

United States
Department of
Agriculture

Forest Service

Pacific Northwest
Research Station

Research Note
PNW-RN-558

May 2008

Stumpage Prices and Volumes Sold for Individual Western National Forests: 1984–2007

David Kling¹

Abstract

Sold prices for national forest stumpage provide geographically specific price references for timber. This report presents “sold” price series for western national forests between 1984 and the first 3 months of 2007. Selected trends in stumpage prices and sold volumes as well as issues related to species aggregation in the data are also discussed.

Keywords: Stumpage prices, national forests, intermountain, northern, Pacific Southwest, Pacific Northwest.

Introduction

For decades, the U.S. Department of Agriculture, Forest Service has published quarterly stumpage prices from federal timber sales in the Western United States. These series have provided analysts and policymakers with geographically refined price data. This report contains quarterly average sold prices for stumpage for the 62 national forests in the Northern (Region 1), Intermountain (Region 4), Pacific Southwest (Region 5), and Pacific Northwest (Region 6) administrative regions between 1984 and the first 3 months of 2007. In addition to updating previously published data sets, this report presents more comprehensive price and volume data than has up to now been available.

Sold Prices Defined

The Forest Service currently publishes two types of stumpage prices, known as “cut” and “sold” prices. Sold prices are high-bid prices for the right to harvest timber at a future date. Since 1984, sold prices have been reported as an all-species

¹ **David Kling** was employed by the student temporary employee program at Pacific Northwest Research Station, Portland Forestry Laboratory. He is now a graduate student at University of California, Davis, Department of Agricultural and Resource Economics, One Shields Avenue, Davis, CA 95616.

average of high bids, net of purchaser road credits and an allowance for improving the harvest area.² Quarterly sold price series have also typically been published in a preliminary form that excludes sales with a total value of less than \$2,000 (Warren 2007).

The quarterly average sold prices presented in this report differ from data in past publications in that all series have been derived from internal Forest Service quarterly “cut and sold” reports, which include all sales regardless of their value. To maintain continuity in the data, sold prices prior to 1984, which do not factor in road and improvement credits, have been excluded (Haynes 1998). The average prices are volume-weighted and reported as nominal dollars per thousand board feet (MBF), Scribner scale.

Features of the Data

Patterns in both average prices and sold volumes are highlighted in figures 1 through 3. Figure 1 presents the within-region median average sold price for national forest timber in each calendar year quarter between 1984 and the first quarter of 2007.

Looking at the median of the 3-month average sold prices among national forests within each region, as opposed to the average, gives a more accurate view of price movements as it is not uncommon to have no timber sales in certain forests for extended periods of time. Figure 1 shows how the spread of within-region all-species average stumpage prices across the four regions depicted declined during the mid 1990s as the price commanded by available national forest timber in the Pacific Northwest fell.

The total stumpage volumes sold in the Western United States underwent striking changes during the timeframe covered by the data in this report, as can be seen in figure 2.

The pronounced drop in sold volumes in the Pacific Northwest has been attributed to litigation that culminated in the well-known 1991 injunction on federal timber sales (Haynes 1998).³

² Credits for sale-area improvements are known as Knutson-Vandenburg funds.

³ Seattle Audubon Society v. Evans, 771 F. Supp. 1081, 1091 (W.D. Wash. 1991).

Figure 1—Within-region median quarterly average sold prices for the Northern, Intermountain, Pacific Southwest, and Pacific Northwest regions, 1984–2007.

Figure 2—Total quarterly stumpage volume sold in the Northern, Intermountain, Pacific Southwest, and Pacific Northwest regions, all species, 1984–2007.

Figure 3—Average quarterly prices in east-side and west-side Pacific Northwest national forests, all species, 1984–2007.

Limitations of the Data

The sold price series in this report present a number of challenges for researchers and timber managers interested in understanding trends in timber prices in the West. Chief among them are the effects of averaging across species.⁴ Figure 3 shows the mean average stumpage price among Pacific Northwest national forests east and west of the Cascade Mountains.

East-side forests are dominated by ponderosa pine (*Pinus ponderosa* Dougl. ex Laws.), whereas west-side forests are predominantly composed of Douglas-fir (*Pseudotsuga mezesii* (Mirbel) Franco). All-species averages are likely to reflect movements in the price of such dominant species, and may not be comparable across forests owing to changes in species mixes sold in a given quarter.

⁴ Quarterly sold prices for individual species are not available for all four regions covered in this report, although they have been published for selected species in the Pacific Northwest region (see, e.g., Haynes 1998).

A second concern centers on the utility of sold prices as a measure of timber worth. Many experts view cut prices, which are high-bid prices adjusted for scaling after timber has been harvested, as better measures of current prices paid for timber (Adams and Haynes 1991). Sold prices reflect expectations regarding future price of timber at the time of sale, as the stumpage subject to sale is often harvested months after the price is set.

Conclusion

Stumpage prices provide an invaluable perspective on the market for national forest timber. Sold prices in particular capture key aspects of market activity, although they may not be the best gauge of stumpage worth. The updated and revised price series presented in this report should aid in the study of changes in the market for stumpage over the past three decades.

Acknowledgments

Richard Haynes, Debra Warren, and Judy Mikowski graciously supported the author's work compiling the price series. All errors in reproducing the data from primary sources are the responsibility of the author.

Literature Cited

- Adams, D.M.; Haynes, R.W. 1991.** National forest timber supply stumpage markets in the Western United States. Res. Pap. PNW-RP-435. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 55 p.
- Haynes, R.W. 1998.** Stumpage prices, volume sold, and volumes harvested from the national forests of the Pacific Northwest region, 1984 to 1996. Gen. Tech. Rep. PNW-GTR-423. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 91 p.
- Warren, D.D. 2007.** Production, prices, employment, and trade in Northwest forest industries, all quarters, 2005. Resour. Bull. PNW-RB-254. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 165 p.

Table 1A—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}

Year	Quarter	Beaverhead-Deerlodge		Bitterroot		Clearwater		Custer	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	2,024.90	14.24	8,858.40	28.89	27,968.55	60.12	456.00	5.59
	2	16,204.61	18.16	2,057.46	28.35	25,648.70	30.77	431.00	4.55
	3	22,200.70	9.31	4,647.01	9.02	49,169.07	27.31	4,050.70	5.97
	4	3,381.44	10.40	1,535.09	13.06	11,560.04	32.81	2,158.00	2.76
1985	1	5,338.65	25.48	28,473.80	26.94	17,204.09	54.00	120.00	6.14
	2	6,516.54	8.08	4,964.70	21.50	49,836.24	28.80	2,833.00	11.39
	3	32,727.45	8.97	4,465.26	6.94	70,068.48	32.89	1,839.00	6.13
	4	3,085.43	7.07	3,449.29	75.21	10,224.62	25.73	848.00	4.04
1986	1	2,681.29	13.85	10,815.69	37.84	7,252.42	17.57	1,651.50	2.94
	2	7,616.90	12.32	9,022.50	48.49	39,596.95	30.74	4,033.18	7.69
	3	34,595.48	23.56	3,053.28	48.42	53,686.77	50.32	1,426.00	5.59
	4	1,041.66	7.68	552.13	10.82	10,651.52	18.76	450.00	6.52
1987	1	3,573.53	19.66	4,088.56	20.55	19,612.30	73.00	1,107.50	21.63
	2	8,321.62	20.93	4,732.32	133.39	38,190.14	65.47	2,264.02	23.84
	3	9,119.44	20.42	10,218.05	105.46	66,249.41	67.56	1,219.81	6.31
	4	748.39	8.15	3,201.93	44.37	7,528.52	24.89	361.75	5.77
1988	1	5,556.98	26.58	4,190.82	67.12	7,992.55	77.98	62.00	9.68
	2	2,310.48	21.51	4,974.96	52.96	44,099.80	62.95	2,095.00	36.49
	3	20,730.37	38.71	6,059.40	56.04	60,191.80	46.19	4,268.44	14.12
	4	7,985.77	21.55	3,981.80	100.62	6,481.34	3.84	8,373.25	9.21
1989	1	14,322.13	33.39	3,713.80	66.47	38,037.97	77.14	1,210.95	5.18
	2	2,376.45	24.02	3,422.85	42.79	45,917.73	75.01	1,064.18	3.08
	3	14,377.66	51.26	8,515.52	133.49	57,697.48	92.39	1,774.64	10.70
	4	825.58	7.19	780.15	70.24	18,632.62	51.98	709.40	6.11
1990	1	4,296.90	110.66	828.37	5.77	14,738.00	79.12	101.00	6.01
	2	1,412.12	18.58	662.79	25.46	35,475.40	112.22	796.00	6.42
	3	6,200.77	50.57	1,158.44	12.05	36,117.72	120.92	604.00	10.08
	4	7,708.81	58.95	392.19	12.68	28,460.00	113.06	349.00	10.03
1991	1	2,471.47	92.21	4,875.80	117.25	12,848.70	80.95	38.16	10.74
	2	1,757.82	23.47	717.70	24.62	8,703.89	54.92	101.20	12.65
	3	3,376.08	27.27	7,104.76	14.98	55,569.26	126.94	556.00	9.64
	4	2,558.16	92.46	665.92	33.70	46,199.91	130.35	1,976.50	73.46

Table 1A—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Beaverhead- Deerlodge		Bitterroot		Clearwater		Custer	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>
1992	1	439.73	60.87	120.71	20.20	5,085.70	25.20	44.79	13.39
	2	5,533.02	127.40	4,004.44	76.24	10,058.22	15.39	126.30	14.23
	3	4,452.15	64.00	2,188.16	48.86	5,190.92	32.46	560.08	9.82
	4	7,541.65	108.50	3,319.63	105.37	3,453.30	164.79	3,406.30	24.51
1993	1	3,798.75	220.29	96.17	40.80	8,711.80	383.12	19.50	10.28
	2	1,253.68	54.21	625.36	49.18	4,789.37	365.80	111.00	10.51
	3	4,435.09	43.93	4,662.16	192.35	9,538.15	336.01	746.95	9.66
	4	8,085.72	244.13	2,568.04	184.74	8,756.06	337.92	209.30	9.56
1994	1	3,695.13	348.66	306.60	181.01	9,832.00	388.61	1,540.00	70.92
	2	1,234.52	120.26	548.70	61.22	1,025.83	121.91	190.00	9.09
	3	2,354.55	32.21	1,314.95	76.01	5,699.91	283.53	427.30	10.32
	4	5,365.24	179.07	6,462.03	96.20	1,072.50	117.69	2,054.50	100.82
1995	1	347.28	70.01	24.70	35.86	839.20	103.29	30.00	9.90
	2	1,441.17	109.35	475.61	33.80	1,124.12	44.98	192.50	9.05
	3	4,858.06	118.47	1,181.46	59.25	8,434.22	131.45	353.25	12.00
	4	9,340.75	129.49	2,189.79	120.48	10,817.04	113.02	215.00	9.25
1996	1	115.16	34.88	1,548.77	95.48	170.80	55.08	51.30	19.75
	2	1,973.96	104.96	1,097.05	72.15	6,748.47	102.86	227.25	7.31
	3	2,946.00	40.05	1,230.87	54.31	31,627.02	151.76	4,014.56	90.91
	4	12,082.97	164.65	6,068.79	70.88	36,022.30	140.90	185.00	10.00
1997	1	260.24	129.30	67.33	63.88	502.82	81.06	30.66	16.44
	2	3,748.22	203.76	568.26	83.33	522.01	8.68	315.38	10.39
	3	8,106.09	125.36	3,264.71	152.53	1,686.21	64.02	505.70	53.50
	4	6,123.17	99.22	5,965.45	134.78	26,059.68	150.94	2,376.51	44.36
1998	1	121.17	67.46	25.18	15.95	6,068.68	197.36	42.30	20.25
	2	5,055.78	163.39	3,352.57	20.61	2,830.61	194.33	160.99	13.26
	3	5,311.94	95.66	2,668.15	128.47	2,138.95	158.52	278.67	12.47
	4	2,334.40	6.04	300.68	45.56	314.50	10.00	2,827.82	37.76
1999	1	1,185.37	104.61	3,881.87	89.47	39.50	10.00	27.50	10.00
	2	1,068.54	22.36	281.19	30.09	1,371.18	233.92	126.51	17.89
	3	2,257.63	40.46	599.38	19.75	9,485.67	225.37	264.98	11.77
	4	4,623.68	35.19	197.50	17.69	12,795.29	294.54	206.50	10.00

Table 1A—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Beaverhead-Deerlodge		Bitterroot		Clearwater		Custer	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF
2000	1	55.61	10.69	10.50	128.57	210.00	10.00	79.00	10.00
	2	1,719.33	20.65	413.72	40.27	2,525.67	253.25	114.66	18.65
	3	1,548.04	13.98	197.62	10.60	13,529.13	156.33	5,193.33	129.82
	4	961.32	44.86	439.32	150.46	318.51	18.23	201.50	10.00
2001	1	241.44	53.72	77.54	12.30	2,729.79	157.26	64.50	10.00
	2	889.19	10.96	389.80	10.42	772.31	32.84	206.40	16.52
	3	8,984.26	31.86	489.81	31.53	14,270.82	102.76	179.00	10.31
	4	974.66	20.42	870.19	130.14	2,781.20	178.54	282.90	9.74
2002	1	1,214.50	22.56	455.07	16.52	69.30	10.22	47.00	10.00
	2	786.63	20.49	5,846.81	1.95	1,006.26	82.99	114.00	10.00
	3	4,823.22	9.76	3,884.24	29.21	3,175.56	93.23	372.35	12.32
	4	881.80	64.83	13,878.55	24.57	1,496.11	83.85	2,042.63	53.82
2003	1	116.68	24.69	201.72	94.68	6,950.20	179.76	46.00	10.00
	2	602.86	11.22	328.75	9.91	471.01	10.27	8,893.53	16.89
	3	1,605.06	29.42	4,399.69	37.92	3,405.48	50.05	198.50	10.00
	4	1,070.28	19.81	413.02	14.06	17,151.39	206.19	280.67	10.26
2004	1	523.56	99.47	670.80	39.02	140.50	14.82	30.50	10.00
	2	826.14	11.50	420.34	10.61	769.31	75.71	260.48	54.20
	3	4,185.58	54.54	4,398.91	63.10	1,942.62	98.78	238.00	10.00
	4	5,055.44	82.93	1,065.98	125.60	25,296.48	156.56	272.06	10.08
2005	1	3,157.72	51.31	46.50	10.00	126.70	14.96	91.23	68.11
	2	1,135.83	42.09	370.18	10.20	1,266.74	26.78	159.82	19.52
	3	17,326.21	89.30	574.85	10.45	2,034.33	99.83	280.00	10.00
	4	2,316.18	14.07	838.52	46.51	974.10	5.29	309.00	10.02
2006	1	90.24	10.58	826.79	125.92	6,836.59	80.87	36.50	10.00
	2	1,331.57	19.36	868.94	63.36	562.16	10.02	5,114.30	34.58
	3	2,967.95	37.19	581.43	10.37	2,432.75	168.99	733.49	19.85
	4	1,199.42	43.67	6,166.98	91.37	4,046.43	19.25	322.01	44.73
2007	1	540.80	144.45	4,460.33	45.07	172.00	10.01	34.00	10.00

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Northern Region administrative unit includes northeastern Washington, northern Idaho, northwestern South Dakota, North Dakota, and Montana.

Table 1B—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}

Year	Quarter	Flathead		Gallatin		Helena		Kootenai	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	6,758.57	56.41	1,998.03	20.24	1,101.50	46.60	43,927.73	46.38
	2	33,443.34	43.07	10,868.67	24.26	4,525.53	25.94	91,904.18	35.98
	3	21,896.71	25.23	7,202.46	2.64	5,164.13	4.81	45,967.30	22.08
	4	18,264.59	32.47	1,779.70	2.12	1,956.92	11.68	29,259.18	22.76
1985	1	42,753.43	36.44	2,974.00	8.58	4,634.45	12.60	56,241.00	24.90
	2	11,315.28	19.53	15,138.61	9.52	6,694.91	17.50	80,520.40	25.72
	3	19,435.93	26.91	6,939.91	10.11	5,892.32	13.42	58,301.02	18.81
	4	24,052.58	31.37	1,194.66	12.37	1,603.75	21.83	35,636.44	35.14
1986	1	5,485.55	57.02	67.50	2.87	2,082.08	49.72	37,384.72	16.63
	2	23,650.64	16.35	3,486.18	27.57	2,772.26	9.18	92,341.68	12.01
	3	34,048.69	36.90	15,856.76	17.63	7,444.52	15.32	62,237.31	26.29
	4	9,945.51	16.25	942.26	11.48	694.37	7.82	37,904.37	30.56
1987	1	6,991.37	36.00	89.94	7.26	3,437.21	51.66	50,670.08	33.47
	2	17,463.50	19.53	5,428.90	49.06	14,244.50	39.66	70,957.33	46.27
	3	46,617.68	29.61	8,974.60	18.65	2,238.90	6.50	104,639.70	39.46
	4	9,110.03	33.83	1,203.89	4.72	533.96	3.34	19,819.47	37.23
1988	1	13,120.69	29.76	36.40	3.74	2,834.39	32.15	40,049.85	43.15
	2	20,552.02	43.70	794.65	2.95	7,648.01	40.26	39,985.30	62.46
	3	29,025.06	50.62	3,443.02	20.36	6,290.63	42.08	78,714.55	63.91
	4	3,613.80	22.67	1,679.47	5.22	838.49	6.52	31,886.99	59.48
1989	1	8,523.37	73.77	437.70	3.39	4,675.25	41.37	56,268.16	117.13
	2	10,308.99	150.09	601.55	7.29	5,032.81	59.45	42,372.53	130.12
	3	14,444.84	116.51	13,667.81	5.55	7,879.80	52.06	56,886.35	150.89
	4	2,377.00	7.42	3,042.56	33.60	1,135.30	6.11	16,187.77	140.36
1990	1	5,344.00	129.89	314.00	3.55	335.96	12.26	40,491.38	135.01
	2	1,870.37	45.04	759.75	8.55	171.32	18.78	26,957.63	184.94
	3	24,654.65	123.17	4,917.66	31.38	3,360.53	39.76	66,709.93	126.32
	4	9,556.00	114.09	692.37	12.17	935.65	39.97	13,545.61	95.50
1991	1	352.33	70.53	314.57	16.61	735.53	2.24	11,642.70	105.87
	2	13,164.54	94.65	844.61	5.37	1,573.39	106.11	21,519.36	74.63
	3	20,345.42	141.01	1,691.07	10.70	4,256.67	56.26	53,046.01	131.40
	4	40,141.90	137.26	4,851.80	41.55	2,812.96	30.38	42,575.19	170.87

