

Roseburg District BLM Planning Update

Summer 2006

Dear Citizen:

The Planning Update is published to provide current information about specific projects and future events planned on the Roseburg District of the Bureau of Land Management. Please send written comments, including the specific project and field office name, to 777 N.W. Garden Valley Blvd., Roseburg, Oregon 97470, during the public comment period.

SPECIAL NOTICE: *Please notify us if you would prefer to receive the Roseburg District BLM Planning Update via email. Instead of receiving future paper copies through the standard mail, you will receive electronic email copies or notifications regarding future planning updates. This will save time and energy for everyone. Please send your email address to us at or100mb@blm.gov, and indicate that you would like to help us conserve natural resources by receiving future Planning Updates electronically. If you choose not to respond, you will remain on our current postal mailing list. Thank you!*

Please remember to ask us to remove your name from our mailing list if you no longer wish to receive the Planning Update. For your convenience, you can also find a copy of the Planning Update at the Douglas County Library. Your written comments and concerns are welcome.

Thank you for your continued interest.

Sincerely,

Jay K. Carlson
District Manager

Table of Contents

Key Contact	2
Non-Discretionary Actions Under Reciprocal Right-of-Way Agreements	2
South River Field Office	3
Swiftwater Field Office	3
New Projects	3
South River Field Office	3
Swiftwater Field Office	4
Status of Previous Planning Update Action Items	4
South River Field Office	4
Swiftwater Field Office	7
Deferred Analyses	10
South River Field Office	10
Swiftwater Field Office	10
Other Assessments	11
Watershed Analysis Status	11
South River Field Office	11
Swiftwater Field Office	11
South River Resource Area Map	12
Swiftwater Resource Area Map	13
Abbreviations and Definitions	14

SPECIAL NOTICE: *Please notify us if you would prefer to receive the Roseburg District BLM Planning Update via email. Instead of receiving future paper copies through the standard mail, you will receive electronic email copies or notifications regarding future planning updates. This will save time and energy for everyone. Please send your email address to us at or100mb@blm.gov, and indicate that you would like to help us conserve natural resources by receiving future Planning Updates electronically. If you choose not to respond, you will remain on our current postal mailing list. Thank you!*

Key Contact

For more information about projects in the Quarterly Planning Update, contact Bob Hall, Public Affairs Officer at (541) 464-3245.

Non-Discretionary Actions Under Reciprocal Right-of-Way Agreements

There are 140 individual agreements and easements that were executed prior to implementation of the Roseburg District Record of Decision and Resource Management Plan (ROD/RMP p. 71). These agreements are subject to regulations in effect at the time they were executed or assigned. Discretion on the part of the BLM regarding road construction is limited to one environmental reason - excessive erosion damage.

South River Field Office

Seneca Jones Timber company, Reciprocal Right-of-Way Agreement R-656 – Construction of 200 feet of road across BLM-administered lands in the SE¹/₄SW¹/₄ of Section 1, T. 29 S., R. 3 W., W.M. on lands allocated as General Forest Management Area.

Swiftwater Field Office

- **Weyerhaeuser Company, Reciprocal R-O-W Agreement R-863.** Improvement to 806 feet of existing road and 120 feet of new construction across BLM administered lands in the SE ¹/₄ SE ¹/₄, Sec. 24, T. 26 S., R. 8 W., W.M.
- **Seneca Jones Timber Company, Reciprocal R-O-W Agreement R-645A.** Construction of approximately 1820 feet of new road across BLM administered lands in the SW ¹/₄ NE ¹/₄ Sec. 25, T. 20 S., R. 7 W. W.M.
- **Seneca Jones Timber Company, Reciprocal R-O-W Agreement R-645A.** Construction of approximately 220 feet of new road across BLM administered lands in the SW ¹/₄ NE ¹/₄ Sec. 22, T. 20 S., R. 7 W., W.M.
- **Juniper Properties, Reciprocal R-O-W Agreement R-645P.** Construction of approximately 446 feet of new road across BLM administered lands in the NW ¹/₄ SW ¹/₄ Sec. 23, T. 22 S., R. 7 W., W.M.

