

LOG TRUCKER

VOLUME 39 NUMBER 6

To Advertise Call (800) 462-8283

JUNE 2012

The Driver's Seat...

RICK SARGENT

NORTH BEND, OREGON

SEE PAGE 14

**BUCKLEY
LOGGING SHOW**

BUCKLEY, WASHINGTON

JUNE 23-24, 2012

**DEMING
LOGGING SHOW**

DEMING, WASHINGTON

JUNE 9-10, 2012

From the stump...

50 Years of The Deming Way

by Mike Crouse, Publisher

For many it seems that the Deming Logging Show (DLS) has been in existence forever whereas in fact it came into being in 1962 and celebrates its 50 year this June 9th and 10th at the Deming Logging Show grounds. In today's political climate it must come as a complete shock to many urbanites that the show did not come into being as a result of federal or state governments, lengthy studies consultants and then debated and modified by groups of experts, prolonged legal battles over permits, and months of public hearings.

In fact DLS came into being in what many would call the "old fashioned" way, with working men and women joining together, knowing their goal, making a plan and then placing that plan into action.

The records of the DLS reveal this history: "In late 1962 a logger was seriously injured while working in the logging industry, here in Whatcom County. At that time compensation from the State Dept. of Labor and Industries was very slow. Finley (Hays) came up with the idea of having a logging show, put on by local loggers demonstrating what they do on a daily basis. The first show was considered a success, as 800 people paid \$1.00 each and seemed to enjoy it. The money went to the injured logger. The Deming Logging Show has continued year after year, raising money to help those loggers and their families."

One should keep in mind that a both a penny and a dollar had considerably greater worth and buying power in 1962 than either does today (Calculator.net noted \$1.00 in 1962 is the equivalent of \$7.53 in 2012). Thus the \$800 raised in '62 would be over \$6,000 today.

Fifty years later, the DLS has continued to raised and distribute thousands of dollars a year to help "busted up loggers" as was their original goal.

Over the past two decades the DLS has suc-

cessfully transitioned from the original organizers to the next generation of leaders, in virtually all phases of the show, and has accomplished that with grace, style and efficiency. The show itself continues to evolve, adding, changing, and modifying the competitions program, keeping the pace, fun, and interest in the show in touch both with logging's history and logging's future.

And perhaps the most treasured of traditions kept alive and well is the "spirit" of giving and helping in any number of ways, from one's time and energy in building, maintaining, and adding to the show grounds, to the cooking and cleaning crews that keep the areas spotless, to generous donations and sponsorships.

The Deming Show holds particular significance to Loggers World Publications, whose founder was the same man who founded the Deming Logging Show: Finley Hays.

Finley has a quip and a story for just about everything, as anyone who knew him would attest. Deming and Whatcom County were always considered home by Finley, just as the worldwide community of loggers was considered family. We often will ask ourselves with the various incidents of the day that come along, "what would Finley have to say," knowing full well there'd be a story and a smile at the end of it.

In the end, he's smiling at the good works of so many that came from "...setting the goal, making the plan, then following that plan." A very good piece of advice we know he'd given many in his life time, that still holds true to this day.

Happy 50th Birthday Deming Logging Show... and we wish you many more.

Maybe the last live steam show

Each of the past several year's there's been an historic steam logging operation at the Pomeroy Living History Farm near Yacolt, Washington, and this year they date of that show has been changed to June 9th and 10th (in the past it was held in July). There will be two 1920's era steam donkeys in operation along with numerous period saws, trucks, and related equipment.

The air will be filled with the sights, sounds, and smells of a logging operation as it was done

in the 1920's. This re-creation is made possible by many hours of volunteer labor devoted to keeping this tradition alive in an area rich in logging heritage.

There are admission fees: \$6.00 for adults, \$4.00 for children 3-11. Ages 2 and under are admitted free. Hours are: Saturday 10am to 5 pm; Sunday 1-5pm.

We bring this up for two reasons, one of which is the opportunity to witness steam logging first hand, and appreciate logging as it was (and as much of today's popular media still thinks things are done). The other reason is time waits for no one... and time is moving on for the many who volunteer countless hours to not only maintain, but operate this equipment and actually log on these historic settings, which required a lot of physical force, and boundless energy. A hearty crew indeed, but those skill sets are being lost to time and age.

We know with certainly this show is up and running that second full weekend of June at the Pomeroy Living History Farm. We'd encourage you to bring your cameras, and your family to experience how logging was, and perhaps get a better feel for your own roots, and give the gift of living history to your family and friends.