Table 1B—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Flathead		Gallatin		Helena		Kootenai	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1992	1	107.07	55.35	1,869.75	88.08	3,482.60	76.50	35,756.32	217.85
	2	9,535.10	167.56	878.51	5.84	1,436.00	16.00	30,856.12	133.32
	3	5,918.78	54.46	12,173.48	63.50	2,624.08	58.69	94,451.54	163.23
	4	1,008.00	33.44	829.66	7.76	1,089.13	42.34	12,771.70	269.83
1993	1	97.50	8.46	159.31	5.68	166.50	32.80	9,681.37	385.56
	2	683.50	8.57	2,459.41	209.23	4,693.06	293.71	21,984.60	443.99
	3	2,990.74	54.43	6,072.26	106.52	1,605.75	21.11	40,487.62	203.18
	4	3,911.36	303.18	1,320.71	59.30	1,086.10	118.96	19,440.19	244.11
1994	1	68.37	33.70	340.45	21.22	2,103.03	329.66	23,630.24	401.16
	2	3,757.10	289.81	447.90	6.97	1,122.49	180.61	7,840.03	320.38
	3	1,274.60	49.95	2,414.88	61.48	506.45	23.93	8,535.64	241.46
	4	2,109.93	180.77	920.53	30.82	1,316.54	78.85	7,886.63	156.49
1995	1	7,718.35	146.98	196.00	34.46	8,468.00	226.98	18,485.61	323.59
	2	1,470.17	13.82	889.41	26.21	697.10	33.40	2,571.76	133.79
	3	1,243.10	14.02	1,980.51	18.90	2,035.44	7.56	29,155.58	232.22
	4	13,724.60	102.33	1,026.43	18.95	484.39	10.56	42,221.67	97.48
1996	1	484.28	151.61	51.89	40.54	139.40	90.63	15,278.35	126.11
	2	1,279.00	45.72	786.89	37.38	582.36	85.41	57,226.96	78.52
	3	24,562.99	71.13	2,341.98	90.48	16,915.77	200.61	10,563.43	99.13
	4	14,593.29	162.32	808.88	21.12	480.32	11.88	66,338.17	152.46
1997	1	15,139.77	166.20	77.23	11.26	450.20	97.92	3,693.93	114.28
	2	507.25	11.94	442.51	34.75	3,318.70	56.62	9,275.53	261.89
	3	1,722.18	22.52	3,420.21	41.49	1,402.19	13.52	9,591.73	162.89
	4	7,370.43	125.51	620.45	17.62	568.27	52.63	24,122.29	151.40
1998	1	134.29	25.89	73.76	10.63	56.60	11.25	10,612.01	131.09
	2	551.59	25.57	230.07	60.74	253.70	12.14	23,647.22	198.39
	3	4,635.25	106.97	6,370.06	20.13	664.24	19.22	7,400.93	200.98
	4	3,342.07	110.01	632.09	27.17	1,899.71	118.03	44,336.74	104.86
1999	1	321.26	213.54	62.16	31.91	38.50	10.00	509.25	134.88
	2	1,074.62	97.26	1,683.46	126.10	263.33	13.01	18,412.82	177.79
	3	1,425.25	51.42	1,695.82	66.31	6,717.21	59.76	20,134.78	149.07
	4	2,876.12	218.75	2,156.31	115.27	201.66	10.05	13,016.83	140.31

Table 1B—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Flathead		Gallatin		Helena		Kootenai	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF
2000	1	323.61	115.93	4,208.15	220.73	423.45	222.61	9,898.71	308.33
	2	578.54	14.46	197.64	19.02	390.20	13.43	12,540.70	292.26
	3	787.91	25.47	1,097.35	74.61	275.07	31.45	5,142.38	141.07
	4	1,486.26	108.60	387.60	20.78	1,575.25	202.82	14,178.39	79.10
2001	1	191.11	52.32	17.60	25.85	120.04	10.06	3,796.73	148.09
	2	906.47	19.69	454.50	20.15	410.05	10.40	12,258.67	74.50
	3	14,445.88	144.67	5,725.75	170.15	492.90	11.09	21,612.85	123.61
	4	27,223.33	119.95	871.93	26.64	315.36	13.04	37,984.93	106.02
2002	1	70.34	35.43	166.00	68.01	122.00	10.20	10,419.54	124.87
	2	2,885.43	63.41	239.09	16.54	8,805.11	61.86	2,521.44	111.97
	3	1,046.02	13.05	997.90	21.20	714.57	9.91	12,045.07	104.77
	4	24,930.90	55.22	357.75	15.23	387.53	10.96	14,676.63	70.11
2003	1	84.00	10.00	37.37	17.53	2,511.11	69.28	6,261.45	54.08
	2	6,899.63	76.88	231.11	17.37	157.02	10.47	2,184.38	86.91
	3	861.83	9.93	803.32	24.44	683.41	26.49	760.77	10.23
	4	5,149.03	111.67	464.04	15.18	1,063.80	186.51	2,563.03	89.17
2004	1	926.66	129.73	324.94	41.57	1,890.55	212.68	14,885.25	154.03
	2	3,520.78	212.78	451.31	87.63	814.80	16.97	11,644.52	171.22
	3	15,387.37	188.70	1,212.30	54.12	635.99	12.54	3,511.83	104.62
	4	11,848.66	24.33	659.38	35.88	380.31	10.34	17,425.06	192.11
2005	1	52,521.50	65.90	128.66	13.85	1,567.58	226.23	23,997.19	167.64
	2	9,272.45	76.37	275.54	16.32	390.08	27.53	14,577.37	188.43
	3	5,339.82	1.46	1,710.45	23.55	855.26	31.51	9,247.14	77.11
	4	10,420.63	233.94	269.45	16.14	3,951.40	45.39	12,463.46	105.54
2006	1	126.20	109.68	97.00	15.00	99.50	10.00	1,833.04	80.06
	2	5,312.38	159.37	258.68	19.01	525.03	10.30	1,946.27	75.78
	3	18,510.31	178.54	3,671.49	86.66	1,824.47	102.69	14,334.56	120.28
	4	880.80	10.03	442.96	64.05	614.00	10.00	1,406.50	110.00
2007	1	103.64	12.01	5,144.59	133.63	88.47	10.38	953.34	153.75

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Northern Region administrative unit includes northeastern Washington, northern Idaho, northwestern South Dakota, North Dakota, and Montana.

Table 1C—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}

Year	Quarter	Lewis and Clark		Lolo		Nez Perce		Idaho Panhandle	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	5,048.87	26.63	20,226.79	11.25	6,372.20	43.33	39,180.19	73.35
	2	3,069.08	23.34	7,188.14	13.67	2,423.44	26.26	99,241.34	49.95
	3	8,440.71	9.23	9,112.42	14.34	46,969.06	26.83	83,091.07	28.13
	4	1,929.15	7.15	9,602.29	19.82	4,378.07	14.66	11,289.68	20.48
1985	1	8,627.89	19.46	9,551.70	27.12	28,982.74	10.30	56,299.72	33.79
	2	3,640.84	18.04	26,120.14	20.32	8,075.84	7.19	76,727.47	41.43
	3	4,553.57	4.86	21,277.47	18.83	24,740.00	19.70	36,950.53	21.31
	4	984.70	7.24	10,003.19	29.16	1,986.93	15.40	14,546.51	11.20
1986	1	6,210.27	11.01	17,941.60	23.51	21,860.50	15.62	26,697.79	12.12
	2	3,339.77	14.47	14,608.86	11.63	38,075.46	18.66	91,320.38	37.89
	3	8,157.55	9.72	16,692.23	19.89	28,564.41	25.24	71,573.12	50.97
	4	871.70	6.64	15,803.67	38.66	21,761.80	44.62	18,848.99	38.62
1987	1	4,467.22	40.14	14,893.22	18.18	17,544.10	12.36	73,780.70	39.60
	2	1,606.20	5.50	22,947.51	13.37	21,208.05	41.02	100,053.81	32.71
	3	4,513.37	10.26	23,806.20	33.45	32,111.38	70.61	44,450.96	45.57
	4	856.70	6.37	17,691.25	30.20	824.64	9.62	18,334.71	38.39
1988	1	4,422.89	35.22	10,489.35	47.17	12,460.80	14.62	61,077.33	48.63
	2	735.90	5.79	10,148.47	119.32	27,464.60	55.41	108,255.33	57.29
	3	6,983.85	12.34	39,519.26	21.78	71,380.12	29.96	72,812.44	44.82
	4	1,260.36	9.86	4,858.09	30.74	1,220.20	5.89	15,957.33	32.63
1989	1	889.30	50.43	21,482.01	57.86	1,390.80	81.77	58,938.30	90.30
	2	1,668.57	65.68	35,711.52	98.14	22,973.04	110.20	107,629.29	104.90
	3	6,330.51	13.58	43,449.35	91.61	52,266.04	92.43	68,277.41	97.54
	4	1,047.26	6.50	2,280.14	35.05	7,100.41	12.87	15,432.80	70.36
1990	1	4,564.97	63.48	8,658.00	140.06	1,666.05	3.76	24,917.88	127.99
	2	3,374.45	76.19	33,503.36	161.03	21,604.90	92.75	99,017.07	133.23
	3	2,117.75	18.12	31,934.04	86.05	31,803.56	82.21	83,272.21	106.40
	4	2,376.98	38.69	3,566.10	29.10	35,341.53	67.98	22,995.00	69.63
1991	1	33.00	15.52	17,565.90	79.36	1,033.50	1.84	30,382.94	90.74
	2	258.54	12.29	28,145.15	87.67	18,258.17	73.69	52,857.50	92.78
	3	15,248.75	40.17	26,706.14	78.47	65,381.45	54.58	63,122.53	121.62
	4	3,445.95	86.85	6,768.19	51.53	1,024.40	19.97	18,092.55	146.57
1992	1	9,797.81	189.49	5,176.20	191.40	7,129.70	1.12	7,338.07	102.68
	2	2,262.65	25.16	26,815.19	207.75	5,004.56	4.38	41,271.11	198.33
	3	8,779.25	102.01	26,534.20	153.95	2,745.08	11.43	41,771.15	146.68
	4	3,608.05	69.10	1,861.63	58.36	1,436.91	3.18	39,184.58	206.36

Table 1C—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Lewis and Clark		Lolo		Nez Perce		Idaho Panhandle	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	91.69	25.89	1,347.24	151.62	17,702.90	207.10	38,799.35	411.78
	2	506.78	11.61	27,463.87	285.02	1,827.20	5.81	15,631.29	303.00
	3	2,044.75	85.68	15,712.39	275.72	18,477.23	309.14	32,203.24	326.49
	4	3,437.58	233.75	15,143.40	271.72	7,184.50	65.33	9,195.41	233.41
1994	1	396.25	25.90	1,929.00	165.88	481.23	5.38	1,734.90	155.66
	2	585.46	13.74	8,676.07	318.77	1,168.67	75.63	4,089.48	210.66
	3	1,538.82	64.87	9,175.56	252.57	1,838.82	74.45	2,479.71	87.71
	4	2,076.94	75.05	716.40	21.42	879.54	97.76	12,449.77	314.52
1995	1	197.50	102.20	720.04	68.55	6,033.60	101.57	2,920.52	196.22
	2	390.25	16.85	1,513.23	65.38	1,087.68	26.53	16,689.22	181.37
	3	1,710.89	19.54	12,590.30	133.36	1,399.05	21.19	5,394.42	144.72
	4	1,510.30	39.59	5,892.28	88.92	842.30	40.23	25,518.75	170.77
1996	1	25.60	16.16	4,433.61	72.34	70.20	30.74	2,634.91	73.24
	2	1,088.81	25.99	2,057.90	79.91	1,594.71	75.58	6,029.19	75.64
	3	8,150.49	209.05	11,285.55	129.17	27,965.77	143.78	8,788.29	107.20
	4	1,800.68	153.47	22,157.05	133.11	2,563.16	178.61	59,427.57	141.18
1997	1	6,656.29	238.69	27,872.99	141.82	5,931.00	283.12	12,375.06	205.76
	2	997.82	84.53	5,214.55	95.75	7,030.80	141.50	24,796.92	111.23
	3	6,245.06	110.78	14,440.24	137.35	14,882.94	99.39	11,716.83	97.98
	4	908.40	29.88	942.55	122.50	9,552.89	175.34	34,710.54	183.38
1998	1	346.78	31.48	13,104.48	108.46	13,863.00	174.08	5,978.52	158.89
	2	614.04	21.43	1,351.17	74.51	590.95	9.81	10,707.75	83.96
	3	3,572.84	114.03	11,395.63	79.83	1,448.52	103.57	12,641.31	114.75
	4	3,347.07	69.72	580.26	42.89	8,559.13	186.33	19,587.97	100.90
1999	1	20.35	17.87	399.38	69.74	24.78	11.18	982.75	124.82
	2	5,476.36	149.47	6,194.08	82.86	304.20	10.93	2,713.28	85.30
	3	6,720.63	299.00	1,074.41	36.61	3,994.24	247.29	14,816.40	172.54
	4	760.76	22.29	7,056.10	118.37	141.20	10.34	40,738.21	181.98
2000	1	39.94	21.04	72.50	10.00	18.50	10.00	392.89	60.44
	2	385.05	14.01	503.44	19.96	1,094.20	3.77	16,696.82	148.19
	3	531.11	21.99	2,103.43	38.65	510.30	19.16	20,383.89	102.60
	4	400.00	11.18	4,106.33	71.01	3,257.67	165.82	14,285.22	110.65
2001	1	35.27	10.42	2,817.59	104.86	44.25	10.40	18,478.58	139.72
	2	1,536.03	5.23	865.59	13.50	658.96	10.42	2,009.74	48.74
	3	1,585.08	111.66	5,693.84	4.60	6,300.90	112.68	5,905.24	164.35
	4	5,460.66	92.54	17,716.64	99.48	178.45	18.82	31,718.51	149.12

Table 1C—Volume and average value of timber sold on national forests, Northern Region, 1984–2007^{a b}
(continued)

Year	Quarter	Lewis and Clark		Lolo		Nez Perce		Idaho Panhandle	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	29.50	10.00	1,245.14	79.98	9,555.48	80.53	1,202.76	138.16
	2	276.17	11.15	7,725.39	33.33	9,897.91	49.86	15,176.34	85.15
	3	896.91	13.53	1,911.85	69.32	856.40	18.50	5,309.90	34.98
	4	426.74	23.07	5,218.95	27.71	165.35	10.46	14,902.70	128.27
2003	1	2,616.74	55.58	635.06	81.48	25.00	10.00	123.69	21.38
	2	276.74	11.45	623.61	24.82	399.50	10.00	2,583.39	117.01
	3	466.60	10.64	2,001.69	71.71	1,088.79	8.79	4,483.17	62.72
	4	519.43	16.19	1,734.09	172.81	14,922.71	175.58	31,433.26	141.90
2004	1	13.36	10.52	4,699.39	81.99	12,574.19	12.60	3,405.36	165.63
	2	1,316.41	44.94	1,102.77	54.34	690.01	25.70	2,173.47	90.36
	3	2,579.87	61.50	7,712.52	63.35	845.09	32.46	22,443.94	158.98
	4	549.22	14.08	5,034.71	162.09	3,108.14	217.04	10,092.69	145.47
2005	1	45.83	10.76	99.38	16.57	47.50	10.00	2,174.98	52.09
	2	537.03	37.61	696.78	17.97	407.50	10.00	5,910.27	199.34
	3	701.14	10.51	21,003.04	147.70	1,426.97	93.53	5,231.41	71.78
	4	1,348.04	173.33	874.31	7.19	2,876.22	131.51	2,288.59	103.15
2006	1	45.34	10.15	115.48	20.86	16,383.95	12.79	16,677.29	88.16
	2	328.16	12.98	852.57	24.42	554.50	10.03	5,478.58	90.91
	3	1,504.20	115.45	7,794.41	242.21	17,740.26	38.87	16,461.80	213.90
	4	400.34	10.39	491.40	10.20	268.00	10.00	777.00	17.92
2007	1	62.82	10.40	270.18	26.43	51.50	10.00	750.45	64.27

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Northern Region administrative unit includes northeastern Washington, northern Idaho, northwestern South Dakota, North Dakota, and Montana.

Table 2A—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}

Year	Quarter	Ashley		Boise		Bridger-Teton		Caribou-Targhee	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF
1984	1	5,964.50	4.14	12,361.00	15.81	591.52	34.10	12,049.53	18.70
	2	6,149.92	10.43	24,992.84	13.84	2,297.80	19.14	16,609.86	11.36
	3	7,533.82	9.19	48,484.42	23.67	14,950.97	18.15	30,962.30	5.05
	4	11,031.61	14.35	1,721.17	12.89	2,393.22	8.17	21,381.99	7.28
1985	1	2,578.82	12.10	22,867.30	23.15	306.37	13.89	19,262.45	18.90
	2	6,655.63	13.31	6,017.48	5.88	1,623.17	10.67	20,507.57	8.18
	3	10,514.61	10.04	46,487.88	19.96	6,212.98	16.71	24,606.52	5.30
	4	5,985.97	8.76	2,191.10	20.32	9,535.18	39.79	21,834.45	6.46
1986	1	7,847.15	7.19	25,025.20	26.42	5,590.67	71.50	16,500.06	17.09
	2	4,025.66	6.34	32,617.29	19.21	3,794.19	22.08	35,495.49	23.27
	3	8,716.95	12.43	40,532.50	34.73	13,993.27	16.09	25,183.41	11.37
	4	5,247.34	11.99	37,138.10	46.62	981.54	8.37	2,657.31	7.60
1987	1	235.75	5.41	1,352.00	13.27	100.10	9.17	3,718.49	21.89
	2	8,878.90	15.34	9,148.59	20.99	2,676.39	6.71	43,267.67	30.13
	3	12,048.62	16.02	20,707.34	82.28	17,410.82	30.12	32,005.95	21.48
	4	4,762.54	37.86	3,393.63	29.84	1,053.98	5.65	19,027.81	9.84
1988	1	5,165.36	3.83	38,021.01	138.14	757.15	6.04	17,539.14	10.83
	2	9,498.22	26.17	21,362.85	97.83	1,429.17	6.88	25,258.24	21.43
	3	6,770.58	10.19	6,347.50	44.42	6,016.16	18.01	34,687.99	23.60
	4	4,948.95	12.80	4,835.01	20.94	7,025.03	15.78	14,742.55	9.55
1989	1	135.50	8.00	32,328.50	52.57	776.08	14.39	23,094.52	43.18
	2	10,024.01	19.21	15,289.57	102.67	7,153.72	39.99	24,112.65	59.87
	3	5,673.32	17.60	29,970.97	120.31	10,274.78	21.93	24,595.46	33.61
	4	1,494.37	16.19	31,588.79	43.88	1,748.57	12.58	11,747.97	41.16
1990	1	1,524.84	23.49	49,054.85	86.86	630.10	22.70	12,086.61	82.29
	2	5,461.82	30.73	40,700.01	56.59	1,893.48	11.02	13,547.89	52.82
	3	12,357.68	19.23	53,539.89	47.80	3,332.10	12.40	24,154.75	43.30
	4	937.90	9.32	24,667.58	135.85	4,977.91	38.52	5,405.17	35.79
1991	1	28.50	12.46	11,068.05	268.71	615.12	59.58	8,221.41	46.72
	2	8,611.33	39.75	13,757.97	72.42	1,519.29	23.15	15,741.58	59.07
	3	8,582.06	8.25	42,055.18	87.42	5,746.16	18.98	15,738.96	15.79
	4	5,099.68	50.23	12,426.42	79.48	1,563.45	16.33	2,982.98	7.94
1992	1	881.80	7.49	4,692.18	145.96	741.50	47.59	6,604.57	49.24
	2	5,884.92	60.13	15,745.49	52.05	4,571.38	23.51	7,032.81	21.07
	3	6,694.37	28.83	66,934.44	76.94	12,074.20	125.26	18,383.83	34.62
	4	788.88	10.79	36,291.73	254.72	1,812.87	18.70	3,208.24	29.05