Categorical Exclusions

This is a category of actions that federal agencies have determined not to significantly affect the human environment, individually or cumulatively. Neither an EA nor an EIS is required (40 CFR 1508.4). BLM categorical exclusions are not subject to the ruling of the U.S. District Court for the Eastern District of California in *Earth Island Institute v. Ruthenbec* (03-6386-JKF). In that ruling, the court ruled that certain U.S. Forest Service categorical exclusions were subject to Forest Service appeals regulations as revised in 2003. These Forest Service regulations and the related court ruling do not apply to BLM or BLM categorical exclusions.

South River Field Office

- **Special Recreation Permit** – Issuance of a permit to Field ‘N Marsh Outfitters to provide guided hunting on select lands on the Roseburg District and Glendale Resource Area of the Medford District, in conjunction with leases on private lands. No camping or use of horses is permitted on the public lands. (OR-105-06-08)
- **Temporary Haul Permit** – Issuance of a temporary haul permit to Mr. William Parker for the hauling of timber from private lands over roads under the control of the BLM. (OR-105-06-11)
- **Temporary Haul Permit** – Issuance of a temporary haul permit to Herbert Lumber Company for hauling of timber from private lands over roads under the control of the BLM. (OR-105-06-13)
- **Road Right-of-Way** – Issuance of a right-of-way over a BLM controlled road segment for residential access. (OR-105-06-15)
- **Silvicultural Treatments** – Pre-commercial thinning of approximately 2,300 acres located in the Matrix and Late-Successional Reserve land use allocations. In addition to controlling stand density and stocking the project is intended to reduce fire risk by reducing bulk crown density and continuity. (OR-105-06-16)
- **Timber Salvage** – Removal of dead and dying trees in Section 17, T. 29 S., R. 6 W. that pose a hazard to a haul road and timber harvest operations on adjacent private land. (OR-105-06-14)

Swiftwater Field Office

- **Harvest of Special Forest Products for CY2006.** Permit(s) to harvest special forest products (i.e., firewood, beargrass, boughs, Christmas trees, mushrooms, etc. in accordance with SFP Handbook 5400-2 and Guidelines provided by District and Field Office Environmental Specialists and Special Provisions for each separate product. (OR-104-06-03).
- **Black Gold Ranch Temporary Haul Permit.** Permit to haul private timber from Sec. 11, T. 26 S., R. 7 W., W.M. over 0.6 miles of BLM Road 26-7-11.0 Seg. A. (OR-104-06-04).
- **Forestry Mgt. Inc. (Bill Black) Temporary Haul Permit.** Permit to haul private timber over BLM Rd. No. 21-4-20.0 Seg. A. (OR-104-06-07.)
- **Buckshot Blowdown Salvage.** Permit to salvage approximately 24 blowdown trees on BLM roads in the Cavitt Creek area. Location of the salvage trees are in Sections 23, 27, 35, T. 27 S., R. 3 W., W.M. (OR-104-06-10).
- **Little Wolf Rock Pit Boulder Extraction.** Permit to produce 4000 cubic yards of boulder size material for in-stream restoration projects within the Rader/Wolf sub-watershed (Sec. 1, T. 25 S., R. 8 W., W.M.) (OR-104-06-12).

New Projects

South River Field Office

Olalla-Lookingglass Commercial Thinning and Density Management

Description: Commercial thinning in the Matrix allocations, density management in Riparian Reserves associated with Matrix units, and density management in stands allocated as Late-Successional Reserves. Approximately 825 acres will be analyzed for treatment.

Location: Sections 21 and 27 of T. 28 S., R. 8 W.; Section 31 of T. 29 S., R. 7 W.; Sections 9 and 19 of T. 30 S., R. 7 W.; and Sections 1, 11, 13, 15, and 23 of T. 30 S., R. 8 W., W.M.