Pomeroy Living History Farm is a non-profit, educational museum located at 20902 NE Lucia Fall Rd, Yacolt Washington. You can call (360) 686-3537 or visit www.pomeroyfarm.org for program confirmation, directions or further information.

Smart cars

We'd first read about the "smart cars" in Popular Mechanics or some similar magazine many years ago, and first saw one in Germany on a business trip several years ago. The were designed and conceived small, inexpensive motorized transportation in cities and towns and while they're about half the size of what many would consider a "car" to be, they have their niche and we see more of them every year.

Unfortunately, as we've witnessed with alarming frequency over the past year, smart cars do not necessarily mean smart drivers, as we've seen these urban road vehicles being driven upwards of 70 miles per hour on the interstate freeways! Some would call this eco-friendly, however the only thing eco-friendly about one of these roller-

(Continued on Page 21)
See "From the Stump"

In This Issue...

COVER PHOTO: STEVE SARGENT IS PERFECTLY CONENT being a hired driver. He hauls for Chuck Bracelin, on the Oregon Coast. The 2008 Peterbilt may have Bracelin's name on the door, but Sargent treats it as if it were his own.

See "THE DRIVER'S SEAT" on Page 14

2 RIGGING SHACK

- by Finley Hays
Starts on Page 2 of *Loggers World*

2 50 YEARS OF THE DEMING WAY

- by Mike Crouse

4 IS ANYBODY LISTENING?

- by Sherrie Bond

6 ALL FOR ONE

MICHAEL BOWMAN TRUCKING • WINSTON, OREGON

12 PACCAR MX

A POWERFUL COMBINATION OF FUEL ECONOMY & PERFORMANCE

14 THE DRIVER'S SEAT

RICK SARGENT • NORTH BEND, OREGON

18 LOG TRUCKER NEWS

24 ADVERTISERS INDEX

LOG TRUCKER

Founded in 1975 by Finley Hays

Published by

LOGGERS WORLD PUBLICATIONS

Phone (360) 262-3376

PUBLISHER Michael P. Crouse

EDITOR EMERITUS Finley Hays

EDITOR/WRITER Darin Burt

ADVERTISING MANAGER Kevin Core

OFFICE MANAGER Holly Larson

POSTMASTER: Send address changes to:

LOGGERS WORLD PUBLICATIONS,
4206 Jackson Highway, Chehalis, WA 98532-8425

E-Mail: logworld@aol.com

SUBSCRIPTION RATE (In U.S.A.): \$12.00 per year;
Two years for \$20.00

LOGGERS WORLD PUBLICATIONS cannot and does not assume responsibility for the contents of any advertising in Loggers World. The representations made by advertising is the responsibility of the advertiser and not Loggers World. Loggers World does not knowingly accept advertising that is false or misleading. The limit of Loggers World liability in case of a mistake made in advertising copy by Loggers World will be the charge of the actual space containing the error or less for that particular advertisement

★ **GENERAL TRAILER** ★
Building the Best...Repairing the Rest.

DEPENDABLE SOLUTIONS

Various New and Used Chip Trailers
used Starting at \$12,500

Call Today for Pricing!

We also have other used
 live floors, ranging from
 2003, 1996,
 1992

General Trailer Parts U.S.A.

June Parts Specials

Chrome Goodies

10286	33mm Chrome Bullet Nut Cover.....	\$36 Ea
10037	33mm Chrome Nut Cover With Flange.....	\$37 Ea
10038	1-1/2" Chrome Tail Lug Nut Cover.....	\$36 Ea
10039	1-1/2" Chrome Lug Nut Cover.....	\$23 Ea
10050	3" Uni mount Lug Nut Covers.....	\$1.05 Ea
10580	Chrome Trailer Hub Cover W/clips.....	\$5.50 Ea
10067	Chrome Universal Flap Arm Light Brkt.	\$7.75 Ea
20020	8-1/2" Hub Cap for 5/8" Stud.....	\$3.99 Ea
30048	Chrome 24" Mud Flap Weight.....	\$7.95 Ea
30170	Chrome 24" Mud Flap Weight Bolt On.....	\$9.99 Ea
30921	Chrome 2" Light Cup Holder.....	\$5.75 Ea