Table 2A—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Ashley		Boise		Bridger-Teton		Caribou-Targhee	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	1,766.59	20.56	44,329.49	374.78	504.00	70.40	26.20	99.96
	2	1,159.62	95.52	70,313.76	378.36	1,257.80	32.22	2,050.56	54.20
	3	15,430.75	95.71	15,011.21	122.25	10,344.52	99.12	21,959.78	78.45
	4	967.81	36.92	2,574.67	29.62	1,837.05	22.95	2,631.94	34.60
1994	1	16.00	10.00	7,928.98	165.69	1,128.11	299.73	5,604.97	202.32
	2	5,357.77	157.68	7,240.07	112.19	2,599.66	114.54	8,688.27	62.40
	3	5,219.79	62.57	10,293.39	306.92	3,757.89	74.64	6,701.19	72.05
	4	570.25	16.61	29,366.16	304.80	688.68	9.09	713.49	10.28
1995	1	1,073.51	218.72	176.91	30.92	0.00	0.00	2,901.03	192.25
	2	286.30	9.03	9,182.39	497.67	2,760.86	184.42	473.79	56.89
	3	7,295.42	57.24	37,361.15	116.06	5,892.07	41.55	11,574.03	35.63
	4	3,710.38	134.73	18,069.04	67.16	1,766.99	41.13	900.25	21.16
1996	1	3,364.45	96.20	9,741.23	102.26	53.69	105.34	2,655.37	135.06
	2	4,362.08	53.58	5,079.53	65.68	1,062.42	22.21	3,388.70	156.04
	3	4,042.99	17.42	26,927.13	80.61	8,298.33	57.28	8,919.16	72.74
	4	18,110.18	49.50	2,248.12	61.99	890.26	64.77	857.82	14.12
1997	1	11.00	10.18	1,942.98	158.61	104.50	9.96	114.75	5.43
	2	316.73	32.58	2,015.61	45.70	1,990.27	50.38	5,541.04	139.58
	3	3,178.20	39.57	38,962.76	152.95	3,896.94	58.43	8,407.56	75.88
	4	902.36	14.47	2,536.23	66.51	4,680.91	87.14	2,161.32	120.57
1998	1	14.50	10.03	18,445.86	169.19	339.27	61.29	272.86	158.71
	2	82.91	50.54	3,619.48	158.62	565.24	16.55	187.15	24.64
	3	3,471.04	20.84	4,522.88	92.51	2,537.76	10.85	5,256.60	144.85
	4	510.69	15.80	9,698.25	61.05	3,790.23	57.08	1,061.50	37.70
1999	1	23.58	30.96	1,290.01	71.07	62.60	88.99	0.16	160.00
	2	2,784.61	81.65	1,355.24	20.96	681.27	26.20	113.85	2,909.33
	3	2,300.74	37.45	3,657.44	61.51	2,591.57	11.32	11,193.42	126.40
	4	786.06	28.46	6,352.63	81.85	1,616.33	57.47	1,212.57	26.24
2000	1	24.50	10.00	692.78	138.94	16.70	10.24	331.33	88.89
	2	361.19	26.87	757.91	39.57	565.04	10.18	1,240.10	130.24
	3	990.92	14.82	1,904.74	55.32	1,744.53	11.92	2,100.25	83.80
	4	322.98	26.85	1,420.84	14.49	868.63	14.16	853.29	17.70
2001	1	49.90	10.02	18.78	45.79	1,512.51	120.64	40.23	41.27
	2	351.51	10.66	22,008.40	119.09	1,424.36	23.55	1,015.46	167.99
	3	4,243.64	136.55	3,870.21	24.66	2,214.41	39.45	6,197.59	106.55
	4	489.01	12.98	1,641.53	18.20	1,201.66	10.56	734.85	14.90

Table 2A—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Ashley		Boise		Bridger-Teton		Caribou-Targhee	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	18.50	10.00	2,684.92	166.22	734.08	27.11	240.54	192.42
	2	2,294.26	99.50	10,178.30	53.05	882.61	13.18	102.34	13.00
	3	3,515.76	80.89	2,863.05	13.42	2,589.43	31.01	6,721.22	160.01
	4	656.07	54.58	2,367.93	35.20	557.70	10.60	722.97	12.04
2003	1	117.65	79.62	72.00	16.32	0.00	0.00	18.50	19.19
	2	152.05	22.99	910.40	25.99	677.26	12.64	265.90	20.86
	3	3,344.48	82.36	2,403.73	16.86	2,634.29	22.77	1,987.28	31.29
	4	619.74	18.13	18,187.22	30.40	716.77	20.76	614.87	25.29
2004	1	2.28	83.33	9,840.10	12.70	19.05	11.02	13.11	43.93
	2	338.57	13.09	12,256.95	88.10	721.06	14.97	373.65	73.76
	3	1,412.57	12.71	3,095.69	52.12	3,976.57	60.14	3,329.49	83.65
	4	296.19	13.21	10,782.34	71.00	3,027.54	25.82	476.46	21.97
2005	1	0.08	250.00	3,348.62	13.05	399.30	26.75	2,334.28	158.32
	2	290.60	23.40	4,047.25	56.50	1,182.63	15.03	210.59	21.71
	3	1,389.78	12.55	2,836.98	46.09	2,553.87	10.00	3,562.11	91.06
	4	621.87	10.61	4,835.71	62.87	3,508.67	68.95	1,170.16	41.03
2006	1	26.00	10.00	6,448.32	70.89	8.11	15.29	5.46	55.86
	2	4,148.86	105.38	1,216.65	32.58	2,687.78	45.16	274.54	22.73
	3	1,875.56	14.15	14,255.39	41.47	5,444.44	17.66	9,231.47	101.51
	4	560.24	11.07	7,365.00	17.50	1,015.09	14.76	440.60	22.53
2007	1	141.16	71.81	0.00	0.00	4.50	10.00	0.00	0.00

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Intermountain Region administrative unit includes Utah, western Wyoming, southern Idaho, Nevada, and parts of California.

Table 2B—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}

Year	Quarter	Dixie		Fishlake		Humboldt-Toiyabe		Manti-La Sal	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	100.44	7.17	63.75	7.14	128.18	5.42	21.39	6.39
	2	1,029.19	6.93	1,061.28	9.23	4,294.93	57.68	364.38	5.51
	3	29,368.02	15.16	4,131.50	6.20	2,526.96	10.07	5,626.24	4.51
	4	1,036.59	6.46	530.32	7.44	746.33	15.04	1,538.34	8.82
1985	1	4,844.49	5.00	48.98	7.64	170.09	7.60	503.12	33.24
	2	18,669.76	10.58	845.55	17.21	3,486.19	16.20	436.10	4.41
	3	7,687.24	8.98	2,037.71	7.87	1,363.88	11.67	5,761.64	3.88
	4	633.25	7.78	305.32	9.35	719.36	14.13	672.05	3.45
1986	1	6,675.94	9.81	485.85	26.55	528.89	25.17	112.50	6.52
	2	22,506.47	8.75	1,303.33	12.75	3,128.27	26.59	460.38	8.26
	3	5,082.80	8.36	1,847.40	11.95	1,467.61	19.40	3,316.91	5.74
	4	1,337.75	21.22	2,971.79	26.23	733.05	17.23	439.28	6.58
1987	1	156.00	7.44	32.01	12.54	131.00	18.39	43.00	11.37
	2	24,553.31	26.73	1,852.11	12.37	4,978.44	21.66	1,838.84	13.20
	3	3,976.00	9.16	1,454.86	17.05	4,809.17	26.51	3,139.85	9.97
	4	680.50	8.99	500.11	8.57	1,215.76	12.77	550.49	8.54
1988	1	108.40	8.76	1,920.25	21.92	364.50	10.79	45.20	11.48
	2	19,486.85	52.41	725.58	35.71	3,976.67	22.69	3,446.90	47.40
	3	6,685.72	29.20	1,140.57	9.30	1,702.16	11.49	5,375.27	7.87
	4	2,832.88	34.96	1,070.87	18.20	1,972.55	10.24	1,527.79	4.20
1989	1	3,895.40	30.32	925.75	35.84	447.30	8.36	21.75	4.06
	2	13,965.58	37.89	1,627.05	46.84	1,191.65	5.95	504.06	8.18
	3	6,291.51	56.65	1,537.58	6.12	1,748.20	9.89	2,029.20	8.67
	4	4,180.86	40.40	861.63	39.85	1,264.03	10.22	374.65	6.79
1990	1	207.00	8.37	33.27	19.05	373.45	6.64	107.28	2.62
	2	913.46	8.40	664.40	26.90	1,622.22	12.53	335.12	5.61
	3	14,302.39	48.39	1,040.48	8.43	1,432.17	10.50	3,458.20	351.08
	4	1,041.80	36.30	653.05	33.66	2,883.29	46.17	606.66	6.31
1991	1	90.33	10.36	1,389.60	97.13	376.40	9.09	896.75	68.57
	2	805.49	8.87	525.58	38.06	3,794.02	28.70	190.42	6.11
	3	12,835.86	53.59	2,203.67	60.76	922.78	13.35	2,332.96	13.87
	4	596.59	9.97	561.22	10.83	459.37	14.97	506.57	6.98
1992	1	88.00	8.98	894.15	76.50	510.34	12.61	0.00	0.00
	2	739.60	9.44	1,514.28	25.51	696.32	12.76	223.02	8.71
	3	2,257.79	10.89	1,195.46	38.23	1,365.37	133.92	5,125.89	76.54
	4	770.90	9.13	256.97	9.75	687.35	26.38	755.70	37.21

Table 2B—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Dixie		Fishlake		Humboldt-Toiyabe		Manti-La Sal	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	40.00	9.44	1,399.00	172.31	387.10	15.38	0.38	22.42
	2	646.81	8.41	1,856.25	92.14	790.30	24.23	231.10	15.20
	3	7,559.58	128.90	1,035.65	13.72	762.25	16.50	2,559.95	9.28
	4	17,332.37	202.01	574.64	29.80	9,118.48	126.58	359.48	9.22
1994	1	2,896.50	71.70	66.65	30.04	278.75	12.52	2,187.83	182.94
	2	631.47	9.86	979.45	130.73	367.07	13.63	485.91	15.05
	3	1,977.46	10.03	1,979.27	140.29	1,558.89	9.63	1,082.39	8.21
	4	3,627.39	97.83	266.28	11.01	589.63	16.09	1,184.92	9.49
1995	1	7,910.15	162.90	103.06	19.78	361.90	9.77	3.55	16.85
	2	463.90	11.32	1,644.75	179.84	305.01	14.10	87.17	8.14
	3	2,145.59	11.34	2,367.61	55.93	1,355.19	11.56	911.72	9.51
	4	13,318.79	8.60	242.01	10.78	765.59	14.00	392.09	7.51
1996	1	830.05	31.87	39.63	20.02	287.72	11.29	897.31	10.02
	2	4,736.90	50.32	1,972.00	52.59	361.20	11.07	107.61	11.41
	3	5,951.23	88.47	485.75	10.01	918.20	14.34	2,851.52	56.19
	4	707.60	22.31	660.58	108.04	6,753.55	64.55	20,639.00	63.07
1997	1	5,027.75	79.15	51.25	14.02	228.00	10.72	0.00	0.00
	2	470.00	9.85	3,344.07	92.97	605.50	27.09	1,032.32	16.27
	3	3,780.53	114.20	4,280.20	53.57	1,000.21	16.25	595.39	9.86
	4	912.07	46.27	2,321.10	18.19	678.75	17.40	319.17	13.43
1998	1	106.85	10.91	6,477.49	91.81	228.87	12.11	5.40	12.78
	2	11,054.23	221.69	1,268.95	159.22	216.85	12.08	63.88	11.84
	3	2,160.21	35.29	1,878.57	23.95	1,559.03	15.90	2,721.34	50.02
	4	848.44	23.31	328.24	10.98	672.98	19.66	246.54	8.48
1999	1	260.81	10.58	792.87	100.86	301.74	15.53	963.84	10.22
	2	536.90	11.33	3,258.77	88.45	331.29	18.39	41.49	11.19
	3	2,772.71	115.21	4,638.76	104.68	697.26	19.63	667.45	10.71
	4	595.00	10.09	958.20	32.62	95.81	15.19	1,014.91	17.29
2000	1	303.44	10.18	485.43	12.35	785.00	25.12	48.00	10.00
	2	387.39	11.29	2,963.08	152.83	569.02	28.50	38.35	16.61
	3	3,164.22	126.26	646.43	61.23	1,053.16	19.87	492.94	11.21
	4	3,745.26	277.65	725.05	80.11	905.46	23.22	2,604.97	1.75
2001	1	81.64	10.65	179.10	71.68	1,443.62	13.23	251.46	162.41
	2	759.16	5.41	2,317.46	187.38	468.23	17.77	0.00	0.00
	3	3,984.70	89.29	866.27	81.71	1,053.67	19.48	1,133.98	63.07
	4	2,038.41	17.98	267.58	13.23	1,197.04	21.93	300.46	10.37

Table 2B—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Dixie		Fishlake		Humboldt-Toiyabe		Manti-La Sal	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	283.98	10.72	32.64	17.62	385.76	16.55	1.56	24.36
	2	1,432.48	142.52	535.90	126.19	332.36	13.01	80.00	10.00
	3	1,115.79	16.05	568.08	64.45	1,867.64	24.25	639.39	10.54
	4	2,734.39	122.15	474.24	26.17	1,117.55	23.55	366.42	23.03
2003	1	1,884.32	20.16	42.14	17.51	371.74	19.13	24.50	10.00
	2	402.95	11.83	502.82	154.86	260.56	22.16	132.40	10.99
	3	1,511.44	16.68	1,553.27	53.74	1,314.62	23.55	898.27	10.70
	4	830.50	10.76	481.39	36.84	995.52	25.09	284.42	10.22
2004	1	5,582.37	105.62	24.24	15.78	340.06	19.70	1,310.56	20.11
	2	578.62	12.12	985.63	32.11	336.60	22.06	165.56	12.45
	3	7,023.98	182.94	706.80	38.97	844.30	23.66	2,090.86	60.19
	4	482.29	13.88	515.99	17.46	823.26	23.70	278.82	15.14
2005	1	121.00	10.00	64.52	16.42	208.53	20.58	0.00	0.00
	2	276.61	11.40	187.28	11.45	247.62	20.23	107.51	10.34
	3	6,138.46	68.84	1,772.74	97.97	1,270.36	23.81	1,079.53	16.77
	4	5,378.03	140.60	2,427.29	120.87	1,307.44	23.91	984.88	60.03
2006	1	376.26	10.68	346.21	29.44	687.08	25.50	8.00	10.00
	2	977.72	9.52	254.66	11.94	309.86	22.49	248.59	12.78
	3	1,553.61	10.98	2,206.24	125.46	4,467.11	67.00	2,417.88	45.02
	4	846.91	17.85	421.46	14.79	886.20	24.17	427.22	46.12
2007	1	378.98	20.47	460.35	56.52	287.32	19.53	617.91	194.74

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Intermountain Region administrative unit includes Utah, western Wyoming, southern Idaho, Nevada, and parts of California.

Table 2C—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}

Year	Quarter	Payette		Salmon-Challis		Sawtooth		Uinta	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	9,135.70	55.27	2,802.17	10.91	2.50	3.00	0.00	0.00
	2	27,148.33	43.11	4,289.96	9.87	2,569.94	7.35	1,218.19	11.00
	3	11,984.87	10.14	4,456.63	7.09	9,645.62	3.51	4,277.30	8.79
	4	1,966.67	15.92	2,104.50	6.38	2,149.60	5.35	68.00	7.41
1985	1	38,781.51	22.24	472.35	11.42	18.00	9.67	0.00	0.00
	2	4,286.21	25.56	3,953.22	16.28	4,573.98	6.94	1,032.86	13.22
	3	32,035.07	20.49	7,081.94	4.32	7,142.00	6.60	3,162.42	8.82
	4	32,409.07	17.53	19,664.72	15.86	2,106.11	10.88	6.50	10.62
1986	1	29,882.18	38.22	13,565.06	23.94	1.50	10.67	4,125.18	19.07
	2	12,937.75	29.60	3,527.38	19.88	2,487.28	9.64	2,005.50	12.73
	3	11,695.49	28.78	9,534.13	25.06	5,651.42	10.91	3,721.60	9.45
	4	5,034.12	21.66	4,095.03	16.83	1,456.57	8.85	2.50	16.00
1987	1	21,112.71	67.84	2,285.09	81.98	12.10	9.40	0.00	0.00
	2	27,325.61	68.77	3,335.41	9.20	3,852.18	9.62	5,637.22	25.77
	3	26,106.09	78.05	15,452.88	34.02	5,295.62	10.36	2,105.24	9.63
	4	2,505.69	28.15	3,682.64	64.80	1,174.77	8.67	611.65	9.91
1988	1	10,689.60	166.86	4,642.50	36.93	92.86	12.31	1,689.00	50.70
	2	55,029.04	118.89	8,885.63	45.10	1,434.09	11.31	684.39	9.10
	3	5,480.86	55.37	5,825.91	16.80	4,766.91	9.97	2,698.30	12.68
	4	8,302.81	77.07	1,008.52	87.57	2,407.17	14.23	29.75	13.62
1989	1	17,952.10	133.08	6,688.50	79.70	0.03	2,088.33	340.00	67.38
	2	16,491.00	92.94	12,958.18	103.47	1,613.92	13.24	386.75	12.11
	3	34,281.15	75.33	8,151.09	40.01	5,459.64	13.19	1,528.60	10.88
	4	10,937.32	78.11	879.59	29.06	2,162.17	11.35	27.75	26.24
1990	1	3,835.00	118.54	137.15	26.99	37.00	4.32	35.10	16.24
	2	20,133.16	159.29	18,893.98	61.49	1,811.60	10.79	3,530.00	80.43
	3	33,152.54	98.38	7,420.60	8.88	4,289.48	10.69	3,147.50	53.44
	4	7,943.77	88.00	2,058.52	36.26	2,098.85	8.97	48.50	26.66
1991	1	4,823.00	194.87	5,374.00	143.86	30.00	7.01	114.40	10.59
	2	15,759.02	73.16	3,181.33	92.61	1,663.10	13.16	313.50	10.07
	3	6,997.28	108.39	15,940.87	53.29	5,549.87	13.76	1,777.84	43.00
	4	23,734.50	196.78	994.12	32.86	1,366.59	11.64	128.80	18.82
1992	1	1,375.50	155.80	5,182.71	263.35	284.16	6.47	1.00	20.00
	2	33,421.70	207.11	7,385.75	88.51	2,778.44	47.36	2,780.50	78.22
	3	24,580.20	322.57	6,483.42	82.51	4,352.72	18.73	1,469.00	47.80
	4	4,787.63	145.06	2,580.71	54.52	2,721.96	22.60	50.00	7.72