Issue Identification: Scheduled to begin in June, 2006.

Analysis: Environmental Assessment.

Public Review: Anticipated in September, 2006.

Decision Date: Three decisions are anticipated in fiscal years 2007 and 2008.

Swiftwater Field Office

Mildred Kanipe Park Habitat Restoration

Description: This is a Title II project on non-BLM administered lands. It would upgrade or replace stream crossings in order to reduce potential sedimentation, improve fish passage, open additional stream habitat to Pacific salmonids, riparian conversion through stream side plantings, and invasive brush control.

Location: Section 18, T.24S, R.04W; and Section 13, T.24S, R.05W; W.M.

Issue Identification: Completed.

Analysis: Anticipated in late April.

Public Review: Anticipated in May

Decision Date: Anticipated in late May 2006

Umpqua Basin Tree Revetment

Description: This is a Title II project on non-BLM administered lands. It would install 7 to 10 tree revetments in various streams throughout the County. Willows and other riparian vegetation would be established for long term bank stability and habitat improvement.

Location: Various streams on the Roseburg BLM District.

Issue Identification: Completed.

Analysis: Anticipated in late May 2006.

Public Review: Anticipated in June 2006.

Decision Date: Anticipated in late July 2006

Yoncalla West regeneration Harvest

Description: This project involves 26 acres of regeneration harvest on 2 units within the matrix and harvest of approximately 910 MBF.

Location: Sections 33, T. 22 S., R. 5 W., W.M.

Issue Identification: Ongoing.

Analysis: Anticipated in May 2006.

Public Review: Anticipated in July 2006.

Decision Date: Anticipated in late Aug. 2006

Status of Previous Planning Update Action Items

South River Field Office

Note: Differences in 5th-field watershed and 6th-field subwatershed names from those identified in previous planning updates reflect changes in boundaries and naming. These changes do not change the project areas from those previously described.

South Myrtle Creek Regeneration Harvest Plan

Description: Regeneration harvest of approximately 585 acres of mature and late-successional forest comprised of the previously sold but unawarded Buck Fever, Class of 98, Dream Weaver and Sweet Pea timber sales.

Location: Sections 29, 31, 32, 33, 34 and 36, T. 28 S., R. 3 W.; Section 7, T. 29 S., R. 2 W.; Sections 1, 3, 9 and 11, T. 29 S., R. 3 W.; Sections 15, 17 and 19, T. 29 S. R. 4 W.; and Section 25, T. 29 S., R. 5 W., W.M.

Issue Identification: Ongoing.

Analysis: Environmental Assessment in progress.

Public Review: Anticipated in July or August of 2006.

Decision Date: Decisions would be anticipated sometime in fiscal year 2007.

Late-Successional Reserve #261 Density Management Project

Description: Density management on up to an estimated 900 acres of mid-seral forest stands allocated as Late-Successional Reserve, for the purpose of accelerating the development of late-successional forest habitat conditions.

Location: Section 17, T. 28 S., R. 8 W.; Sections 3, 15, 23 and 27, T. 29 S., R. 9 W.; and Sections 1 and 2, T. 30 S., R. 9 W., W.M.

Issue Identification: Complete.

Analysis: Environmental Assessment in progress.

Public Review: Anticipated in March of 2006.

Decision Date: Multiple sale decisions anticipated beginning in the summer of 2006.

Myrtle Creek Commercial Thinning and Density Management

Description: Commercial thinning in mid-seral stands allocated to the General Forest Management Area, and density management in stands allocated to Connectivity/Diversity Blocks or as Riparian Reserves. Approximately 960 acres would be considered for treatment in the Myrtle Creek 5th-field watershed.

Location: Sections 17, 21, 33 and 35, T. 28 S., R. 3 W.; Section 21, T. 28 S., R. 4 W.; Sections 9, 11 and 21, T. 29 S., R. 3 W.; and Sections 1 and 3, T. 29 S., R. 4 W., W.M.