Safety Items

PILOT CAR KIT	Steel framed suction cup mounted with hinged oversize load sign, flag holder tubes and flashing lights.....	\$299.95 Ea
1005	Triangle Reflector Kit (1 Pack).....	\$14.99 Kit
SDL-50	LED Emergency Flasher Amber.....	\$14.50 Ea
SDL-52	LED Emergency Flasher Red.....	\$14.50 Ea
AV104	Vinyl Oversize Load Sign 18"X 84".....	\$18.75 Ea
AVR104	Vinyl Oversize Load Reflective Sign 18"X84".....	\$70.95 Ea
MSF262M-AMBER	Amber Foxfire W/Magnets.....	\$35.95 Ea
MSF262M-RED	Red Foxfire W/Magnets.....	\$35.95 Ea

Pacific Cargo

23027-WH	2"x 27" W/wire Hook Hatchet Strap 2m.....	\$12.25 Ea
4530-VB	4" X 30" Cargo Strap With V-Ring.....	\$11.95 Ea
4530-FH	4" X 27" Cargo Strap With Flat Hook.....	\$10.50 Ea
4530-SL	4" X 27" Cargo Strap With Loop End.....	\$10.50 Ea
6071	5/16"x 20' G70 Chain W/Clevis Grab Hooks.....	\$28.99 Ea
6050	5/16-3/8 Chain Binder-China.....	\$15.99 Ea

Call the General's Headquarters.

1-800-452-9532

www.generaltrailerparts.com

**2003 Peerless
48-ft Live Floor**

This 2003 Peerless Chip Trailer could be just the dependable solution your company needs to handle your workload.

**1996 Van Raden
48-ft Live Floor**

If you count on dependable solutions as a key to your success, your company should look into this tried and true Van Raden Chip Trailer.

**1992 Trailmobile
50-ft Walking Floor**

The real deal when it comes to a reasonably priced dependable solution for your hauling needs.

**2007 Peerless
48-ft Drop Center Chip**

You know the business of hauling and why it's smart to put your money on a dependable solution, like this 2007 Peerless 48 footer.

**New 2012 Peerless
48-ft Live Floor**

If a dependable solution for hauling is what your company needs, check out this new 48 ft Peerless Live Floor.

**New 2012 Peerless
53-ft, 4-Axle Drop
Center Chip**

For more than a half century trucking firms have counted on General Trailer's dependable solutions like this new 2012 Peerless.

1420 South B Street • Springfield, OR 97477

Phone: (541) 746-8218 • 1 (800) 452-9532 • Fax: (541) 726-4707

MILTON

7200 Pacific Highway East
 Milton, WA 98354
 Phone: (253) 926-8903
 1 (800) 562-8380
 Fax: (253) 926-8908

OREGON CITY

21195 S. Highway 99 E.
 Oregon City, OR 97045
 Phone: (503) 263-2702
 1 (800) 452-9532
 Fax: (503) 266-9498

REDDING

5875 Eastside Road
 Redding, CA 96001
 Phone: (530) 246-3813
 1 (800) 475-4057
 Fax: (530) 246-3828

**If You Would like to Have Your Invoices,
 Statements or these Monthly Specials
 E-mailed to You, Please Contact Jim
 Fritz at jfritzgm@qwestoffice.net**

4 **THEY HOLD HEARINGS BUT...**

JUNE 2012

LOG TRUCKER

Do they Listen?

by Sherrie Bond

On May 21, Natural Resources Chairman, Representative Doc Hastings (WA-04) and Representative Jaime Herrera-Beutler (WA-03) held a joint Congressional Field Hearing in Longview regarding the impacts of federal forest policies on communities, the economic impact and wildlife management; critical topics that are a matter of life and death to timber providing communities in the Pacific Northwest.

It is a well-known fact that rural communities and their economies have suffered since the infusion of the Northern Spotted Owl into the equation of forest management. Communities have been literally devastated by the curtailment of timber harvest on federal lands as a result of habitat conservation areas set aside for the owl. Frighteningly, new policies being discussed include additional critical habitat designations, which fail to address the real threats to the owl, but will be the death knell of timber towns throughout the West. A comparable situation we witnessed in the first go around with the owl and from which many timber communities

never recovered!

In reviewing the Department of Interior's current-final proposed federal forest policies and submissions to the DOI by "researchers" it is obvious they are bent on an absolute lock-down of federal forests to harvest, management and stewardship; I say "current-final" with my tongue in cheek as we began the Northern Spotted Owl final plan as a draft document in December 1992!! Cruising through research submitted by Oregon State University Cooperative Fish and Wildlife Research Unit, I was subjected to reading "crap" foisted on the Department of Interior in an effort to capture more old-growth timberland. An example of OSU's research indicated there was a strong, negative association between the Barred Owl and the Spotted Owl. Really? I'd have to agree that being eaten by the Barred Owl would be a negative association! The brainiacs also concluded increases of extinction where there were decreases in old growth forests to substantiate their position on further restriction of logging within the National Forests. (Those would be the forests belonging to everyone, not just the Ecology Department at OSU!)