Table 2C—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Payette		Salmon-Challis		Sawtooth		Uinta	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	12,555.00	21.07	1,301.00	68.08	38.02	9.74	208.00	30.36
	2	10,875.70	405.08	4,117.26	286.25	1,818.39	104.78	3,870.00	165.05
	3	26,134.07	418.86	5,319.68	69.94	7,510.29	58.47	2,689.00	61.63
	4	13,116.67	606.18	981.77	87.55	2,662.59	27.57	285.66	8.74
1994	1	716.30	427.85	1,683.50	159.71	28.75	16.25	468.00	228.49
	2	14,860.90	418.56	5,394.92	416.37	1,801.35	79.77	11.00	215.90
	3	21,661.32	450.87	3,736.31	94.28	2,702.85	22.66	432.50	19.68
	4	9,168.00	324.95	1,385.78	38.62	3,397.35	155.54	799.50	110.07
1995	1	18,607.00	328.79	397.48	148.77	10.00	2.00	0.00	0.00
	2	6,201.75	160.28	626.38	65.93	609.53	19.22	72.40	262.43
	3	22,147.18	44.38	6,610.81	60.27	3,609.67	29.28	2,885.80	215.19
	4	1,235.83	53.79	969.86	67.43	1,389.09	15.71	57.50	35.00
1996	1	14,868.53	65.37	1,688.00	88.28	11,009.50	32.48	0.00	0.00
	2	74,291.65	35.21	5,517.54	93.70	3,202.06	63.45	1,325.84	233.43
	3	9,321.13	34.61	3,680.63	36.08	3,036.24	43.38	263.55	24.90
	4	15,210.48	138.55	269.98	11.32	1,050.58	20.11	105.50	20.00
1997	1	0.00	0.00	1,363.00	127.74	11.72	37.73	3,053.78	69.28
	2	1,222.63	114.77	812.91	35.07	287.82	15.46	287.00	162.68
	3	22,620.47	208.74	2,772.59	55.04	2,490.09	20.61	375.68	25.75
	4	15,544.81	217.81	728.80	103.07	1,063.76	25.45	213.77	11.95
1998	1	1,943.07	154.94	558.49	123.38	0.00	0.00	1,378.33	83.32
	2	10,121.56	221.29	915.29	61.37	295.11	26.21	3,818.22	63.87
	3	1,639.66	10.68	3,749.60	60.48	6,089.23	52.89	742.97	134.82
	4	6,231.10	175.56	626.21	11.89	1,590.91	60.19	357.48	113.72
1999	1	34.99	31.01	95.49	117.66	0.00	0.00	9.49	126.03
	2	348.48	13.39	357.95	13.99	221.20	19.75	1.00	20.00
	3	2,856.26	25.00	5,354.43	45.85	3,153.74	36.03	698.54	124.01
	4	529.03	10.57	383.04	12.93	1,409.44	34.58	192.00	20.00
2000	1	25.50	10.00	489.40	13.23	9.30	19.96	0.00	0.00
	2	609.04	9.96	1,523.82	72.38	268.56	27.85	8.99	128.70
	3	808.03	15.65	3,417.25	119.47	1,049.66	17.18	2,381.12	159.18
	4	610.04	14.43	463.02	26.74	940.36	22.09	41.00	20.00
2001	1	7.58	11.21	57.50	10.00	18.16	31.03	9.99	49.29
	2	1,079.32	81.70	1,135.02	14.84	1,293.86	31.90	0.00	0.00
	3	21,320.48	90.79	1,506.80	15.37	2,319.23	28.78	2,969.13	160.15
	4	504.70	10.53	18,733.27	13.56	1,130.66	16.14	14.50	20.00

Table 2C—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b}
(continued)

Year	Quarter	Payette		Salmon-Challis		Sawtooth		Uinta	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	3,615.69	29.04	50.30	32.90	0.00	0.00	9.99	63.87
	2	652.50	10.00	565.06	13.53	464.15	16.97	0.00	0.00
	3	1,326.92	11.51	1,948.00	20.84	2,355.54	21.16	452.00	20.00
	4	559.15	10.29	419.47	10.97	1,479.27	23.21	2,328.08	194.37
2003	1	0.00	0.00	626.31	81.96	0.00	0.00	88.00	20.00
	2	491.72	15.23	864.33	12.33	374.87	25.84	1.00	20.00
	3	1,691.99	95.10	2,149.88	29.60	1,232.69	27.37	657.33	85.74
	4	2,501.84	126.05	497.32	11.63	680.44	24.24	1,450.27	185.72
2004	1	5,121.94	131.39	114.07	11.58	2,746.66	79.55	162.00	20.00
	2	18,237.77	64.67	889.52	13.06	1,758.41	13.91	0.00	0.00
	3	3,272.66	95.80	1,395.00	11.53	3,323.99	57.76	1,351.93	91.18
	4	11,738.00	159.66	1,774.45	32.64	713.93	18.81	258.00	20.00
2005	1	5,070.80	164.09	287.02	27.72	0.00	0.00	0.00	0.00
	2	318.00	15.00	993.01	34.81	1,706.24	68.27	8.00	20.00
	3	697.41	36.68	2,547.60	33.67	1,186.82	21.11	641.50	19.44
	4	742.38	15.06	2,309.74	48.29	1,847.74	50.08	1,920.19	157.61
2006	1	1,593.12	171.18	137.00	10.00	8.50	20.00	14.00	20.00
	2	4,793.81	142.16	934.70	10.86	1,919.46	45.47	104.50	20.00
	3	2,209.21	88.00	5,383.70	45.54	1,401.51	13.58	2,217.05	109.44
	4	15,330.00	70.48	481.34	10.71	1,023.85	11.31	152.19	34.61
2007	1	10,786.48	14.43	160.86	10.54	218.39	11.51	0.00	0.00

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Intermountain Region administrative unit includes Utah, western Wyoming, southern Idaho, Nevada, and parts of California.

Table 2D—Volume and average value of timber sold on national forests, Inter-mountain Region, 1984–2007^{a b}

Year	Quarter	Wasatch-Cache	
		Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	838.00	16.24
	2	882.33	10.29
	3	20,510.31	9.94
	4	3,193.52	12.12
1985	1	291.00	19.08
	2	1,362.48	12.23
	3	12,174.00	7.98
	4	2,738.75	9.14
1986	1	482.80	10.24
	2	7,615.44	24.45
	3	11,435.12	7.35
	4	747.84	7.53
1987	1	485.34	18.24
	2	8,981.62	16.85
	3	6,875.16	8.33
	4	1,180.46	11.58
1988	1	6,198.93	25.54
	2	526.12	8.14
	3	6,995.82	8.58
	4	2,597.15	8.61
1989	1	32.09	7.27
	2	4,461.89	7.46
	3	7,118.63	8.66
	4	1,403.57	7.17
1990	1	37.77	6.88
	2	4,306.04	36.46
	3	2,786.94	6.78
	4	1,403.19	7.14

Table 2D—Volume and average value of timber sold on national forests, Inter-mountain Region, 1984–2007^{a b} (continued)

Year	Quarter	Wasatch-Cache	
		Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>
1991	1	2,510.50	64.85
	2	3,092.11	59.18
	3	2,748.22	6.64
	4	1,016.29	24.18
1992	1	3,618.55	11.03
	2	268.79	4.99
	3	5,254.05	22.23
	4	1,944.95	67.11
1993	1	3,193.15	130.33
	2	324.38	10.83
	3	5,248.13	184.18
	4	428.96	16.48
1994	1	2,038.50	141.76
	2	1,188.98	216.36
	3	1,266.72	12.71
	4	379.27	13.19
1995	1	510.00	141.84
	2	4.00	20.00
	3	1,023.97	26.50
	4	480.07	17.56
1996	1	2.50	13.00
	2	611.00	151.48
	3	624.45	13.57
	4	5,005.05	43.85
1997	1	0.00	0.00
	2	2.00	19.75
	3	438.23	17.23
	4	352.93	13.66

Table 2D—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b} (continued)

Year	Quarter	Wasatch-Cache	
		Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>
1998			
	1	0.00	0.00
	2	1,826.29	67.84
	3	5,551.72	78.45
	4	87.15	8.99
1999			
	1	1,438.04	95.76
	2	9.19	38.79
	3	507.10	29.40
	4	1,582.90	84.01
2000			
	1	0.70	82.70
	2	4,793.31	161.34
	3	249.11	24.22
	4	48.82	30.33
2001			
	1	0.00	0.00
	2	96.57	16.24
	3	526.31	86.21
	4	65.18	26.53
2002			
	1	2.50	20.00
	2	115.90	16.70
	3	614.19	62.74
	4	56.20	20.37
2003			
	1	1.81	104.97
	2	164.32	18.66
	3	257.62	27.08
	4	96.50	18.93
2004			
	1	0.00	0.00
	2	80.59	22.82
	3	750.23	42.57
	4	100.92	89.13

Table 2D—Volume and average value of timber sold on national forests, Intermountain Region, 1984–2007^{a b} (continued)

Year	Quarter	Wasatch-Cache	
		Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>
2005			
	1	0.00	0.00
	2	1.20	41.67
	3	6,118.67	140.46
	4	153.38	20.42
2006			
	1	0.00	0.00
	2	0.00	0.00
	3	678.78	23.69
	4	21.70	20.28
2007			
	1	0.00	0.00

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid. Source: Forest Service, U.S. Department of Agriculture. The Intermountain Region administrative unit includes Utah, western Wyoming, southern Idaho, Nevada, and parts of California.

Table 3A—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}

Year	Quarter	Angeles		Cleveland		Eldorado		Inyo	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	302.5	21.34	113.06	22.55	47,345.19	80.90	1,009.50	61.93
	2	40.5	20.25	179.75	28.48	20,897.90	58.98	5,004.00	55.11
	3	168.5	30.39	330.19	26.42	49,454.75	26.80	7,292.50	76.66
	4	867.5	25.24	398.50	22.67	19,373.27	21.99	2,275.33	12.11
1985	1	404	20.38	224.00	23.56	62,222.60	48.93	4,083.00	43.33
	2	0	0	184.02	24.27	24,790.90	20.52	2,846.99	12.58
	3	0	0	861.34	56.53	25,092.77	13.08	6,484.66	97.16
	4	0	0	252.00	23.23	21,835.92	48.97	2,673.66	49.16
1986	1	0	0	110.50	31.40	37,730.20	40.46	3,139.00	136.50
	2	893.5	23.18	50.50	32.18	19,385.23	52.49	2,652.63	12.26
	3	94.75	27.81	290.00	32.63	64,833.88	79.35	6,062.02	49.67
	4	200.75	22.94	327.75	25.61	34,385.22	100.56	3,463.10	183.34
1987	1	78	18.7	134.50	36.12	38,584.50	96.84	0.00	0.00
	2	96.25	19.94	60.50	25.04	15,632.75	192.72	8,318.37	165.13
	3	75.25	26.25	145.00	28.97	32,941.76	120.23	2,191.76	26.85
	4	161.5	21.67	163.00	35.31	12,662.72	230.55	6,393.65	125.58
1988	1	48	20.21	109.00	25.77	10,784.76	158.36	27.00	57.22
	2	56.5	17.88	73.50	37.35	32,415.58	112.29	6,552.10	49.53
	3	83.5	21.5	135.50	43.84	51,468.32	130.55	1,540.91	28.14
	4	103.25	27.17	103.50	46.52	32,859.02	120.53	997.78	21.76
1989	1	49.5	39.7	125.25	32.83	4,244.69	110.48	4,235.00	217.40
	2	54.25	29.49	56.50	25.33	57,339.73	153.52	3,122.06	20.89
	3	32.75	27.63	97.50	25.26	79,450.23	65.82	3,492.50	111.35
	4	100.52	45.02	107.50	34.92	14,312.25	173.92	3,995.50	185.27
1990	1	44.25	28.33	109.00	39.27	19,714.63	137.29	780.50	29.94
	2	0	0	44.75	32.31	74,279.85	116.46	1,976.80	17.28
	3	66.75	49.7	23.00	29.43	113,707.13	69.25	3,803.50	104.99
	4	49	27.81	44.00	21.02	7,028.40	36.90	1,495.05	38.92
1991	1	25.5	8.63	131.50	39.64	8,256.71	55.38	0.50	60.00
	2	90.86	63.12	53.00	28.21	38,845.28	49.95	2,531.50	20.18
	3	60.25	53.82	52.00	38.52	49,766.43	706.00	1,488.00	21.94
	4	144.57	57.17	112.25	31.49	35,668.56	92.24	3,097.00	249.80
1992	1	16	59.38	53.00	28.83	25,369.30	210.01	2,174.08	298.87
	2	18.5	62.97	41.00	43.76	22,390.79	233.09	2,203.43	15.33
	3	109.83	56.48	82.50	7.21	55,683.43	268.05	7,771.22	272.42
	4	79.5	58.96	221.50	7.74	49,381.09	467.61	702.22	17.22

Table 3A—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Angeles		Cleveland		Eldorado		Inyo	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	25.62	62.26	56.00	11.93	4,315.50	398.33	0.00	0.00
	2	92.8	54.31	37.00	13.36	1,946.90	64.22	2,533.83	31.41
	3	103.45	57.3	59.00	37.80	69,113.81	293.19	5,175.41	392.93
	4	53	59.62	81.00	23.27	3,281.80	35.99	2,206.00	144.06
1994	1	25.25	68.61	54.50	21.10	724.23	27.75	1,058.00	4.30
	2	96.41	62.47	176.00	24.86	5,951.11	28.96	4,635.30	74.02
	3	30.50	54.92	14.50	20.00	2,067.10	21.70	1,280.05	46.39
	4	68.02	62.63	135.50	31.22	2,742.24	125.67	717.80	19.99
1995	1	18.50	58.11	26.50	23.77	735.50	233.86	11.00	15.00
	2	50.12	53.80	36.00	28.89	2,333.95	20.93	2,236.50	11.64
	3	62.25	61.33	24.00	36.46	3,128.30	116.82	1,483.88	16.44
	4	134.00	35.49	96.50	35.85	2,752.86	63.94	1,493.13	62.14
1996	1	24.50	59.39	48.50	33.92	6,081.93	128.30	391.00	49.90
	2	152.50	70.30	15.00	30.00	3,235.46	159.43	1,154.19	19.97
	3	13.00	51.54	8.00	40.00	1,742.18	20.89	830.50	24.04
	4	68.50	57.74	126.50	24.39	10,863.34	183.63	385.94	24.43
1997	1	27.25	64.13	80.50	38.76	21,239.25	142.97	16.05	65.63
	2	1.50	56.67	8.50	40.00	8,446.14	128.59	1,695.37	24.09
	3	0.00	0.00	18.50	40.00	5,690.62	183.85	1,870.54	31.86
	4	0.00	0.00	77.00	39.35	12,964.75	228.85	360.15	19.41
1998	1	89.25	52.24	6.00	40.00	13,102.36	223.84	90.20	83.90
	2	0.00	0.00	364.50	7.41	14,280.21	120.37	1,129.60	25.96
	3	0.00	0.00	25.50	40.00	3,500.41	108.16	1,439.45	29.78
	4	0.00	0.00	51.00	40.00	20,646.17	65.22	532.62	30.26
1999	1	0.00	0.00	390.00	4.46	6,460.55	142.20	0.50	72.00
	2	0.00	0.00	11.50	40.00	20,583.36	103.26	1,301.19	27.91
	3	0.00	0.00	2.00	40.00	5,722.70	39.15	1,185.25	24.23
	4	8.50	54.12	0.00	0.00	3,843.69	124.88	797.51	54.14
2000	1	98.00	55.56	0.00	0.00	509.17	197.59	404.50	47.06
	2	74.50	64.03	19.00	40.00	9,406.99	175.44	833.60	23.04
	3	42.50	51.29	13.00	46.15	19,782.84	126.64	1,129.80	32.83
	4	63.75	58.16	41.50	40.00	22,240.97	87.64	462.45	27.34
2001	1	57.50	83.83	73.50	47.76	2,217.50	0.91	0.00	0.00
	2	23.50	48.40	20.00	50.00	4,713.38	35.89	1,683.50	35.03
	3	48.50	104.95	22.00	51.14	6,545.03	112.44	1,058.25	23.01
	4	82.00	107.87	54.50	59.63	11,313.19	101.50	1,115.51	40.13

Table 3A—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Angeles		Cleveland		Eldorado		Inyo	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	68.50	64.74	64.50	50.23	2,528.19	138.82	17.60	72.00
	2	25.60	102.73	39.00	50.64	1,548.97	86.89	931.30	24.67
	3	21.49	103.77	14.50	48.97	855.00	10.00	1,385.75	31.93
	4	2.00	107.50	12.50	50.00	35,883.39	48.00	1,181.90	52.65
2003	1	144.72	76.25	52.50	50.00	104.00	10.00	0.00	0.00
	2	18.37	76.76	32.00	50.00	1,134.75	59.50	1,389.05	40.74
	3	15.73	85.19	0.00	0.00	1,083.45	59.76	868.73	24.34
	4	36.87	73.23	0.00	0.00	907.67	25.43	1,042.50	36.05
2004	1	26.37	80.58	0.00	0.00	268.00	10.00	0.00	0.00
	2	184.64	80.40	42.00	50.00	638.50	9.98	1,414.40	42.86
	3	17.15	113.41	17.50	50.00	7,304.87	1.17	773.50	23.04
	4	0.00	0.00	9.50	50.00	1,504.00	79.66	423.70	23.31
2005	1	45.46	87.00	25.66	81.84	2,848.86	35.82	329.10	71.02
	2	19.43	153.37	7.50	46.00	4,809.90	45.38	577.90	29.94
	3	467.05	29.09	6.00	50.00	113,229.70	91.50	1,772.45	37.88
	4	182.26	29.27	3.50	50.00	54,588.50	21.70	530.15	27.10
2006	1	83.98	72.25	0.00	0.00	277.50	10.00	48.50	10.00
	2	95.12	74.33	0.00	0.00	7,332.14	132.06	715.50	45.81
	3	144.25	63.81	2.55	1,133.34	14,071.77	82.00	2,084.65	35.55
	4	98.48	61.33	23.18	84.12	783.50	9.74	573.50	26.98
2007	1	101.14	72.08	23.50	50.00	6,958.54	114.74	5.00	58.50

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Southwest Region administrative unit includes Hawaii and most of California.

Table 3B—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}

Year	Quarter	Klamath		Lake Tahoe Basin Management Unit		Lassen		Los Padres	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>	<i>MBF</i>	<i>Dollars/ MBF</i>
1984	1	31,648.46	50.26	17.82	31.69	56,874.50	166.77	162.50	13.80
	2	35,065.19	51.99	161.87	35.92	27,440.95	50.26	55.50	12.17
	3	48,189.47	49.36	3,086.06	17.45	50,320.14	156.23	29.00	4.56
	4	6,074.92	34.10	131.00	0.50	55,073.24	82.33	5.00	20.00
1985	1	50,827.55	53.72	1,560.00	10.24	46,215.65	46.30	0.00	0.00
	2	71,614.15	33.58	222.03	23.79	14,699.27	345.21	981.12	16.28
	3	61,124.35	48.54	1,365.83	11.13	45,103.31	109.80	70.53	24.94
	4	12,699.54	29.27	284.10	1.66	41,850.91	146.17	37.00	12.32
1986	1	33,448.93	90.38	28.00	19.04	31,509.31	116.03	611.62	14.46
	2	25,704.20	70.88	137.41	34.02	31,733.81	164.87	118.50	9.44
	3	101,790.53	53.28	422.05	12.02	47,270.34	151.18	0.00	0.00
	4	22,906.10	51.14	2,355.00	22.19	32,454.36	154.96	872.75	16.13
1987	1	91,900.60	71.85	0.00	0.00	46,981.64	227.49	128.41	14.83
	2	45,061.42	109.17	727.50	20.39	62,906.55	150.46	0.00	0.00
	3	24,989.63	57.30	680.60	15.06	27,207.96	212.87	938.09	12.47
	4	13,036.76	94.62	15.50	11.61	37,926.79	101.19	367.07	16.68
1988	1	83,879.30	53.84	0.00	0.00	42,830.34	305.91	131.50	12.86
	2	56,786.91	75.93	1,092.90	23.34	43,112.33	176.27	0.00	0.00
	3	157,960.19	58.61	325.00	11.50	27,271.06	191.90	0.00	0.00
	4	66,733.07	73.37	30.50	43.92	53,200.17	210.59	465.12	23.35
1989	1	63,248.64	96.73	27.50	16.18	53,558.15	273.65	213.34	20.66
	2	30,428.94	114.51	288.61	33.95	41,760.93	242.12	35.07	30.10
	3	8,279.37	35.97	3,025.55	34.33	14,028.04	131.62	25.00	14.76
	4	5,462.72	44.40	10,006.87	110.27	34,282.12	109.18	280.35	26.50
1990	1	2,819.45	91.54	1,907.45	46.92	19,789.53	223.08	108.50	16.93
	2	14,224.47	216.39	299.05	10.70	46,919.45	268.26	4.50	12.44
	3	77,309.68	72.35	484.55	12.10	57,108.85	176.55	722.68	18.87
	4	47,590.16	106.55	162.05	14.47	40,120.60	155.60	9.00	12.67
1991	1	2,764.35	11.82	73.70	19.16	38,443.07	219.88	0.00	0.00
	2	6,852.48	80.87	2,154.20	31.17	24,668.43	188.36	0.00	0.00
	3	28,944.21	33.10	7,034.80	63.30	16,254.79	181.80	308.25	16.39
	4	2,467.74	11.34	1,812.75	135.87	8,473.62	39.50	43.45	14.91
1992	1	7,219.44	267.74	96.90	11.39	3,544.86	184.88	67.50	13.26
	2	7,045.77	36.75	340.37	7.79	8,162.61	429.16	100.00	14.66
	3	11,201.64	114.87	330.90	30.58	17,694.32	249.32	119.00	25.38
	4	9,901.16	135.34	441.00	34.53	31,891.99	169.42	41.07	49.91