Issue Identification: Complete.

Analysis: Environmental Assessment in progress.

Public Review: March 23 through April 21, 2006.

Decision Date: Unknown at this time.

South River Restoration Programmatic Environmental Assessment

Description: The analysis considered a range of restoration projects that would be reasonably implemented over the next five years or longer. These projects fall into three basic categories: (1) non-commercial riparian vegetation treatments that could include tree girdling to create snags and down wood and conversion/release of alder-dominated stands in favor of a diverse mixture of longer-lived hardwood and conifer species, (2) road improvements and stream crossing replacements, and (3) stream restoration projects to provide grade control and create additional instream habitat structure.

Location: Various locations throughout the eight fifth-field watersheds encompassed by the South River Resource Area.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: Complete.

Decision Date: Decisions have been issued for the replacement of stream-crossing culverts on a tributary to Holmes Creek, North Myrtle Creek and Beals Creek in the summer of 2005. A decision is expected for replacement of a culvert on West Fork Canyon Creek and in-stream habitat restoration in Stouts Creek in the summer of 2006. Additional decisions will be forthcoming in 2007 and beyond.

Can-Can Regeneration Harvest

Description: Regeneration harvest on approximately 489 acres within the Matrix. Three sales, Screen Pass, Hi-Yo Silver and Myrtle Morgan would yield an estimated 14-16 MMBF of timber.

Location: O'Shea Creek and Canyon Creek 6th-field subwatersheds in the South Umpqua River 5th field watershed, and the Judd Creek 6th field subwatershed in the Middle South Umpqua River 5th field watershed. Proposed units are located in T. 30 S., R. 4 W., Section 5; T. 30 S., R. 5 W., Sections 9, 10, 11 and 15; T. 31 S., R. 5 W., Sections 23 and 26; and T. 30 S., R. 6 W., Sections 13 and 25.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: Complete.

Decision Date: Decisions are anticipated in May and July, 2006 and in fiscal year 2007.

Martin Creek Instream Restoration

Description: Placement of instream structures along a two mile stretch of Martin Creek, where it passes through lands owned by Roseburg Resources Company, and lands managed by the BLM. Structures consist of multiple logs and/or boulders, designed to aggrade the stream channel and provide pool habitat for resident and anadromous fish, and other aquatic organisms. The project will also, if funding can be secured, replace a stream-crossing culvert on BLM Road No. 32-7-1.2 that blocks access by fish to approximately one mile of habitat in a side tributary of Martin Creek.

Location: T. 31 S., R. 7 W., Section 35, and T. 32 S., R. 7 W., Sections 1 and 2.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: Complete.

Decision Date: In-stream work will be completed in the summer of 2006. No decision has been made on replacement of a stream-crossing culvert on Road No. 32-7-1.2.

Myrtle Creek Watershed Restoration

Description: The analysis identified a range watershed restoration projects that include the replacement of stream-crossing culverts that are at risk of failure and/or blocking passage to fish, road decommissioning, road upgrading, slide stabilization, and installation of in-stream structures to promote habitat complexity.

Location: Throughout the Myrtle Creek 5th Field Watershed.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: Complete.

Decision Date: No decisions for projects analyzed in this EA were issued in 2005 or are currently planned in 2006. Additional decisions for road improvements, road decommissioning and slide stabilization will be forthcoming in 2007 and beyond.

South River Commercial Thinning 2000

Description: Commercial thinning and density management of approximately 300 acres in GFMA and Riparian Reserve land use allocations. The timber sales would be expected to yield approximately 3.3 MMBF.

Location: East Fork and Middle Fork Coquille River, South Umpqua River, and Middle South Umpqua River watersheds. Thinning units are located in T. 28 S., R. 8 W., Section 19; T. 29 S., R. 3 W., Sections 13 and 24; T. 30 S., R. 3 W., Sections 3 and 4; T. 29 S., R. 2 W., Section 19; and T. 30 S., R. 2 W., Section 9.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: Complete.