One of the ideas to stabilize the population of the Spotted Owl is to kill the Barred Owl outright or trap and relocate them. Consideration has to be given to where the relocation will take place as well as the "stress level" of the birds being either shot or moved. The proposal is to play recordings to attract the Barred Owls into range of either removal proposal. (Like they really want to hear Ricky Martin's version of Livin' la Vida Loca). In all of the reports and studies I read with regard to the Barred versus the Spotted Owls the "researchers" (and I use that term very loosely) provide only statements saying, "...the population of Barred Owls has increased considerably..." "...the Spotted Owl population has decreased..." or (get this) "...the Spotted Owl population decreases considerably when the Barred Owl population rises..." or "... the Spotted Owl population appears to increase when there are no Barred Owls present..." Too funny! I'm reminded of Spotted Owl hearings held in the early 90s at the University of Washington where so-called experts from Fish and Wildlife professed the Spotted Owl population was diminishing. When I asked how many owls there were currently, Joe Expert says, "we don't know". Well how many were there? Joe says, "we don't know". So I asked when will you know if you have stabilized the population? And the answer (all together now) "we don't know!" It's more of that same

faux-scientific B.S. that is spinning the timber industry and its workers into another abyss. One so-called researcher went out on a limb so far as to say the Barred Owl outnumber the Spotted Owl 4 to 1 (but admits not knowing what the actual population IS)! Well get this buddy, the hard working loggers, the log haulers, the mill workers, the timber companies, the families and communities in which these workers live outnumber both the Spotted Owl and the Barred Owl tenfold, but you don't give a rusty-fig about that, do you? Your goal in life is to eliminate timber harvest forever and it doesn't matter who gets crushed in your rush to your own skewed perception of "justice for the species".

This is why we must continue to be vigilant and protect our communities from those who have no understanding of harvest and regeneration. They know nothing of stewardship or maintenance of timbered lands. Even more tragically, they don't care one whit about the economic collapse they cause by creating a panic about the wellbeing of the owl. When did humans slip so far down the food chain that we are viewed as disposable?

While you didn't have the opportunity to attend the Natural Resource Hearing on May 21st, you do still have time to send in testimony

(Continued on Page 17)
See "Bond"

**Thank You
Bill Whitney**
for the purchase of a
**Brand New 2013
Alpine Long Log Trailer
with all the equipment!**

Happy Father's Day!!!

Calling all mothers to get together and buy Dad a brand new Alpine Log Trailer!

CALL (208) 877-1714

2810 Big Bear Ridge Road • P.O. Box 341, Deary, ID 83823

Fax: 208-877-1198 • email: alpineindustrial@cpcinternet.com

LUNCH TIME

So, what's in your lunch box? Cookies, prime rib sandwich, Twinkies, salami? Here's what some of our readers had to say when we asked them what their favorite lunch or snack is that gets them through their day.

Zack Smith: Energy drinks, candy, chips. Roast beef sandwich. Pretty much just snacks get me through-out the day until I get home from work and make a full-on dinner meal.

Troy Kaelber: Pepsi, Copenhagen, and yogurt.

Austin Hatley: Poptarts, Pepsi and a spare pack of smokes just in case.

Dawn Slama: I try to keep crackers and granola bars in my truck to get me through the day, in case I can't stop for lunch somewhere - which happens all the time!

Forrest Waldron: A little bottle of Martinelli's apple juice to keep me in shape and regular.

John Hames: Salami sandwich and Grizzly Red and a jug of water.

Brad Jones: Rockstar 24 oz (at least two cans).

Ike Hamilton: Ba-Lone-E. It's the best I can do; I am single and have no lunch skills.

Ryan Tatham: Leftovers (I hate sandwiches). Mountain Dew's, a monster chew, gum, equipment keys, pens and toothpicks.

Guy Decker: My lunch box is a tool box parts bin and first-aid kit with room for a sandwich.

Steve Greene: I never leave home without one. I did once and was stuck for about three hours behind a fatality accident on Hwy 42 - almost robbed the Umpqua dairy truck.

Daniel Boone: Three apples, grilled chicken breast, and a banana or two.

Bill Libby: I take a couple of sweets, chips of some kind, hard boiled egg, cheese stick, Yogurt, apple sauce, sandwich of some type and that about wraps it up.