Table 3B—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Klamath		Lake Tahoe Basin Management Unit		Lassen		Los Padres	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	2,698.35	192.78	1,032.00	42.08	21,272.50	196.94	170.50	13.95
	2	3,231.66	237.66	949.37	35.46	62,727.22	80.54	74.50	18.97
	3	16,574.22	214.48	1,311.69	27.85	65,363.24	129.98	0.00	0.00
	4	4,777.76	146.46	758.93	106.93	96,019.29	168.50	26.50	40.00
1994	1	3,472.28	339.18	4,874.00	64.53	736.18	11.54	149.50	27.84
	2	14,611.50	322.83	6,481.20	69.78	98,834.96	164.10	192.00	28.70
	3	9,206.61	158.08	38,675.62	59.75	2,379.32	9.70	46.59	29.26
	4	8,512.19	181.50	51.75	2.43	5,353.97	64.64	0.00	0.00
1995	1	3,446.38	249.21	129.81	8.14	898.26	9.90	0.00	0.00
	2	6,673.03	311.98	361.02	31.67	3,064.99	88.74	60.50	23.01
	3	7,054.24	135.12	311.00	23.37	39,035.79	158.39	66.50	22.18
	4	9,258.34	147.63	5,006.40	6.04	45,100.76	80.94	147.15	24.85
1996	1	7,483.95	131.34	412.40	38.11	5,643.33	25.30	7.50	30.67
	2	15,242.79	162.58	259.40	79.13	18,063.51	130.48	0.00	0.00
	3	7,619.68	98.81	730.89	9.66	5,781.40	19.29	223.00	18.34
	4	9,881.85	109.48	183.27	19.41	30,301.70	184.11	135.00	26.02
1997	1	36,389.14	106.36	40.00	10.38	15,718.22	170.42	93.25	25.52
	2	700.14	20.88	205.93	34.39	31,931.50	27.72	0.00	0.00
	3	5,199.19	85.42	840.00	50.05	39,521.30	79.71	0.00	0.00
	4	3,498.63	43.35	5,451.45	83.47	28,034.79	99.44	0.00	0.00
1998	1	705.67	11.73	0.00	0.00	1,793.80	90.09	0.00	0.00
	2	24,243.67	131.87	401.50	49.41	3,164.34	9.54	566.50	32.09
	3	1,075.20	23.30	4,182.54	156.12	38,918.50	44.79	0.00	0.00
	4	1,701.65	49.97	104.20	22.01	23,841.37	47.21	0.00	0.00
1999	1	10,031.76	22.36	15.22	21.67	8,097.98	6.68	0.00	0.00
	2	15,879.11	107.86	15.00	25.00	4,585.99	11.68	0.00	0.00
	3	3,003.30	18.81	2,314.02	37.42	30,118.39	68.26	0.00	0.00
	4	914.45	9.88	115.25	24.34	13,020.04	30.13	108.00	26.44
2000	1	694.79	10.75	0.00	0.00	585.44	33.20	43.50	26.78
	2	572.58	17.65	110.41	78.99	2,978.13	16.09	46.50	25.81
	3	668.96	10.37	282.26	24.49	23,791.68	39.81	39.00	28.72
	4	757.91	10.42	77.56	65.26	7,862.70	53.84	108.50	24.79

Table 3B—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Klamath		Lake Tahoe Basin Management Unit		Lassen		Los Padres	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2001	1	5,498.79	8.84	990.08	6.27	12,336.61	44.66	76.50	36.73
	2	14,801.43	7.66	102.81	57.54	13,563.58	7.00	39.00	34.10
	3	2,841.42	43.33	660.30	12.90	8,290.88	27.68	42.00	42.96
	4	7,323.62	65.62	28.50	47.89	27,462.02	33.51	108.50	29.86
2002	1	1,343.08	8.19	0.00	0.00	41,181.40	32.23	93.00	27.53
	2	776.80	8.26	112.70	19.79	2,056.04	16.76	28.00	39.82
	3	14,864.83	67.43	614.62	14.76	664.74	10.18	23.00	33.26
	4	3,501.30	7.55	190.80	22.12	18,350.45	34.50	14.00	21.79
2003	1	3,102.69	16.85	0.00	0.00	591.91	10.16	133.00	30.56
	2	3,025.69	23.42	92.60	27.40	1,985.29	11.31	34.50	26.67
	3	2,564.54	23.39	640.10	12.69	10,558.90	35.88	24.50	26.94
	4	4,235.91	6.89	338.40	26.86	10,000.41	74.64	14.50	35.86
2004	1	5,212.81	50.46	580.52	15.35	37,053.00	16.90	111.50	26.50
	2	1,329.60	6.40	565.22	10.69	4,795.55	37.94	28.00	28.93
	3	3,630.64	72.96	1,151.27	4.05	14,511.18	72.11	1.00	20.00
	4	3,607.20	40.95	216.50	19.63	37,956.32	64.49	55.50	31.08
2005	1	13,105.15	30.74	49.20	13.85	4,617.92	99.27	80.00	26.88
	2	1,398.94	55.60	97.00	21.00	1,904.31	40.48	51.50	25.05
	3	9,685.29	136.72	2,487.27	3.61	9,520.66	15.32	16.50	21.82
	4	849.25	10.14	977.22	4.19	17,911.51	52.61	72.00	22.50
2006	1	10,952.70	88.98	30.74	27.80	31,489.16	81.90	52.50	25.52
	2	3,385.99	19.17	794.00	6.01	1,473.51	19.96	7.50	42.67
	3	6,930.85	50.02	442.50	23.76	5,653.85	19.51	29.00	20.69
	4	1,047.62	10.27	73.12	35.82	4,661.50	7.45	9.00	20.00
2007	1	1,468.93	37.42	39.50	18.56	4,042.46	19.87	43.50	30.34

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Southwest Region administrative unit includes Hawaii and most of California.

Table 3C—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}

Year	Quarter	Mendocino		Modoc		Plumas		San Bernardino	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	17,255.78	103.52	11,206.50	144.58	46,666.28	99.08	1,134.00	19.52
	2	1,282.44	62.50	37,374.75	114.85	43,084.43	69.75	1,036.50	53.50
	3	37,603.75	25.27	16,226.50	89.33	75,900.05	31.52	2,496.00	20.72
	4	21,630.43	27.71	5,937.00	35.32	5,176.90	32.84	2,862.50	28.66
1985	1	5,366.30	31.12	1,578.50	103.50	45,174.57	83.09	826.50	37.91
	2	7,984.24	22.55	1,156.50	2.47	92,035.44	49.12	2,608.52	20.46
	3	55,403.79	50.67	22,074.00	87.09	46,603.64	87.23	1,843.50	23.88
	4	4,704.43	22.47	669.85	2.48	18,354.69	140.91	3,232.25	22.38
1986	1	31,532.12	99.84	17,403.46	119.51	27,894.72	89.77	824.50	36.01
	2	7,567.14	126.36	8,125.37	86.88	48,813.38	48.88	1,420.50	32.16
	3	56,969.73	102.21	21,569.25	223.00	84,446.49	79.64	548.00	41.48
	4	825.20	11.30	2,620.00	12.92	11,478.55	128.27	2,937.00	30.18
1987	1	145.30	35.28	25,674.50	217.51	34,153.32	79.69	1,840.25	36.92
	2	60,095.01	134.62	17,206.40	210.20	104,023.25	141.95	1,910.25	18.07
	3	11,146.11	31.10	1,017.25	2.57	55,274.41	118.52	2,765.25	29.97
	4	18,126.29	5.24	7,687.40	202.22	27,528.45	185.65	1,413.33	29.42
1988	1	1,937.98	10.91	16,969.00	233.58	43,276.12	139.49	699.56	27.29
	2	59,747.57	107.91	18,933.93	141.33	25,402.40	103.80	841.71	42.71
	3	45,278.18	18.72	12,662.50	264.02	83,854.13	202.30	1,191.25	28.01
	4	682.09	9.16	1,330.75	1.90	23,557.19	211.81	1,424.62	35.86
1989	1	34,673.00	157.21	10,712.50	249.15	21,727.10	297.02	893.80	40.67
	2	4,509.60	113.08	13,889.00	425.77	36,096.49	123.47	723.37	31.91
	3	17,131.29	54.57	22,596.86	178.75	114,343.32	218.06	1,131.07	35.52
	4	8,153.32	84.61	899.66	1.64	23,171.54	159.17	1,932.04	29.37
1990	1	15,418.78	209.30	26,752.77	279.97	9,368.69	125.81	417.32	30.23
	2	332.40	17.16	25,592.72	264.58	56,979.46	211.51	690.07	41.10
	3	28,456.47	79.23	12,542.26	180.38	112,682.51	96.17	1,434.37	34.82
	4	8,637.34	155.46	5,669.94	224.75	55,183.87	114.72	933.45	32.77
1991	1	179.58	7.93	257.50	14.74	18,523.35	143.36	972.34	29.46
	2	74.95	8.86	26,844.00	213.34	15,545.59	53.82	422.03	26.95
	3	2,233.80	5.94	4,405.20	164.59	37,030.36	99.19	498.99	25.94
	4	789.49	95.64	1,681.39	2.94	19,113.48	183.25	631.28	35.77
1992	1	96.50	16.72	268.11	8.46	7,428.82	73.95	0.00	0.00
	2	228.01	16.94	9,552.30	654.47	39,289.93	306.24	2,318.24	32.93
	3	1,919.40	145.17	1,967.53	4.23	42,069.03	106.53	820.69	43.78
	4	2,694.98	269.33	28,750.97	210.26	52,026.66	132.12	0.00	0.00

Table 3C—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Mendocino		Modoc		Plumas		San Bernardino	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	35.00	10.00	16,777.98	523.52	2,930.22	110.35	1,602.11	32.75
	2	1,674.97	205.20	2,577.96	1.07	10,671.25	174.06	330.97	37.95
	3	437.11	9.59	5,179.16	155.73	18,971.51	459.30	591.06	46.34
	4	486.61	9.53	8,023.92	593.31	33,683.58	374.21	862.19	44.35
1994	1	19.93	10.33	761.34	465.46	2,517.75	96.78	395.03	46.64
	2	677.52	9.48	14,366.49	408.61	45,846.92	291.83	30,444.94	2.17
	3	406.36	20.07	17,898.95	84.31	5,832.52	34.31	1,014.30	88.04
	4	2,366.32	294.36	16,705.07	48.56	8,211.57	94.11	580.32	43.12
1995	1	36.00	10.00	13,037.00	156.40	3,460.00	63.18	391.73	43.86
	2	170.48	10.04	465.00	10.00	4,889.73	177.66	367.12	45.67
	3	1,152.25	101.81	2,619.89	31.11	9,846.45	104.41	577.18	60.46
	4	5,209.00	352.17	13,842.85	159.98	14,517.43	70.64	586.37	50.55
1996	1	837.50	361.51	25,498.65	86.08	5,517.95	21.74	514.23	39.48
	2	414.13	29.47	3,266.59	429.62	2,151.35	40.91	140.80	42.54
	3	751.73	39.48	818.50	10.03	22,335.98	45.01	555.71	43.35
	4	10,833.10	338.03	10,843.91	147.95	27,902.46	47.23	4,174.83	4.09
1997	1	3,301.40	185.86	14,404.56	12.42	5,843.62	42.49	472.04	44.89
	2	389.58	105.68	634.50	10.72	7,090.62	31.24	369.62	51.61
	3	4,161.11	203.28	12,587.60	303.70	9,286.21	29.65	84.00	49.57
	4	6,513.52	238.26	1,439.72	101.10	13,937.89	25.98	768.06	46.34
1998	1	10.00	10.00	420.00	1.80	492.18	44.95	204.59	39.53
	2	9,278.32	53.92	2,748.22	66.49	18,901.99	32.08	0.00	0.00
	3	2,148.67	51.00	4,686.73	36.93	23,477.38	28.88	188.80	44.13
	4	1,367.42	41.33	8,988.94	181.06	15,621.68	41.83	0.00	0.00
1999	1	2,182.71	15.56	650.50	1.93	2,353.65	7.27	639.85	47.64
	2	7,487.78	306.57	489.50	10.00	15,596.70	44.83	333.00	31.42
	3	1,605.00	125.27	1,481.38	37.53	6,812.62	9.32	309.20	44.31
	4	242.00	10.00	3,120.00	26.94	978.61	18.90	124.00	55.60
2000	1	76.00	10.00	8,330.41	294.25	3,730.47	2.17	203.50	52.98
	2	1,509.84	247.45	357.75	17.42	1,044.81	12.69	94.00	62.94
	3	1,069.67	154.03	440.21	10.05	8,759.44	91.93	158.25	53.74
	4	224.00	10.00	1,272.40	58.22	8,649.86	53.46	288.25	45.90
2001	1	3,017.48	187.20	189.20	10.11	692.54	10.01	254.87	19.69
	2	147.00	10.00	3,712.90	2.21	6,307.79	24.37	1,207.72	10.95
	3	307.78	26.37	5,299.27	13.04	1,735.12	8.88	282.22	38.66
	4	253.63	12.43	9,626.11	1.73	3,341.69	14.64	167.00	69.75

Table 3C—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Mendocino		Modoc		Plumas		San Bernardino	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	123.00	10.00	5,016.44	11.63	8,633.57	18.20	358.25	52.84
	2	253.97	197.90	516.31	12.36	1,022.67	11.24	192.00	56.63
	3	157.00	10.00	1,320.80	5.37	4,302.46	217.98	137.75	43.02
	4	2,371.14	84.93	625.02	13.54	2,083.80	29.62	38.40	48.50
2003	1	111.00	10.00	50.52	10.01	701.33	11.02	1,584.40	27.36
	2	257.00	10.00	5,662.50	1.89	1,120.55	13.95	1,182.83	14.10
	3	590.24	7.62	2,627.27	3.47	3,653.35	17.93	813.64	15.55
	4	275.00	10.00	4,806.99	1.34	2,701.08	13.21	1,856.91	7.28
2004	1	24.35	15.61	26,940.56	1.41	1,258.28	45.53	52.00	15.90
	2	284.30	12.83	33,616.74	2.20	1,529.99	14.77	10,019.64	5.38
	3	202.60	9.03	4,912.49	78.04	1,046.99	54.86	4,238.52	11.08
	4	4,162.00	69.71	9,859.05	0.93	1,603.90	29.45	4,417.13	3.43
2005	1	20.50	10.73	489.00	24.10	1,157.64	18.13	1,334.04	7.87
	2	202.54	10.20	9,922.58	45.17	70,828.26	57.60	2,862.79	9.70
	3	216.50	10.00	7,999.88	14.53	2,345.19	7.23	783.60	9.72
	4	2,495.69	1.66	1,396.16	82.36	2,141.40	68.34	2,214.60	9.15
2006	1	28.00	10.00	10,304.70	1.68	16,577.09	49.21	1,291.41	8.88
	2	263.36	14.08	654.50	10.00	1,669.74	28.48	463.92	8.15
	3	3,186.80	0.91	758.26	14.18	5,799.84	52.36	722.37	12.05
	4	386.50	10.00	1,694.21	26.92	9,307.55	12.64	868.50	15.42
2007	1	16.00	10.00	5,362.90	15.63	4,513.04	44.54	1,259.50	5.25

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Southwest Region administrative unit includes Hawaii and most of California.

Table 3D—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}

Year	Quarter	Sequoia		Shasta-Trinity		Sierra		Six Rivers	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	5,155.76	24.47	80,498.68	96.27	22,313.10	33.80	46,947.76	46.02
	2	4,648.31	22.30	42,469.42	48.31	41,436.12	48.99	37,025.95	35.84
	3	24,835.37	22.68	17,976.22	29.88	26,401.47	44.29	36,002.26	65.31
	4	2,017.85	15.74	35,964.27	26.27	36,772.96	27.43	11,911.35	52.34
1985	1	13,359.32	37.30	91,013.72	52.80	11,160.87	32.64	31,589.40	40.37
	2	30,472.97	34.11	29,955.33	29.83	31,161.92	56.59	30,600.67	49.49
	3	29,331.23	30.71	58,086.70	42.11	51,257.93	36.06	79,971.57	47.91
	4	3,728.50	9.35	9,697.17	65.36	28,778.03	17.12	1,428.51	24.20
1986	1	321.99	16.51	52,077.28	54.04	33,511.15	31.29	23,470.85	87.57
	2	23,715.87	35.90	38,714.07	66.04	14,077.49	86.00	24,289.83	87.62
	3	37,341.61	36.54	59,897.18	58.24	46,363.94	46.71	80,342.16	61.57
	4	14,197.20	49.44	20,520.48	111.92	18,352.00	134.79	10,812.24	59.18
1987	1	19,453.00	35.23	83,583.77	111.66	4,189.88	79.82	36,445.77	90.69
	2	7,467.00	19.11	45,576.47	121.45	24,596.81	58.75	46,079.97	106.60
	3	65,822.00	63.94	58,617.65	113.82	38,662.65	74.55	52,142.32	138.22
	4	5,559.92	14.24	33,886.92	60.35	3,247.64	17.89	3,151.97	125.58
1988	1	5,507.38	21.35	54,798.74	100.96	27,605.70	89.98	18,277.18	92.34
	2	1,491.04	15.01	107,977.79	126.50	34,521.99	95.31	72,224.77	142.82
	3	46,320.69	42.23	46,442.00	116.93	69,989.85	85.16	44,119.97	164.31
	4	2,689.06	13.60	35,317.50	99.56	26,785.76	162.64	25,500.98	344.23
1989	1	12,649.27	88.32	85,956.09	219.55	14,141.10	98.25	43,999.97	212.29
	2	10,081.60	60.45	29,515.89	181.43	26,859.19	180.64	27,274.13	239.66
	3	23,690.96	83.02	24,757.67	32.10	38,783.77	108.05	10,371.00	241.01
	4	3,592.24	38.07	14,678.33	260.95	24,206.71	133.35	5,311.11	310.02
1990	1	6,376.13	52.06	25,681.23	219.21	31,086.60	150.76	1,312.04	173.90
	2	1,248.76	15.73	63,553.86	271.10	27,549.84	207.41	17,237.98	326.12
	3	32,149.13	51.16	76,033.32	78.24	57,052.55	125.66	31,295.03	391.20
	4	16,685.92	23.35	11,618.15	249.80	12,827.91	54.79	56,709.87	273.87
1991	1	6,099.36	104.09	356.82	16.16	8,016.06	144.50	812.64	13.41
	2	6,883.94	79.83	3,096.57	12.34	5,255.78	74.06	666.00	14.44
	3	66,908.21	76.26	15,741.49	158.15	27,605.55	90.17	8,196.26	47.67
	4	2,683.44	80.75	8,153.34	149.98	25,176.47	105.61	930.53	136.29
1992	1	317.49	46.80	5,927.50	6.34	10,331.20	118.71	969.90	262.87
	2	6,210.42	303.56	13,455.88	169.43	2,608.84	65.62	978.50	112.72
	3	6,383.51	140.25	25,402.62	193.30	23,563.24	156.93	8,205.12	232.53
	4	33,934.29	261.51	1,969.03	51.40	35,182.78	321.92	975.46	95.50