Decision Date: Decisions for Hurricane Ruby Commercial Thinning, Weaver Road Commercial Thinning, and Leave It to Weaver Commercial Thinning were previously issued. Authorization for thinning of the remaining units analyzed (E1, E2 and E4) is anticipated in fiscal year 2007 or later.

Dickerson Heights Timber Sale

Description: Regeneration harvest of approximately 150 acres allocated to the GFMA and Connectivity/Diversity Blocks. The timber sale would be expected to yield approximately 5.3 MMBF.

Location: Olalla Creek 6th-field subwatershed of the Olalla Creek-Lookingglass Creek 5th-field watershed. Proposed units are located in T. 29 S., R. 7 W., Sections 9, 11, 15 and 21.

Issue Identification: Complete.

Analysis: Environmental Assessment complete.

Public Review: February 8 through March 9, 2006.

Decision Date: Planned for April of 2006.

Swiftwater Field Office

Bare Cupboard Timber Sale

Description: This project was analyzed as part of the Upper Umpqua Watershed Plan. It involves the commercial thinning of approximately 320 acres of mature timber in GFMA.

Location: Sections 19, T. 26 S., R. 7 W., W.M.

Issue Identification: Covered under the Upper Umpqua Watershed Plan (EA # OR-104-02-09).

Analysis: Completed.

Public Review: Anticipated in FY2007.

Decision Date: Decisions anticipated in fiscal year FY2007.

Boss Day Raider Density Management

Description: This project was analyzed as part of the Upper Umpqua Watershed Plan. It involves the density management of approximately 440 acres of late-successional reserve.

Location: Section 1, T. 24 S., R. 08 W., W.M.

Issue Identification: Covered under the Upper Umpqua Watershed Plan (EA # OR-104-02-09).

Analysis: Completed.

Public Review: Anticipated in FY2007.

Decision Date: Decisions anticipated in fiscal year FY2007.

State Indemnity Selection (aka – In-Lieu Selections)

Description: The Congress conveyed lands to the State of Oregon, upon its statehood, in 1859. Not all lands were available for conveyance and this project will partially fulfill the United States obligation to the State of Oregon by conveying approximately 180 acres of public lands to state control.

Location: Selected Public Domain Lands

Issue Identification: This project was identified in by the Oregon State Office as high priority for conveyance to the State of Oregon to “Meet the long-range management objectives of the BLM and the Oregon Division of State Lands to resolve indemnity/in-lieu selections and issues in accordance with the 1991 court settlement.”

Analysis: Received an amended application from the State of Oregon. The BLM is initiating classification and NEPA analysis processes.

Public Review: Unknown.

Decision Date: Unknown.

2006 Density Management Timber Sales

Description: These projects were analyzed as part of the Upper Umpqua Watershed Plan. This action will result in the density management (thinning) of 561 acres of second-growth (mid-seral) stands on three timber sales and one commercial thinning within the Late-Successional land use allocation.

Location: **Mining Days** - Section 35, T24S, R8W; Section 1, T25S, R8W W.M., **Wash Basin CT** – Section 5 and 9, T24S, R7W; Section 31, T23S, R7W, W.M..

Issue Identification: Completed.

Analysis: Covered under the Upper Umpqua Watershed Plan (EA # OR-104-02-09).

Public Review: Completed in September 2004.

Decision Date: **Mining Days** – 2/24/06 - Sold, **Wash Basin CT** – 2/24/06 – Sold.

2006 Density Management Timber Sales - Howling Wolf

Description: These projects were analyzed as part of the Upper Umpqua Watershed Plan. This action will result in the density management (thinning) of 128 acres of second-growth (mid-seral) within the Late-Successional land use allocation.

Location: Sections 23, 25 and 35, T24S, R8W, W.M.

Issue Identification: Completed.

Analysis: Covered under the Upper Umpqua Watershed Plan (EA # OR-104-02-09).

Public Review: Completed in September 2004.

Decision Date: Anticipated in late April 2006.

2006 Density Management Timber Sales - Green Butte

Description: These projects were analyzed as part of the Upper Umpqua Watershed Plan. This action will result in the density management (thinning) of 390 acres of second-growth (mid-seral) within the Late-Successional land use allocation.

Location: Sections 5, 6, 7, 8, and 9, T26S, R7W, W.M.,

Issue Identification: Completed.

Analysis: Covered under the Upper Umpqua Watershed Plan (EA # OR-104-02-09).

Public Review: Completed in September 2004.

Decision Date: Anticipated in late June 2006.

Green Thunder Regeneration and Commercial Thinning Harvest

Description: This project involves 134 acres of regeneration harvest, 170 acres of commercial thinning harvest, and 36 acres of Density Management for an estimated 6.2 MMBF of timber available for auction. The previous EA has been revised to more fully consider cumulative impacts.

Location: Sections 31 and 33, T25S, R2W, W.M.; and Section 25, T26S, R3W; W.M. (Little River Watershed) in the Little River Adaptive Management Area and Middle North Umpqua Watershed.

Issue Identification: Completed.

Analysis: Completed.

Public Review: Completed. This project has been protested.

Decision Date: Completed.

Whatagas Regeneration Harvest

Description: This project involves 115 acres of regeneration harvest on 10 units within the matrix and harvest of approximately 3.3 MMBF.

Location: Section 7 and 19; T25S, R3W; and Section 13, T25S, R4W, Section 7, T31S, R3W , W.M.

Issue Identification: Completed.

Analysis: Complete.

Public Review: Completed.

Decision Date: Anticipated in May, 2006.

Bear Hill Timber Sale

Description: This project involves 41 acres of regeneration harvest on two units within the matrix and harvest of approximately 1.6 MMBF.

Location: Section 23; T22S, R6W, W.M.

Issue Identification: Completed.

Analysis: Ongoing.

Public Review: Anticipated in Sept, 2006.

Decision Date: Anticipated in Oct /Nov., 2006.

Broken Buck Regeneration Harvest Timber Sale

Description: This sale was analyzed and a Decision Document signed in 1997. Operations for this sale have been suspended since 1998. A new Environmental Assessment will be prepared as well as a new decision that would enable BLM to prepare a decision record, lift the suspension and allow operations to resume.

Location: Section 9, 17, T23S, R3W, W.M

Issue Identification: Completed.

Analysis: Anticipated in late summer 2007.

Public Review: Anticipated in Sept. 2007.

Decision Date: Anticipated Nov. 2007.

North Bank Habitat Management Area

Description: Mowing of roads and trails will be done as soils dry. Development and maintenance of springs and water sources will begin and continue through the summer. Trail signs will be installed across the area. Planting of willow cuttings and shrubs along streams where blackberries have been removed will continue as the weather permits. Youth crews will be removing noxious weeds at various locations throughout the spring and summer. In preparation for upcoming road maintenance, rough popcorn flower plants (*Plagiobothrys hirtis*) will be removed from the roadside ditch at the Jackson site and transplanted to the Soggy Bottoms site.

Location: Sections 31, 32, 33, T25S, R4W, W.M.; Sections 35, 36, T25S, R5W, W.M.; Sections 1, 2, 11, 12, 13, 14, T26S, R5W, W.M. and Sections 4, 5, 6, 7, 8, T26S, R4W, W.M.

Issue Identification: Completed

Analysis: Covered under the North Bank Habitat Management Area / ACEC Final EIS

Public Review: Completed in September 2000

Decision Date: September 2000

Deferred Analyses

The following projects are not presently considered action items. Further work on the environmental assessments has been deferred. At such time as analysis is resumed, it will be noted in the Planning Update.

South River Field Office

It is not envisioned that the following timber sale analyses will be resumed. Consequently, reference to these specific proposals will not appear in future planning updates. Individual components of these discontinued analyses may, however, be addressed in future proposals.