Table 3D—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Sequoia		Shasta-Trinity		Sierra		Six Rivers	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	5,872.30	497.05	7,541.62	423.61	1,404.22	271.91	873.08	27.35
	2	4,479.19	283.71	7,591.20	481.18	7,680.22	160.95	759.50	33.26
	3	6,085.17	287.79	14,142.05	315.02	5,899.50	68.75	2,794.95	356.51
	4	10,176.79	337.40	12,074.24	578.22	28,927.25	405.86	768.63	17.38
1994	1	2,567.28	374.22	2,708.67	636.22	312.36	135.60	609.20	15.92
	2	13,422.32	328.69	17,681.31	529.83	30,741.39	384.70	1,777.20	20.38
	3	943.43	20.64	2,215.65	126.67	1,724.29	6.60	1,713.84	3.19
	4	2,105.48	41.68	10,878.79	147.42	5,365.06	69.39	649.83	23.20
1995	1	4.34	23.00	2,616.49	334.91	2,144.20	112.87	607.61	28.17
	2	1,464.18	44.71	3,889.23	236.29	1,687.74	18.22	394.15	17.98
	3	3,165.39	110.17	12,487.68	255.74	28,107.24	174.10	2,640.69	269.20
	4	4,305.97	139.95	11,755.07	416.88	9,042.36	69.57	2,152.48	178.43
1996	1	11.50	48.10	26,942.55	198.90	708.55	31.38	873.78	67.60
	2	1,617.06	29.86	4,771.75	54.23	2,118.99	75.91	1,833.55	252.94
	3	4,075.41	13.48	9,207.35	300.20	7,238.36	148.94	5,135.84	129.92
	4	8,354.84	109.14	14,674.33	150.91	23,655.72	206.17	13,344.70	172.09
1997	1	876.17	80.93	30,442.53	125.04	5,094.70	150.32	4,128.56	179.35
	2	2,652.02	14.45	9,809.41	204.80	2,283.09	15.39	337.10	35.73
	3	1,985.73	51.71	2,649.82	59.71	4,643.01	66.92	1,047.06	173.25
	4	13,276.46	164.56	25,202.27	70.89	8,473.84	141.12	4,291.06	223.38
1998	1	58.11	20.01	33,970.01	155.48	1,201.53	15.05	5,739.85	279.82
	2	304.17	26.37	20,988.30	5.13	3,458.92	32.68	643.73	147.64
	3	8,808.17	56.12	6,926.54	220.77	3,670.64	51.78	4,019.59	80.93
	4	6,509.09	63.57	22,203.42	96.36	6,571.04	66.66	610.70	28.05
1999	1	104.72	25.77	16,134.00	252.55	23.37	22.48	8,293.59	238.47
	2	1,159.14	73.89	14,689.90	181.38	3,515.58	92.76	358.97	43.23
	3	894.54	22.81	5,762.47	143.72	3,927.72	55.88	2,449.69	133.67
	4	12,828.94	24.43	1,229.45	17.23	1,635.79	60.01	558.73	27.18
2000	1	417.00	65.32	676.33	64.89	126.95	28.51	469.30	34.87
	2	393.50	21.04	962.11	35.55	13,198.10	21.57	385.00	137.58
	3	4,443.26	75.85	1,295.76	30.41	1,401.99	11.04	1,373.49	56.00
	4	4,281.79	55.26	1,011.47	19.06	2,393.07	74.91	293.32	20.63
2001	1	0.00	0.00	719.00	10.00	18.30	32.79	686.35	83.29
	2	709.84	20.80	4,309.93	24.47	2,054.08	19.71	921.44	130.87
	3	6,737.56	106.82	18,543.07	101.67	1,857.96	64.29	431.22	60.55
	4	4,010.82	18.70	24,642.13	68.05	1,038.85	14.26	703.33	90.19

Table 3D—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Sequoia		Shasta-Trinity		Sierra		Six Rivers	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	7.05	28.33	12,557.92	79.14	8,922.48	13.77	424.13	12.87
	2	743.26	25.20	912.23	10.64	1,550.01	19.98	419.68	20.57
	3	349.13	22.50	963.58	10.39	812.92	12.64	279.47	13.41
	4	2,386.22	18.43	24,763.30	170.82	1,574.64	42.46	2,218.70	13.15
2003	1	54.99	50.21	19,475.97	95.60	470.04	11.75	443.74	22.98
	2	656.56	21.04	1,087.34	45.66	1,446.50	23.50	1,624.00	69.69
	3	4,222.42	26.27	1,372.75	11.13	1,225.20	18.63	304.51	20.10
	4	624.84	20.43	33,850.42	133.45	1,175.94	21.41	2,967.72	117.63
2004	1	42.99	20.66	6,045.87	35.19	78.25	20.58	535.90	22.04
	2	634.42	21.98	1,270.73	26.38	701.47	19.19	442.96	123.97
	3	9,518.05	14.97	3,239.78	132.33	3,406.31	70.88	548.70	94.48
	4	3,762.95	17.43	31,762.50	211.85	1,128.24	100.57	5,835.22	139.36
2005	1	0.00	0.00	3,104.98	108.81	35.15	21.78	542.12	21.56
	2	456.50	17.06	10,911.69	192.44	1,239.53	20.30	234.27	28.14
	3	765.00	41.35	17,436.55	171.33	749.43	18.71	410.57	59.08
	4	771.50	20.70	6,745.23	47.96	3,319.31	19.11	315.00	20.00
2006	1	48.00	20.00	912.20	10.15	923.54	0.08	3,705.68	17.26
	2	621.13	22.61	10,980.64	169.42	725.93	24.82	3,783.70	6.04
	3	713.06	22.30	19,222.85	91.99	1,335.60	43.67	392.87	29.92
	4	891.30	18.66	27,009.17	137.90	4,533.01	23.30	302.50	19.76
2007	1	133.15	30.31	35,610.80	19.20	12.22	15.88	547.92	33.55

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Southwest Region administrative unit includes Hawaii and most of California.

Table 3E—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b}

Year	Quarter	Stanislaus		Tahoe	
		Average Volume	value	Average Volume	value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	17,411.62	97.81	43,736.24	41.41
	2	29,812.52	25.28	11,281.17	54.12
	3	6,413.28	19.57	65,819.33	32.49
	4	12,687.47	47.29	17,367.97	22.13
1985	1	12,398.42	26.80	50,584.43	38.23
	2	33,731.92	46.28	26,737.94	16.36
	3	87,834.84	101.93	40,509.98	28.74
	4	3,390.67	17.35	5,677.21	40.82
1986	1	12,564.64	78.70	45,157.25	77.82
	2	18,475.60	44.34	13,809.60	72.00
	3	59,101.00	32.53	50,703.00	65.41
	4	17,329.00	65.80	16,842.29	92.16
1987	1	21,094.69	84.72	39,541.00	111.38
	2	56,014.68	59.79	34,805.12	85.10
	3	6,884.61	38.00	25,889.75	100.88
	4	12,581.97	97.87	51,433.21	82.41
1988	1	35,058.58	98.53	62,829.00	119.12
	2	96,769.13	121.28	8,140.83	81.62
	3	145,814.50	89.53	18,254.80	81.37
	4	5,867.78	21.84	10,719.58	97.50
1989	1	26,013.58	16.35	16,360.75	122.45
	2	18,262.93	46.89	34,748.81	173.08
	3	68,704.78	103.13	52,680.64	159.60
	4	48,481.07	95.79	29,087.23	186.98
1990	1	22,111.54	104.30	8,407.75	140.34
	2	4,695.54	42.70	15,372.92	139.08
	3	81,540.14	56.75	43,395.15	67.74
	4	13,968.00	67.99	25,060.05	66.67

Table 3E—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Stanislaus		Tahoe	
		Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1991	1	7,054.46	37.83	4,862.00	106.38
	2	6,113.77	75.50	11,853.64	82.31
	3	47,313.96	119.96	14,776.86	142.33
	4	34,902.62	131.39	6,426.91	182.98
1992	1	638.02	50.87	6,447.50	300.38
	2	5,791.83	27.12	3,599.35	209.45
	3	10,442.29	116.89	12,630.03	117.29
	4	26,571.23	134.05	8,960.90	209.52
1993	1	1,497.46	242.11	20,073.03	212.38
	2	21,140.69	274.59	2,641.83	179.42
	3	7,757.19	159.29	16,111.00	162.22
	4	16,504.93	352.02	25,370.90	172.56
1994	1	178.56	28.65	5,392.50	399.67
	2	23,575.51	271.23	43,682.21	236.84
	3	3,306.41	74.78	2,319.22	238.41
	4	2,812.29	47.85	923.79	24.93
1995	1	442.59	68.06	2,160.85	232.54
	2	13,279.36	15.32	60,269.26	33.78
	3	10,236.63	73.02	56,997.37	26.26
	4	8,825.06	57.01	7,984.13	30.76
1996	1	17,782.81	45.63	9,366.49	185.67
	2	10,812.70	30.63	14,548.56	28.94
	3	2,408.13	48.47	9,730.34	131.26
	4	3,123.78	97.79	44,219.22	27.34
1997	1	20,354.35	81.51	21,693.99	41.86
	2	8,540.05	101.46	615.08	37.38
	3	35,210.35	155.27	7,887.67	134.13
	4	10,281.05	24.16	15,583.56	74.59

Table 3E—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Stanislaus		Tahoe	
		Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1998	1	629.70	89.23	3,172.30	73.53
	2	1,249.24	17.36	680.55	29.98
	3	1,591.58	52.69	6,424.77	89.64
	4	10,586.70	28.56	5,839.16	65.23
1999	1	5,104.30	15.37	3,995.22	64.21
	2	1,386.92	23.85	9,882.74	47.35
	3	7,923.67	65.09	23,262.86	64.76
	4	6,484.49	55.68	9,518.75	139.62
2000	1	703.15	305.55	1,601.84	306.92
	2	9,535.60	66.62	5,786.33	89.41
	3	1,132.91	48.14	27,126.37	84.50
	4	1,620.38	53.51	2,505.45	126.42
2001	1	62.75	28.85	21.30	129.51
	2	1,426.84	20.90	3,525.71	90.03
	3	10,890.60	135.70	22,092.65	31.10
	4	8,370.31	161.61	12,155.48	58.00
2002	1	4,544.49	53.97	9,171.21	14.47
	2	1,602.15	15.67	792.94	17.72
	3	3,023.18	71.48	826.90	24.20
	4	2,006.55	64.76	7,947.00	17.17
2003	1	166.94	84.23	14,930.07	13.10
	2	7,059.30	30.11	7,842.70	13.35
	3	3,558.33	28.95	2,327.56	16.24
	4	789.65	34.51	10,768.33	10.39
2004	1	56.28	52.04	21.75	77.76
	2	947.17	30.72	2,372.94	9.39
	3	10,574.91	21.68	5,462.33	11.77
	4	12,888.16	116.86	5,303.13	91.54

Table 3E—Volume and average value of timber sold on national forests, Pacific Southwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Stanislaus		Tahoe	
		Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2005					
	1	176.60	81.85	8,046.55	90.37
	2	743.04	23.42	694.95	15.59
	3	1,794.55	48.53	14,000.95	21.33
	4	1,002.41	25.42	4,172.90	16.93
2006					
	1	2,107.81	41.57	22.08	121.75
	2	16,421.07	64.52	830.81	16.12
	3	1,183.30	49.17	26,117.09	49.86
	4	651.03	23.16	676.50	13.57
2007					
	1	4,480.35	14.94	239.81	64.36

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Southwest Region administrative unit includes Hawaii and most of California.

Table 4A—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}

Year	Quarter	Colville		Deschutes		Fremont		Gifford Pinchot	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	19,786.00	36.07	39,386.54	116.49	24,990.50	73.44	81,656.88	69.46
	2	16,353.83	15.81	36,867.83	121.29	39,640.17	80.88	85,333.42	93.15
	3	16,037.41	19.55	94,881.96	89.68	67,743.79	70.06	122,279.13	73.27
	4	33,375.50	22.42	40,903.64	68.65	19,357.70	41.42	130,298.11	83.76
1985	1	27,187.50	32.64	34,424.15	33.60	43,333.01	64.64	93,091.93	64.58
	2	12,515.22	57.96	28,339.65	101.19	47,185.55	111.74	115,345.85	89.29
	3	46,511.68	24.87	66,754.77	66.43	30,071.14	90.88	50,143.84	78.48
	4	5,711.95	26.37	23,221.76	14.99	22,173.83	121.97	74,410.65	93.33
1986	1	12,062.62	33.35	41,881.64	83.02	18,592.30	125.94	81,438.26	142.67
	2	38,844.81	20.84	71,906.88	39.38	64,665.26	115.55	143,362.95	101.25
	3	47,445.36	34.92	63,185.93	116.46	101,211.24	45.93	160,606.89	116.57
	4	48,422.05	35.75	44,094.68	21.54	33,711.53	178.36	121,459.98	112.64
1987	1	39,852.28	41.84	57,215.96	144.59	45,805.80	118.44	53,070.91	92.69
	2	23,634.35	50.51	27,920.28	95.92	53,292.02	132.94	189,341.94	100.66
	3	9,710.71	37.81	61,335.78	115.72	29,816.75	132.12	95,414.91	142.23
	4	37,333.21	42.92	18,745.44	114.12	46,481.55	164.41	48,374.65	148.15
1988	1	34,868.50	86.50	77,523.20	180.78	22,745.50	240.19	81,503.87	166.14
	2	27,914.31	63.47	34,200.71	70.97	41,916.33	197.24	207,764.50	160.23
	3	23,483.83	56.03	40,107.05	103.49	31,563.92	197.12	122,283.05	176.71
	4	46,487.43	97.01	53,150.23	169.82	21,124.05	78.18	51,603.23	142.15
1989	1	22,193.60	77.81	25,386.70	148.05	40,134.40	231.90	75,028.44	253.51
	2	29,412.89	96.48	24,050.12	82.81	26,736.40	225.84	29,474.95	200.15
	3	35,922.27	81.37	30,988.07	77.13	86,332.91	237.95	12,821.96	53.72
	4	7,845.50	85.39	50,718.49	74.34	11,881.97	251.60	49,823.17	278.83
1990	1	48,280.50	82.99	32,995.44	63.62	8,622.90	315.46	128,117.17	319.96
	2	31,717.81	106.75	16,877.98	95.60	42,895.26	178.46	20,477.09	219.40
	3	21,443.31	71.12	59,314.22	120.50	51,205.05	199.28	247,580.83	252.20
	4	22,428.39	78.89	44,840.29	173.35	38,344.46	178.68	190,833.79	237.47
1991	1	14,585.00	62.40	17,645.58	159.81	8,547.90	62.78	3,180.09	238.91
	2	25,002.20	64.70	22,540.31	66.11	13,151.47	206.09	1,984.15	89.27
	3	17,555.17	90.53	46,206.54	62.22	28,189.11	127.42	6,727.46	151.92
	4	2,128.18	21.84	22,605.86	73.11	11,640.04	144.53	8,215.74	223.60
1992	1	6,920.00	153.83	40,842.41	65.12	9,593.50	192.13	1,352.76	213.69
	2	10,246.31	196.46	26,386.52	135.89	15,075.20	330.96	11,785.04	279.66
	3	2,696.75	92.98	17,790.13	66.75	20,766.00	275.76	3,434.84	212.33
	4	11,711.63	81.94	29,299.76	78.64	6,930.97	71.62	9,583.81	35.05

Table 4A—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Colville		Deschutes		Fremont		Gifford Pinchot	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	254.53	27.56	49,004.37	130.85	22,668.00	448.58	448.80	7.54
	2	14,455.50	25.95	4,186.79	20.27	13,871.55	401.24	2,793.09	332.35
	3	2,762.75	81.80	13,200.86	7.15	6,763.56	216.04	9,903.71	419.93
	4	1,677.99	170.35	7,125.32	106.82	7,832.07	21.27	2,281.87	52.29
1994	1	16,551.20	221.52	37,945.39	99.47	10,990.00	88.81	370.37	9.55
	2	29,590.15	265.72	20,930.72	18.34	1,431.30	25.13	654.60	10.60
	3	4,706.31	179.63	14,205.66	160.39	4,831.99	49.68	2,482.40	3.82
	4	1,910.94	136.15	15,186.92	15.16	5,300.25	23.98	1,131.16	301.21
1995	1	5,533.00	153.98	2,964.89	11.08	3,797.61	12.84	2,537.88	441.12
	2	5,512.43	141.22	7,790.44	20.67	6,564.09	76.09	7,207.73	486.52
	3	5,254.81	131.02	39,922.70	108.11	1,860.38	44.85	711.93	9.22
	4	17,324.19	107.49	13,214.12	66.30	20,125.35	203.96	36,891.01	371.33
1996	1	5,151.14	21.50	11,282.69	136.32	0.00	0.00	1,321.00	195.05
	2	671.86	16.70	11,330.65	26.74	890.18	32.04	6,408.90	489.32
	3	25,598.89	102.05	54,175.72	105.78	11,300.94	76.58	4,174.05	144.01
	4	20,443.69	235.08	55,959.82	42.21	32,045.23	117.22	37,657.17	409.71
1997	1	4,592.92	154.09	34,787.67	81.17	1,059.62	68.24	18,573.21	305.98
	2	1,146.80	117.54	7,528.77	16.63	1,302.06	118.19	550.77	17.29
	3	10,033.27	88.65	13,229.27	101.59	5,570.94	210.51	719.37	94.99
	4	8,976.21	107.69	8,238.44	74.93	4,932.02	201.74	29,810.35	256.47
1998	1	14,501.22	137.91	12,958.58	49.91	3,866.18	102.29	337.16	31.10
	2	2,912.97	51.72	16,105.28	79.78	15,498.24	171.16	2,619.54	186.01
	3	1,752.08	124.36	9,623.69	47.42	11,011.31	79.10	535.66	141.40
	4	22,519.54	147.91	26,244.88	42.94	4,404.26	35.69	303.24	10.03
1999	1	83.52	11.31	2,513.30	81.05	1,892.68	72.34	1,553.80	165.02
	2	9,791.81	153.44	19,469.29	78.47	493.40	12.72	356.02	64.84
	3	2,964.40	144.03	7,793.71	30.82	2,004.45	100.97	1,083.44	177.08
	4	16,077.64	145.67	19,884.43	19.68	10,153.40	83.61	1,856.96	227.60
2000	1	94.54	11.32	5,245.47	7.29	6,280.09	95.51	263.07	11.80
	2	11,934.30	218.32	3,797.99	42.37	7,448.42	133.22	322.26	20.14
	3	23,008.97	142.68	15,813.99	14.17	1,600.04	45.18	344.68	18.76
	4	2,644.94	130.10	6,171.05	43.69	5,203.44	53.40	282.73	13.13
2001	1	248.81	11.31	7,257.58	36.70	8,490.47	57.96	849.68	87.54
	2	9,022.40	137.36	7,262.10	42.29	793.16	12.55	457.34	16.43
	3	11,951.89	195.94	20,269.40	72.04	5,165.20	35.12	434.90	19.18
	4	1,351.48	93.97	43,809.51	45.85	1,012.17	20.43	239.13	12.77

Table 4A—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Colville		Deschutes		Fremont		Gifford Pinchot	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	1,642.00	113.76	1,271.31	10.85	4.42	11.31	268.31	11.50
	2	18,174.83	165.03	4,947.84	15.00	640.93	11.34	420.83	18.16
	3	1,226.92	21.65	20,681.07	48.96	5,190.02	121.19	495.79	12.62
	4	880.74	24.12	26,195.58	36.07	2,339.25	15.42	8,142.25	59.61
2003	1	1,961.98	9.08	2,181.85	10.46	515.99	19.03	515.28	25.24
	2	22,946.85	98.87	5,643.21	54.39	639.44	11.38	2,135.12	57.42
	3	4,764.04	24.81	12,082.14	57.05	12,382.88	27.58	16,295.16	105.46
	4	22,571.74	62.18	11,970.37	55.58	2,146.87	20.59	365.30	14.33
2004	1	1,463.12	139.13	5,747.74	57.58	90.16	11.31	4,235.22	100.92
	2	826.88	28.43	2,645.30	26.52	34,526.17	37.30	5,257.09	115.43
	3	2,735.58	119.95	34,639.55	113.14	4,524.19	41.31	560.58	149.93
	4	4,121.97	144.81	38,471.94	77.47	2,526.15	33.12	6,746.18	131.63
2005	1	360.71	11.49	25,497.64	66.06	1.76	11.36	566.19	59.02
	2	2,513.55	110.45	2,734.50	21.53	675.71	15.44	240.79	21.28
	3	11,026.50	220.52	46,411.03	91.16	6,614.41	49.32	359.74	12.83
	4	14,665.40	107.44	12,397.64	40.20	675.26	12.32	13,165.63	191.44
2006	1	228.96	62.02	4,977.13	81.87	5,583.12	72.32	527.18	17.71
	2	17,774.13	117.82	9,802.26	82.56	7,201.81	99.88	743.15	161.68
	3	8,816.62	131.18	9,328.86	57.05	6,180.86	49.72	567.61	55.23
	4	17,482.01	96.59	13,566.14	41.09	6,740.51	50.14	10,107.58	26.58
2007	1	372.06	11.32	6,703.83	65.21	2,092.89	73.80	847.28	16.42

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Northwest Region administrative unit includes Oregon, Washington, and portions of northern California.