N. Olalla-Lookingglass Regeneration Harvest

Middle South Umpqua/Olalla-Lookingglass Regeneration Harvest

Loose Laces

Ragu

South River FY 2001 Regeneration Harvest Project Plan

Swiftwater Field Office

Bell Mountain Timber Sale

Description: This project involves 55 acres of regeneration harvest on three units within the matrix and harvest of approximately 2.4 MMBF.

Location: Sections 23, 27, 28, T. 22 S., R. 07 W., W.M.

Issue Identification: Completed.

Analysis: This project is postponed to a later date.

Public Review: Postponed.

Decision Date: Postponed.

Watson Mountain

Pipeline

Elk Creek Watershed Plan

Other Assessments

Upper Umpqua Assessment

This assessment would examine the Upper Umpqua Watershed Plan to determine if the impacts, as analyzed, remain valid with differing numbers. This should be completed in late May.

Watershed Analysis Status

South River Field Office

No watershed analysis is being conducted at this time.

Swiftwater Field Office

Rock Creek Region Watershed Assessment

The Swiftwater Field Office is partnering with the Umpqua Basin Watershed Council to develop an assessment and watershed restoration plan for the Rock Creek Region. This includes the Rock Creek and Canton Creek fifth-field watersheds and the Middle North Umpqua from the confluence of Steamboat Creek - North Umpqua to the confluence of Rock Creek - North Umpqua. Spring 2006.

Volunteer Opportunities

The Roseburg District has specific volunteer opportunities listed on-line at volunteer.gov/gov. Also, the following are days when special volunteer events may be planned. Please call District Volunteer Program Coordinator Joe Ross at 464-3248 for further details.

<p>May 6, 2006 Join Hands Day www.joinhandsday.org</p>	<p>June 29 – July 6, 2006 National Clean Beaches Week www.cleanbeaches.org</p>
<p>May 13-20, 2006 National River Cleanup Week www.nationalrivercleanup.com</p>	<p>September 16, 2006 International Coastal Cleanup Day www.coastalcleanup.org</p>
<p>May 20-21, 2006 Good Sam Club's National Cleanup Day www.goodsamclub.com</p>	<p>September 30, 2006 National Public Lands Day www.publiclandsday.org</p>
<p>June 2006 Great Outdoors Month www.greatoutdoorsmonth.org</p>	<p>October 18, 2006 World Water Monitoring Day www.worldwatermonitoringday.org</p>
<p>June 3, 2006 National Trails Day www.americanhiking.org/events/ntd</p>	<p>October 28, 2006 Make A Difference Day http://www.usaweekend.com/diffday</p>
<p>June 3-11, 2006 National Fishing and Boating Week www.nationalfishingandboatingweek.org</p>	<p>November 18, 2006 National Family Volunteer Day http://www.pointsoflight.org/programs/seasons/nfvd</p>
<p>June 12-16, 2006 Great Outdoors Week www.greatoutdoorsmonth.org</p>	

South River Field Office Planning Map

U.S. DEPARTMENT OF THE INTERIOR
Bureau of Land Management

South River Field Office
Roseburg District

Summer 2006

- Legend**
- Towns
 - ══ Interstate 5
 - Oregon State Highway
 - - - South River Field Office Boundary
 - BLM Managed Land

- | | | | |
|-----|---|-----|---|
| △ 1 | Olalla-Lookinglass Commercial Thinning and Density Management | △ 4 | Myrtle Creek Commercial Thinning and Density Management |
| △ 2 | South Myrtle Regeneration Harvest Plan | △ 5 | Dickerson Heights Timber Sale |
| △ 3 | Late -Successional Reserve #261 Density Management | △ 6 | Can-Can Regeneration Harvest Plan |

No warranty is made by the Bureau of Land Management as to the accuracy, reliability, or completeness of these data for individual or aggregate use with other data. Original data were compiled from various sources. This information may not meet National Map Accuracy Standards. This product was developed through digital means and may be updated without notification.

Swiftwater Field Office Planning Update

U.S. DEPARTMENT OF THE INTERIOR
Bureau of Land Management

Swiftwater Field Office
Roseburg District

Summer 2006

No warranty is made by the Bureau of Land Management as to the accuracy, reliability, or completeness of these data for individual or aggregate use with other data. Original data were compiled from various sources. This information may not meet National Map Accuracy Standards. This product was developed through digital means and may be updated without notification.

- ▲ Mildred Kanipe Park Habitat Restoration
- ▲ Bear Cupboard Commercial Thinning
- ▲ Boss Day Raider Density Management
- ▲ Howling Wolf Density Management
- ▲ Broken Buck Timber Sale

- ▲ What-a-Gas Timber Sale
- ▲ Bear Hill Timber Sale
- ▲ Green Butte Density Management
- ▲ North Bank Habitat Management Area
- ▲ State of Oregon In-Leiu Selection

- Legend**
- Towns
 - ▬ Roseburg District Boundary
 - ▬ Resource Area Boundary
 - Interstate 5
 - ▬ Oregon State Highways
 - ▨ BLM Managed Land

Abbreviations and Definitions

ACEC/RNA – Area of Critical Environmental Concern/Research Natural Area

BO - Biological Opinion.

CX or Categorical Exclusion - Actions which do not have significant effects on the environment and for which an Environmental Analysis (EA) or an Environmental Impact Statement (EIS) is not required.

EA - Environmental Assessment – This is a concise public document that briefly provides evidence and analysis of a proposed Federal action. It is used to determine whether further analysis needs to be done for an Environmental Impact Statement (EIS) or a Finding of No Significant Impact (FONSI).

FONSI - Finding of No Significant Impact - This is a document that briefly presents the reasons why the implementation of an action will not result in “significant” environmental impacts (effects) beyond those already addressed in the Roseburg District’s *Proposed Resource Management Plan / Environmental Impact Statement* (PRMP/EIS, October 1994).

GFMA – General Forest Management Area.

IDT - Interdisciplinary Team - A team is a group of resource specialists, whose participation is determined by the issues relating to the project proposal, and who conduct environmental analysis.

LSR – Late-Successional Reserves - One of the seven Federal land designations set forth in the Northwest Forest Plan. These reserves will maintain a functional, interactive, late-successional and old-growth forest ecosystem. Approximately 81% of the Roseburg District BLM is reserve.

Matrix Lands - One of the seven Federal land designations set forth in the Northwest Forest Plan. Most timber harvest contributing to the Allowable Sale Quantity takes place in this area. Approximately 19% of the Roseburg District BLM is matrix.

MBF - Thousand board feet.

MMBF - Million board feet.

NEPA - National Environmental Policy Act - A federal law which sets the systematic interdisciplinary analysis to achieve integrated consideration of physical, biological, economic, and other sciences to provide for an informed decision. The process provides for public participation in the development, review and revision of certain activities on Federal Lands.

NWFP - Northwest Forest Plan - A common name for the Record of Decision for Amendments to Forest Service and Bureau of Land Management Planning Documents Within the Range of the Northern Spotted Owl (April 1994). It is also used to refer to the Standards and Guidelines for Management of Habitat for Late-Successional and Old Growth Forest Related Species with the Range of the Northern Spotted Owl which accompanies the Record of Decision.

O&C Lands - Revested Oregon and California Railroad Lands.

Resource Management Plan (RMP) - A land use plan prepared by the BLM in accordance with the Federal Land Policy and Management Act (FLPMA).

Scoping - An early and open part of environmental analysis that allows interested public and other Federal, state and local agencies the opportunity to provide issues, concerns and opportunities relative to proposed project actions. Scoping is required by regulation for Environmental Impact Statements.

USDI - Bureau of Land Management
Roseburg District Office
777 N.W. Garden Valley Blvd.
Roseburg, Oregon 97470