Table 4B—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}

Year	Quarter	Malheur		Mount Baker-Snoqualmie		Mount Hood		Ochoco	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	80,308.05	131.67	93,861.22	85.17	133,056.84	105.01	29,590.00	94.31
	2	42,847.86	141.70	63,014.35	65.70	70,110.14	90.00	61,218.71	118.96
	3	76,624.33	83.53	108,035.78	50.79	110,160.68	81.36	21,571.73	69.35
	4	42,864.58	51.25	49,701.23	30.75	57,087.64	43.91	21,806.63	60.11
1985	1	93,687.50	107.12	53,273.50	47.22	155,032.18	83.21	37,406.69	130.59
	2	34,617.64	122.77	63,197.12	56.11	86,874.60	69.78	19,215.65	86.40
	3	50,801.26	82.62	50,254.28	38.94	105,166.06	71.56	31,886.53	145.02
	4	48,266.64	150.16	23,862.53	45.49	36,694.59	80.71	649.28	3.30
1986	1	52,127.69	149.26	92,273.72	64.63	81,191.79	111.21	62,521.75	211.35
	2	66,038.45	98.40	76,004.25	88.97	179,046.77	111.53	47,899.61	147.12
	3	77,186.61	139.95	98,871.58	53.02	129,258.50	106.28	52,320.65	188.63
	4	67,342.59	169.51	95,149.64	96.75	71,763.38	109.21	46,784.95	208.28
1987	1	40,105.81	232.17	46,878.35	113.76	128,427.39	119.79	47,520.85	200.29
	2	81,981.29	180.55	72,170.23	77.63	73,560.42	110.04	37,699.86	188.16
	3	64,555.70	166.22	52,640.42	128.13	67,831.19	152.63	34,056.68	185.02
	4	65,285.20	206.26	48,751.10	156.43	45,475.19	154.66	18,700.54	211.69
1988	1	62,111.00	188.89	18,834.06	155.58	105,330.19	165.20	49,973.50	250.09
	2	80,469.40	208.58	99,582.98	188.97	130,450.95	188.78	37,794.35	214.35
	3	47,641.42	152.34	64,391.78	196.36	82,230.25	174.78	35,992.94	205.92
	4	74,636.20	154.85	19,316.01	231.72	43,098.71	208.99	34,796.07	246.52
1989	1	65,070.01	194.37	37,053.08	242.82	93,913.68	245.61	31,602.00	247.58
	2	64,949.25	229.57	7,457.34	192.44	6,733.86	86.89	45,259.80	281.98
	3	61,194.24	310.31	5,846.13	122.31	4,978.79	197.90	21,479.36	268.42
	4	17,616.50	54.27	58,558.22	306.60	18,203.80	289.68	1,303.03	4.22
1990	1	32,166.40	197.01	35,767.27	329.15	111,465.53	413.57	9,948.48	406.59
	2	78,449.67	223.02	16,679.63	254.36	35,404.21	264.19	25,285.79	294.90
	3	64,282.62	200.11	100,360.09	229.84	157,042.48	263.45	12,887.49	331.92
	4	90,352.51	181.12	35,093.45	187.65	108,882.78	246.42	65,740.38	222.10
1991	1	65,117.79	127.41	8,426.05	197.04	5,174.74	269.01	60,712.20	209.87
	2	30,357.23	175.63	965.99	83.23	8,568.62	257.01	17,632.20	295.65
	3	23,273.52	163.65	5,594.80	277.45	20,180.03	391.14	12,691.69	106.32
	4	37,675.25	265.14	10,278.94	146.46	21,578.58	269.53	19,074.12	398.57

Table 4B—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Malheur		Mount Baker-Snoqualmie		Mount Hood		Ochoco	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1992	1	4,273.24	284.73	103.40	16.87	4,864.49	434.23	4,493.40	362.20
	2	32,192.94	304.45	155.89	31.59	2,114.75	104.53	6,868.67	438.80
	3	24,165.68	395.46	8,270.71	159.36	14,887.40	435.61	14,260.77	351.68
	4	27,878.37	160.25	18,977.74	164.31	6,409.97	354.09	11,152.97	427.26
1993	1	32,465.50	390.06	13.24	429.57	5,703.23	525.63	57.05	44.33
	2	18,986.07	434.11	95.30	44.07	5,175.28	532.21	15,371.15	580.63
	3	5,393.70	74.88	1,285.83	150.59	57,465.82	40.40	1,663.64	36.17
	4	9,200.05	22.01	5,857.94	243.25	21,977.36	380.83	2,130.00	38.76
1994	1	3,027.10	299.98	11.92	372.77	10,521.57	458.83	3,415.30	165.11
	2	2,824.39	158.47	61.58	206.26	8,654.68	337.52	391.59	16.08
	3	7,178.18	111.50	2,147.28	0.86	7,793.02	426.53	372.10	9.25
	4	5,550.50	124.17	157.59	10.61	2,000.74	234.63	1,603.40	48.30
1995	1	6,967.09	195.41	51.28	76.56	187.93	202.77	355.00	274.21
	2	16,385.40	147.75	5,715.87	8.06	8,195.96	299.44	4,630.03	90.24
	3	2,127.79	10.79	513.88	148.76	12,055.19	165.92	2,512.12	62.40
	4	18,869.80	117.72	1,723.99	86.66	23,068.62	344.65	11,415.88	50.48
1996	1	16,035.40	76.63	114.57	9.32	3,230.02	68.49	1,022.41	14.60
	2	10,216.20	25.31	16,506.81	1.47	2,544.57	141.05	3,074.74	26.15
	3	4,417.50	35.96	9,470.66	32.74	19,565.38	238.06	14,261.79	145.27
	4	26,414.03	40.38	1,519.57	24.02	80,732.86	192.32	13,727.65	78.70
1997	1	170.94	18.86	1,370.96	38.44	13,136.31	58.64	4,002.16	42.70
	2	4,586.36	43.86	680.64	115.38	8,426.38	148.06	9,293.97	50.28
	3	6,843.62	98.09	8,333.44	154.62	621.28	28.31	678.34	28.25
	4	1,664.09	65.36	1,580.69	123.36	6,149.34	210.15	19,079.18	8.64
1998	1	10,617.18	70.59	50.52	37.45	18,614.58	168.78	4,449.88	29.98
	2	376.52	44.03	207.15	168.36	3,962.47	110.33	582.08	38.07
	3	67,268.58	24.60	10,154.74	57.06	13,869.98	76.85	4,168.88	35.34
	4	14,028.20	39.06	66.84	44.34	12,379.62	91.65	5,222.51	22.47
1999	1	6,940.46	72.77	33.83	61.59	15,885.92	153.23	10.35	17.00
	2	4,970.01	57.20	15.45	21.36	6,961.47	47.29	2,837.44	78.54
	3	1,269.41	24.27	78.55	32.32	5,149.57	153.66	3,632.25	36.38
	4	10,354.99	95.45	0.00	0.00	8,915.50	27.18	7,549.62	60.45
2000	1	46.01	50.12	116.86	22.90	11.32	107.95	9,289.53	78.95
	2	698.74	11.82	94.93	18.07	305.87	37.94	338.86	16.61
	3	2,405.61	42.39	88.23	84.58	471.44	28.89	2,855.09	48.74
	4	3,375.25	46.20	132.05	19.23	416.79	25.77	758.53	15.46

Table 4B—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Malheur		Mount Baker-Snoqualmie		Mount Hood		Ochoco	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF	MBF	Dollars/MBF
2001	1	5.75	12.00	45.04	28.75	20.37	124.40	77.80	15.53
	2	2,235.47	28.83	128.75	176.89	553.24	24.66	1,142.95	61.60
	3	11,874.84	87.88	8,003.98	77.51	551.20	26.17	482.33	17.03
	4	1,008.42	12.58	29.67	20.27	3,411.72	123.01	857.78	29.10
2002	1	30.04	11.32	16.73	17.18	4,762.92	85.69	4.86	181.07
	2	827.65	11.62	45.83	16.41	894.23	61.49	891.64	31.30
	3	772.69	13.99	63.58	22.10	4,713.22	102.84	2,046.49	24.71
	4	1,348.84	35.20	65.82	73.84	1,031.17	23.32	1,003.58	15.84
2003	1	1,533.79	202.76	32.23	26.06	23,666.54	79.86	28.99	15.60
	2	800.28	11.61	15.02	22.64	11,615.75	77.06	336.28	21.70
	3	699.78	11.15	92.22	23.39	3,823.57	140.71	397.16	22.93
	4	762.49	20.18	37.66	24.02	4,107.76	84.86	7,469.69	36.69
2004	1	14,415.81	90.66	32.34	22.96	6,471.27	57.79	0.00	0.00
	2	46,489.54	99.30	8,988.18	19.31	492.14	23.23	1,070.68	34.59
	3	1,351.98	9.61	3,251.13	15.39	3,396.44	182.14	281.02	23.18
	4	1,120.79	12.88	575.16	100.01	684.35	22.69	3,303.63	65.76
2005	1	142.73	10.48	44.12	22.67	1,258.18	19.02	30.08	42.50
	2	1,226.40	9.86	6,139.80	161.86	5,092.30	134.70	623.78	21.79
	3	8,974.00	122.69	63.95	44.33	2,123.39	95.83	1,731.93	275.46
	4	4,527.54	98.83	32.53	23.61	5,792.46	82.14	4,528.66	42.72
2006	1	121.87	11.32	29.11	22.67	4,220.50	53.69	5,531.76	6.88
	2	4,852.99	65.62	56.60	61.63	10,413.67	148.23	600.08	23.82
	3	11,900.13	102.64	35.96	22.73	15,987.64	189.07	1,019.81	37.55
	4	8,240.82	33.12	51.79	22.98	4,506.77	253.03	8,484.10	39.63
2007	1	269.40	11.49	60.03	22.66	66.76	140.00	0.23	195.65

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Northwest Region administrative unit includes Oregon, Washington, and portions of northern California.

Table 4C—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}

Year	Quarter	Okanogan		Olympic		Rogue River		Siskiyou	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	8,329.40	83.49	61,224.88	59.89	61,571.51	147.47	33,892.62	97.25
	2	13,045.78	24.14	69,822.87	24.89	46,974.68	102.33	17,697.91	240.35
	3	29,475.30	29.44	121,391.62	25.51	68,119.24	93.69	56,887.59	70.18
	4	14,345.12	25.24	9,552.49	56.72	46,018.48	96.25	38,349.67	75.97
1985	1	14,795.75	30.98	93,219.80	41.49	49,089.55	104.28	65,248.73	97.77
	2	5,019.14	15.65	30,796.60	34.80	55,022.40	85.23	24,040.90	72.77
	3	30,670.47	27.29	46,185.95	47.71	54,449.30	59.26	82,420.45	57.58
	4	15,077.89	39.07	5,221.65	43.30	30,893.42	123.45	39,648.30	32.55
1986	1	20,734.00	53.51	78,299.52	73.55	23,477.79	102.20	48,638.88	80.72
	2	20,330.09	20.39	43,499.75	62.02	76,042.01	99.47	62,345.59	133.09
	3	18,938.88	28.55	103,701.96	45.58	61,610.08	106.42	74,336.12	113.15
	4	13,576.27	56.40	42,152.95	109.65	56,020.01	118.48	68,343.67	132.47
1987	1	41,648.54	69.07	21,829.22	84.22	58,647.57	140.28	69,860.58	151.91
	2	1,011.07	11.23	110,307.27	110.53	52,433.62	145.95	38,365.09	106.62
	3	29,635.95	28.14	79,721.18	117.58	43,217.18	127.94	50,928.92	155.03
	4	3,839.62	2.13	52,243.63	125.43	46,989.12	120.98	9,661.98	138.74
1988	1	34,664.90	89.32	53,324.57	150.19	49,750.65	190.64	18,022.47	257.35
	2	11,000.52	18.12	49,195.08	178.82	39,568.39	170.14	54,047.45	249.45
	3	40,453.39	124.47	57,496.67	113.94	54,917.95	193.32	148,167.55	164.89
	4	1,075.91	33.57	21,011.70	164.57	34,102.68	201.43	29,674.91	246.41
1989	1	62.93	9.79	22,611.12	172.50	28,577.06	252.23	8,128.75	335.96
	2	32,087.66	127.62	3,280.93	127.16	10,911.01	371.43	707.93	10.54
	3	38,451.42	150.62	8,634.35	161.44	2,932.24	60.90	2,120.07	18.82
	4	649.24	15.06	3,330.68	171.49	13,210.54	308.86	16,096.35	353.30
1990	1	7,815.82	170.87	31,816.58	257.80	55,682.06	367.62	35,144.43	536.97
	2	7,949.50	125.63	18,518.70	290.78	16,387.80	405.58	24,384.43	855.77
	3	48,989.89	95.73	57,595.80	247.10	67,464.93	272.91	61,599.56	446.03
	4	5,081.50	62.41	31,157.61	188.21	43,636.80	318.03	51,917.20	437.74
1991	1	8,702.19	60.38	14,254.73	190.53	4,425.82	184.94	4,789.95	270.88
	2	997.38	24.15	17,193.20	176.09	1,649.12	21.63	856.22	53.00
	3	13,370.23	76.43	13,381.00	89.65	2,717.51	39.16	705.53	1,516.37
	4	1,122.38	32.31	1,240.50	99.28	2,455.85	34.84	563.43	148.08
1992	1	4,182.34	180.94	3,837.50	142.63	343.78	9.13	470.26	13.51
	2	2,371.55	58.47	2,617.00	132.29	632.32	7.86	950.08	237.13
	3	7,825.12	193.72	1,427.25	38.84	3,860.11	29.97	70.37	20.88
	4	4,311.74	230.85	9,875.53	126.24	387.72	26.91	303.17	6.97

Table 4C—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Okanogan		Olympic		Rogue River		Siskiyou	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	2,608.84	284.16	657.50	178.58	433.04	292.92	221.40	19.98
	2	782.31	21.00	3,467.50	313.04	1,604.61	487.82	293.69	188.12
	3	2,324.38	94.92	188.33	57.52	8,077.18	486.86	2,644.54	1,183.43
	4	3,128.43	180.85	302.00	104.25	4,280.76	114.30	1,325.40	362.96
1994	1	7,648.20	161.18	7,422.00	271.22	402.73	174.33	581.85	482.35
	2	2,969.44	344.43	6,106.00	248.71	9,943.20	815.77	4,654.77	650.46
	3	1,713.27	213.91	392.00	36.52	50.30	45.11	4,939.02	351.56
	4	3,960.03	239.24	616.50	40.59	814.55	545.29	368.78	19.26
1995	1	2,153.75	139.51	1,386.84	6.04	173.66	232.58	790.31	63.82
	2	4,132.54	219.59	788.05	112.15	15,070.62	307.74	14,903.53	338.97
	3	7,136.21	240.18	448.60	95.23	10,220.38	443.58	2,237.12	402.96
	4	9,156.60	68.86	13,454.78	282.34	8,413.83	379.88	19,811.94	289.23
1996	1	573.99	117.32	1,379.36	69.09	528.89	55.39	199.75	73.36
	2	8,027.01	121.93	2,862.76	138.83	7,102.50	448.68	119,606.04	35.79
	3	945.01	10.90	418.70	48.40	6,114.31	188.85	6,975.83	384.61
	4	1,908.30	11.76	521.25	61.99	8,489.24	102.93	16,590.69	451.59
1997	1	1,118.93	146.15	4,453.54	77.13	14,636.63	309.24	7,106.58	372.05
	2	5,744.97	127.36	259.61	27.55	1,367.06	274.80	195.32	48.64
	3	10,679.11	167.61	4,147.45	75.92	667.94	109.75	4,331.52	564.85
	4	4,756.65	126.12	3,514.26	129.56	11,011.58	230.78	163.34	10.78
1998	1	115.99	77.52	490.87	39.40	524.39	175.62	419.52	254.23
	2	468.21	12.54	135.54	12.79	371.69	86.47	119.30	68.99
	3	852.78	28.17	7,795.15	94.32	7,196.05	214.34	9,246.62	317.57
	4	3,659.68	71.53	4,758.68	103.03	1,453.25	134.80	368.01	13.10
1999	1	81.66	10.20	2,565.26	77.09	435.56	276.53	10,014.99	413.38
	2	8,099.43	81.69	778.56	146.89	1,577.69	127.48	15,029.45	328.14
	3	3,442.82	17.65	275.13	15.01	359.25	65.15	222.37	202.53
	4	744.66	50.16	92.86	65.29	264.38	29.62	362.58	60.76
2000	1	187.50	10.08	243.86	16.40	42.00	16.33	142.79	85.22
	2	566.86	11.96	78.61	25.44	206.97	14.83	238.72	151.95
	3	598.50	10.59	331.61	27.45	120.62	30.48	904.03	624.80
	4	4,665.71	130.50	206.17	10.84	200.50	13.32	208.17	111.92
2001	1	3,777.43	168.05	339.01	9.93	107.57	16.27	135.96	12.58
	2	4,129.95	3.67	186.57	10.24	378.10	18.62	1,331.15	473.76
	3	469.96	12.48	198.53	6.53	4,614.10	64.20	965.58	172.38
	4	3,377.86	154.01	7,713.42	102.01	159.69	14.31	703.60	162.72

Table 4C—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Okanogan		Olympic		Rogue River		Siskiyou	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2002	1	688.45	95.49	1,667.97	53.00	1,772.47	198.48	215.45	701.58
	2	817.11	9.48	151.29	10.67	1,626.15	284.79	15,415.29	156.49
	3	1,183.82	8.22	2,639.08	39.45	43.06	12.54	31.41	57.21
	4	1,050.99	14.58	2,357.90	46.59	850.90	104.64	263.87	11.67
2003	1	82.87	26.13	353.72	14.00	45.87	14.86	1,485.21	220.48
	2	871.43	12.12	411.99	8.93	109.81	13.08	2,125.76	324.60
	3	512.53	18.42	8,522.67	123.22	7,878.15	125.55	5,855.34	200.09
	4	23,294.71	104.07	8,230.58	107.44	96.72	19.63	1,043.88	67.94
2004	1	647.06	60.01	286.32	14.36	68.53	16.49	217.81	51.64
	2	1,176.54	19.50	7,154.77	72.57	3,102.21	263.43	138.54	14.80
	3	1,373.56	10.55	4,830.97	52.06	32.89	14.53	43,155.69	95.58
	4	11,543.05	182.86	1,984.41	146.70	164.84	16.20	20,384.09	163.18
2005	1	7,407.84	124.73	277.05	12.33	15,386.53	40.34	15,644.16	54.35
	2	1,027.52	15.18	2,369.19	249.08	126.83	19.35	4,014.45	160.21
	3	6,172.08	86.82	13,968.10	86.71	13.09	16.00	2,636.97	161.16
	4	3,275.62	65.03	3,670.28	193.73	570.87	124.62	5,785.57	191.86
2006	1	7,133.32	39.68	346.55	12.25	76.16	13.75	985.73	235.84
	2	984.59	11.50	2,441.62	106.07	100.88	20.87	10,175.58	48.41
	3	814.83	15.82	2,377.00	117.83	22,344.21	212.39	7,619.90	212.20
	4	4,057.25	63.80	330.02	12.08	80.54	25.43	168.89	22.69
2007	1	286.48	12.65	3,160.29	99.92	24.70	22.67	94.13	22.75

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Northwest Region administrative unit includes Oregon, Washington, and portions of northern California.

Table 4D—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}

Year	Quarter	Siuslaw		Umatilla		Umpqua		Wallowa-Whitman	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	114,763.13	147.91	16,930.60	27.41	125,302.61	135.47	54,556.00	38.26
	2	62,458.69	120.63	5,235.05	5.18	71,023.87	89.52	66,546.16	71.59
	3	58,742.28	84.49	77,633.76	15.48	159,945.02	49.86	95,470.79	10.56
	4	85,875.69	99.96	28,354.80	11.32	66,113.01	68.93	50,158.78	24.13
1985	1	92,695.07	114.02	21,097.46	44.45	159,042.50	73.04	13,881.29	74.72
	2	28,864.90	106.90	44,710.65	38.84	112,878.98	63.11	59,519.85	14.54
	3	70,956.16	95.82	84,647.58	24.45	78,699.00	73.66	58,946.28	54.92
	4	26,970.96	114.76	17,223.85	7.09	41,734.19	99.37	20,983.38	61.41
1986	1	37,949.20	130.70	18,426.00	77.88	137,977.76	109.45	26,694.95	23.87
	2	94,605.42	139.82	58,494.40	24.07	95,838.42	134.07	82,647.36	23.07
	3	156,953.59	114.96	54,642.27	21.72	130,739.80	102.72	79,570.27	28.04
	4	48,551.87	114.62	27,575.74	23.60	65,091.66	98.39	76,201.34	14.78
1987	1	129,557.83	121.98	49,183.51	49.90	132,350.25	129.35	19,724.02	26.12
	2	131,918.49	158.45	61,173.62	38.51	136,050.44	109.51	75,549.57	24.12
	3	89,652.32	185.60	31,021.17	10.20	113,625.80	123.75	43,496.99	55.96
	4	26,077.87	181.50	5,043.63	21.07	116,481.27	158.76	13,631.00	93.46
1988	1	91,741.18	231.71	67,606.97	64.35	121,819.15	160.19	26,310.64	122.31
	2	141,403.75	247.65	45,915.37	69.42	115,115.60	154.50	78,821.25	62.11
	3	88,210.51	227.21	45,478.51	64.54	49,899.16	157.85	49,635.60	46.54
	4	29,175.78	229.94	6,834.73	51.56	124,383.95	191.88	53,353.65	67.58
1989	1	71,621.48	290.78	44,138.97	131.43	131,245.60	245.61	12,242.76	94.02
	2	28,494.75	286.83	41,880.44	136.22	20,034.40	268.55	43,314.58	88.68
	3	27,348.36	230.05	67,107.59	129.60	5,735.01	165.78	52,142.43	90.63
	4	17,993.96	433.45	3,989.25	7.57	13,528.51	319.64	41,840.61	111.49
1990	1	83,769.58	447.81	5,888.98	53.82	140,564.66	418.15	13,539.25	109.12
	2	91,273.09	403.58	22,286.44	112.34	96,043.93	426.75	23,854.50	70.33
	3	211,075.97	368.27	78,915.37	103.80	167,415.11	334.06	56,518.70	41.11
	4	47,031.78	276.92	32,628.03	148.79	47,075.84	308.80	44,432.55	95.58
1991	1	16,379.64	289.76	22,787.02	87.69	5,630.59	44.96	3,147.65	99.95
	2	1,646.34	89.84	19,987.85	50.68	4,272.58	41.66	3,796.53	30.78
	3	5,295.61	319.77	7,023.59	20.75	17,466.66	265.83	19,445.52	86.13
	4	684.60	14.75	22,605.69	178.51	4,997.49	375.88	18,935.65	152.88
1992	1	973.32	22.42	21,952.60	194.39	5,955.25	390.74	2,087.95	60.23
	2	1,175.64	22.19	8,148.54	74.14	2,125.43	49.91	4,776.24	12.23
	3	6,660.74	313.24	5,998.81	45.38	2,076.22	200.56	10,714.37	136.18
	4	676.75	142.52	17,740.88	54.84	1,693.71	294.19	10,929.05	109.74

Table 4D—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Siuslaw		Umatilla		Umpqua		Wallowa-Whitman	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1993	1	2,024.32	217.18	18,488.02	88.85	538.85	83.04	10,430.58	112.21
	2	408.70	73.56	13,734.74	263.17	1,491.98	371.80	2,463.05	19.22
	3	2,220.84	237.28	5,896.01	6.82	2,865.97	344.23	20,254.48	47.28
	4	2,962.13	237.23	2,464.59	29.03	1,196.39	163.17	10,123.97	107.64
1994	1	1,675.69	230.20	587.19	107.85	1,053.47	377.08	1,133.15	13.49
	2	55.90	19.75	3,186.26	34.30	10,025.15	804.69	6,158.64	35.98
	3	972.61	559.77	1,903.42	8.92	8,649.18	845.16	5,664.19	6.90
	4	190.00	19.84	2,987.48	31.18	302.79	26.46	12,481.48	105.62
1995	1	576.00	19.67	323.88	16.54	432.44	58.89	2,406.02	69.21
	2	82.00	21.35	3,227.21	56.03	736.89	24.70	4,251.99	95.12
	3	79.00	20.00	8,713.35	50.80	11,327.39	425.13	8,347.72	53.56
	4	9,769.17	325.65	7,254.34	65.38	28,441.79	470.08	26,284.17	90.71
1996	1	1,336.31	300.17	5,780.56	90.77	11,922.45	334.54	8,042.51	130.62
	2	15,173.09	334.15	811.01	37.66	1,492.17	313.13	18,088.58	95.18
	3	91.20	229.82	22,346.42	45.45	16,546.17	491.32	11,958.20	61.90
	4	6,541.72	336.73	52,886.24	106.43	39,135.96	466.54	35,355.10	117.01
1997	1	2,156.88	67.35	6,316.90	25.79	8,964.12	323.65	3,392.80	54.44
	2	13,011.28	218.66	14,647.53	52.33	759.89	320.99	6,220.89	53.52
	3	14,955.51	201.08	2,211.30	21.95	9,282.87	141.06	8,545.43	97.11
	4	18,973.30	100.48	1,605.39	24.74	27,888.08	321.27	11,598.22	137.69
1998	1	502.90	50.28	7,465.56	73.22	5,118.84	278.67	407.84	72.11
	2	1,868.00	130.27	12,226.26	39.01	9,906.65	166.34	5,797.03	91.42
	3	1,802.52	127.19	29,304.71	98.78	643.72	202.06	16,480.87	93.66
	4	739.05	38.69	10,853.70	129.03	7,596.24	216.32	4,670.09	67.74
1999	1	724.28	31.97	136.83	66.85	777.61	306.10	4,766.33	124.28
	2	9,704.60	103.11	12,534.04	133.00	171.88	89.76	8,602.17	86.96
	3	145.74	87.74	1,880.60	15.06	23,569.47	249.73	20,494.15	112.23
	4	266.66	28.33	958.74	16.47	143.74	20.61	2,633.17	37.12
2000	1	547.29	107.99	1.50	149.83	40.62	20.40	7,231.19	111.49
	2	107.88	129.25	735.38	38.24	98.70	19.01	989.47	25.61
	3	1,338.50	139.49	1,246.67	20.96	115.72	33.39	14,133.48	80.56
	4	282.00	34.43	18,396.18	68.23	106.41	19.11	12,906.60	50.70

Table 4D—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}
(continued)

Year	Quarter	Siuslaw		Umatilla		Umpqua		Wallowa-Whitman	
		Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2001	1	758.30	85.99	0.00	0.00	54.74	21.03	2,637.83	100.80
	2	5,145.67	128.51	1,246.60	11.72	117.64	18.76	8,581.34	92.73
	3	9.72	22.63	1,970.26	27.77	175.36	274.61	6,660.20	34.91
	4	517.02	59.57	1,703.62	16.51	103.90	19.12	12,373.55	30.52
2002	1	5,167.68	150.89	20.80	80.47	19.05	19.53	84.29	33.84
	2	9,229.29	142.23	1,011.50	15.60	121.22	24.54	2,986.76	34.79
	3	13,353.41	153.99	7,677.03	98.36	33.24	19.04	5,114.70	69.51
	4	1,777.50	90.84	23,334.38	61.27	2,900.48	155.06	2,238.02	13.09
2003	1	5,019.08	121.24	61.86	11.32	1,740.28	183.03	885.46	35.26
	2	1,249.42	354.30	1,087.36	17.32	1,089.72	107.68	5,190.32	20.46
	3	5,925.63	100.73	1,029.07	12.32	4,908.81	150.65	9,790.07	84.94
	4	21,928.56	152.15	6,996.26	41.14	87.28	22.46	1,773.20	12.70
2004	1	2,717.18	74.38	8,574.19	52.96	110.35	22.93	329.36	30.19
	2	1,696.63	254.75	1,908.71	70.68	131.01	28.22	1,727.95	13.55
	3	6,416.38	146.40	3,518.91	113.59	19,268.17	47.89	6,416.77	27.96
	4	4,795.39	99.51	12,583.60	136.91	11,457.44	127.10	12,404.91	69.73
2005	1	13,651.20	200.15	23.92	34.71	4,884.18	142.82	62.18	12.54
	2	5,874.56	30.88	6,817.66	76.38	531.58	29.87	2,831.70	71.27
	3	6,137.95	223.17	12,974.69	142.77	64.96	22.14	2,597.96	6.95
	4	6,465.04	120.90	13,383.68	160.12	89.53	23.57	6,915.04	43.47
2006	1	4,682.23	99.05	110.50	9.62	11,866.98	168.84	1,271.82	45.05
	2	18,844.42	206.57	1,111.38	18.53	10,453.09	68.94	2,051.82	14.30
	3	1,124.52	171.07	30,944.57	44.33	41,357.94	150.88	16,508.90	60.71
	4	3,837.54	167.94	3,958.25	108.76	10,969.73	236.62	1,880.49	23.13
2007	1	6,896.13	139.74	85.28	9.56	51.91	22.64	49.93	11.32

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Northwest Region administrative unit includes Oregon, Washington and portions of northern California.

Table 4E—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b}

Year	Quarter	Wenatchee		Willamette		Winema	
		Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1984	1	53,164.42	55.86	222,983.89	103.33	48,933.56	97.43
	2	51,272.81	29.32	84,431.70	101.26	48,181.29	107.77
	3	48,614.36	19.48	369,139.25	90.36	46,704.66	51.06
	4	20,402.10	21.51	121,324.78	86.31	25,883.82	74.26
1985	1	60,535.57	36.23	212,959.29	85.00	49,474.00	142.93
	2	47,152.14	28.91	111,298.72	73.60	48,416.55	95.49
	3	36,304.37	25.32	341,279.85	85.03	70,445.88	103.66
	4	24,234.29	10.98	65,355.29	94.47	14,907.89	173.13
1986	1	50,233.78	53.35	253,239.71	91.44	36,269.05	109.18
	2	62,955.64	43.24	165,943.71	136.75	67,692.64	132.29
	3	65,262.38	34.09	369,157.14	128.91	105,115.90	181.21
	4	41,797.56	14.04	136,996.60	134.85	35,260.00	210.99
1987	1	51,540.30	74.54	255,332.69	142.82	68,034.10	170.21
	2	26,009.84	47.82	273,659.81	145.71	100,048.62	116.22
	3	61,606.01	46.11	201,496.45	126.16	50,085.86	242.87
	4	11,099.63	27.83	122,347.30	194.63	52,535.11	229.23
1988	1	42,808.38	109.04	190,696.61	167.21	54,181.49	239.02
	2	65,938.31	90.43	322,585.29	197.09	52,515.92	138.37
	3	66,012.63	82.44	191,282.02	201.82	50,494.09	162.82
	4	12,509.98	64.05	70,402.90	249.07	50,812.93	258.46
1989	1	28,110.39	96.72	106,000.69	257.81	17,291.73	299.65
	2	19,591.94	80.91	20,799.84	203.45	18,832.17	261.99
	3	29,600.91	64.50	158,064.68	338.63	47,575.12	160.10
	4	40,566.77	151.66	23,217.54	278.32	3,293.88	23.54
1990	1	13,647.30	174.27	230,104.10	446.80	33,753.20	112.03
	2	45,694.54	147.22	101,636.61	411.50	25,810.79	197.32
	3	125,530.76	96.76	184,432.32	362.81	29,026.84	124.00
	4	24,776.07	64.98	296,658.63	300.31	52,091.64	136.49

Table 4E—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Wenatchee		Willamette		Winema	
		Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1991	1	12,251.22	66.11	40,515.87	281.79	24,754.71	175.44
	2	3,275.91	20.97	15,580.71	195.94	23,615.42	184.40
	3	3,157.74	17.45	11,520.46	92.62	24,152.84	172.33
	4	5,453.37	121.00	7,604.81	264.21	31,081.33	118.87
1992	1	4,229.71	64.38	53,518.52	375.65	5,622.79	74.67
	2	7,822.25	120.36	27,069.00	364.92	5,433.77	7.50
	3	2,464.18	17.70	15,467.59	263.23	4,145.04	48.26
	4	2,387.91	40.72	37,370.04	310.09	48,378.41	177.91
1993	1	3,704.17	13.52	7,018.23	449.08	96,506.50	596.05
	2	9,632.88	64.35	5,776.33	352.11	6,596.59	79.38
	3	4,507.09	39.76	4,021.39	187.72	5,060.23	126.35
	4	5,994.56	56.81	14,357.51	404.19	2,708.39	99.11
1994	1	4,737.54	341.15	7,289.32	397.59	6,600.79	361.74
	2	3,680.28	174.71	14,018.47	438.96	5,675.29	265.47
	3	1,639.19	41.51	3,700.05	332.24	602.10	9.65
	4	1,144.92	20.01	2,063.14	192.96	2,612.92	125.80
1995	1	186.64	16.82	658.83	227.13	3,897.43	191.38
	2	1,475.08	18.41	4,768.50	437.08	12,657.78	3.85
	3	51,671.67	36.59	3,687.56	281.29	12,340.34	165.89
	4	26,677.86	10.13	80,327.19	380.77	46,232.28	262.46
1996	1	36,662.26	46.74	9,120.33	131.68	15,599.81	51.53
	2	11,794.17	27.93	5,804.85	232.13	6,973.40	105.76
	3	5,898.23	69.20	29,205.18	286.47	5,916.70	43.78
	4	14,231.36	28.97	41,628.05	365.37	13,943.16	188.13
1997	1	61.69	98.81	14,684.95	469.06	1,057.67	128.26
	2	13,697.00	8.58	2,305.59	299.98	7,706.03	28.91
	3	2,720.57	44.08	13,488.94	316.53	12,665.75	50.19
	4	20,001.59	50.96	62,181.05	274.66	6,606.01	66.81

Table 4E—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Wenatchee		Willamette		Winema	
		Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
1998	1	873.82	60.50	16,968.03	293.60	440.58	94.07
	2	17,700.55	35.27	6,918.73	155.94	1,549.44	64.79
	3	10,373.03	72.48	932.41	48.45	2,465.67	14.00
	4	1,943.02	21.61	11,455.57	129.03	16,351.40	76.24
1999	1	9,980.89	56.00	4,901.03	214.85	9,708.54	56.43
	2	2,052.42	9.99	14,893.09	261.05	948.80	9.75
	3	1,536.92	13.22	3,167.79	381.85	13,946.36	70.15
	4	1,137.94	15.74	237.34	50.65	14,192.12	138.16
2000	1	5,913.50	98.30	307.89	330.93	104.05	240.58
	2	10,484.02	60.96	319.22	50.07	1,249.76	8.78
	3	1,662.97	31.46	1,100.04	196.65	2,211.37	36.15
	4	18,259.60	79.16	365.60	142.52	12,907.56	51.95
2001	1	931.14	25.12	9,485.23	224.09	20.99	48.36
	2	1,605.28	13.93	420.71	29.19	2,566.82	7.66
	3	7,493.38	20.14	8,010.20	187.23	9,511.09	19.02
	4	9,376.30	25.06	552.56	167.38	1,167.67	9.90
2002	1	2.86	27.97	25,907.27	240.25	6,661.27	49.48
	2	2,679.88	131.93	13,313.70	214.01	1,331.88	9.50
	3	2,024.61	13.30	19,427.33	275.64	4,226.30	57.87
	4	6,039.29	102.76	28,353.27	151.63	13,695.45	65.52
2003	1	4,508.35	24.17	10,336.23	41.23	564.18	102.27
	2	1,332.68	12.06	16,208.22	151.88	2,635.73	24.08
	3	7,256.62	32.07	30,533.73	294.10	11,648.40	40.18
	4	6,434.16	46.98	21,853.56	135.95	1,404.48	9.83

Table 4E—Volume and average value of timber sold on national forests, Pacific Northwest Region, 1984–2007^{a b} (continued)

Year	Quarter	Wenatchee		Willamette		Winema	
		Volume	Average value	Volume	Average value	Volume	Average value
		<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>	<i>MBF</i>	<i>Dollars/MBF</i>
2004	1	9.36	96.95	17,959.85	120.53	116.46	86.18
	2	11,078.83	86.47	2,238.79	103.31	8,532.48	121.93
	3	2,868.16	70.10	6,110.66	213.75	1,046.33	9.70
	4	2,574.40	28.59	21,992.89	145.12	14,150.46	79.00
2005	1	61.82	35.87	409.44	57.39	1,582.88	75.36
	2	11,736.89	45.10	8,124.35	201.36	2,075.54	60.52
	3	17,551.75	67.10	8,850.25	207.31	3,156.17	69.71
	4	2,985.54	98.42	32,005.77	193.45	16,735.85	128.40
2006	1	2,470.58	79.48	317.90	94.51	7,389.36	124.51
	2	1,256.80	11.78	10,914.51	24.73	1,294.00	10.08
	3	13,895.09	125.90	32,099.06	97.38	6,821.45	90.79
	4	966.51	12.63	331.86	31.34	7,852.41	68.53
2007	1	484.98	101.31	3,898.18	53.08	577.70	61.88

^a Volume given in thousand board feet, Scribner scale (MBF). Average values are in nominal dollars.

^b Prices for individual sales may differ from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and strength of sale, number of bidders, and other related price determinants. Prices for stumpage in national forest lands are high-bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. The Pacific Northwest Region administrative unit includes Oregon and Washington and northern California

The **Forest Service** of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the national forests and national grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W. Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

Pacific Northwest Research Station

Web site	http://www.fs.fed.us/pnw
Telephone	(503) 808-2592
Publication requests	(503) 808-2138
FAX	(503) 808-2130
E-mail	pnw_pnwpubs@fs.fed.us
Mailing address	Publications Distribution Pacific Northwest Research Station P.O. Box 3890 Portland, OR 97208-3890

U.S. Department of Agriculture
Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, OR 97208-3890

Official Business
Penalty for Private Use, \$300