Alex Boyd: Who carries a lunch box? Half gallon of coffee, and one meat sandwich. That'll be all for me.

EFFICIENCY = SUCCESS

ON-BOARD WEIGHING SOLUTIONS FOR THE TIMBER INDUSTRY

VULCAN[®]
 ON-BOARD SCALES
 800 237-0022
www.vulcanscales.com

ALL

FOR ONE

MICHAEL BOWMAN TRUCKING WINSTON, OREGON

by Darin Burt

Business owners are often a very competitive group. Especially in an industry like log hauling, where the jobs can come and go, owner-operators are always looking for an advantage over the other guy. Some log truckers like to keep to themselves and ride “under the radar,” but Michael Bowman is proof that there’s more of an advantage in working together.

Bowman currently does all the hauling for Tree Tippers, out of Oakland, Oregon. Eichi Hirta and his wife Ginger, are a fairly new logging contractor working with a shovel, skidder and yoder, and produce three or four loads a day – just enough to keep Bowman’s 1990 Peterbilt steadily busy.

But there were a few detours along the road to get to where he is now.

Bowman has been hauling logs since 1989. Before that time, he was an auto upholsterer. Growing tired of that profession, he talked to his father-in-law Mark Garoutte about joining him in his log trucking business.

“I grew up in Roseburg, and there were always log trucks around,” Bowman says. “I’d always thought they were neat.”

Initially, Bowman drove Garoutte’s cab-over pulling a flatbed. But log-

(Continued on Page 8)

See “Bowman”

OWNER-OPERATOR MICHAEL BOWMAN may ride alone, but he’s always happy to have some company, especially his nine-month old great-grandson Blake Houck. “He loves the truck” Bowman says, “he really likes to reach up and grab the air horn.”

WE OFFER:

- General Truck Repair
- Complete Diesel Engine Service
Cat - Cummins - Detroit
Exchange Engines
- Hendrickson Rebush Center
Incl. Hendrickson 380 Series
Equalizer Beams
We Rebush Log Trailers
CHALMERS & 8-BAG
KENWORTH SUSPENSION
REBUSHES

Stop By Our Shop -

COMPLETE
LOWER
REBUSH

\$875⁰⁰

Incl. Parts & Labor

Usually in 3 Hours or less
Call For Appointment

SCHELLER DIESEL SERVICE

9144 Kimmie Street - Olympia, WA. 98502 • (360) 943-9818

ROAMIN' SCALES LLC

ELECTRONIC ON-BOARD SCALE SYSTEMS
SALES • SERVICE

MOBILE SCALE REPAIR

“We Go The Extra Mile!”

Serving the Pacific Northwest
Will Ship Anywhere!

Dan Holum 360-430-0538

Office: 503-728-2162 • Fax: 503-728-9689

IT'S A GOOD DAY when you never have to leave the pavement. Tree Tippers was working a BLM thinning sale on the other side of a creek so they just shovel logged the job and brought the logs out to the road. Michael Bowman's hauls Tree Tipper's logs with a 1990 Peterbilt equipped with a 3406B Cat motor, 18-speed transmission, 48,000lb Rockwell rear ends with a single locker, Peterbilt Air Trac suspension and an "oldie-goldie" Peerless log trailer. The truck has a Whit-Log slider so that it can be quick-changed to fifth-wheel.

LINCOLN INDUSTRIAL CORPORATION, INC.

4130 TUMWATER TRUCK ROUTE • PORT ANGELES, WA.

1-800-492-6122

WE DO IT ALL!

CALL WAYNE KINBERG FOR A CURRENT QUOTE • CELL # 360-461-3795 OR 1-888-212-0514

Installation Center in:
• **Woodland, WA**

When its time for you to
Haul More with **Less Equipment**,
Lincoln has the Proven 3 axle
Long LogTrailer with Reverse Caster,
Self Steering 3rd axle for you!

OUR 66TH YEAR... **KEEP THINK-N-LINCOLN** ... 1946 - 2012

8 Bowman

(Continued from Page 6)

JUNE 2012
Log TRUCKER

ging was hot and heavy, so they put logging gear on the cab-over and started hauling logs with it. He put Bowman in his 1975 Peterbilt 359 logging truck. The truck had a 6-4 transmission, which Bowman says was a real learning experience.

"We were hauling out of Prospect, OR. My father-in-law rode down there with m; we got back to the mill, he opened the passenger door and said, "Use your head, boy!" I've been hauling logs ever since."

When his father-in-law decided to relocate to central Oregon, Bowman decided to stay home. He hired on with Gene Whitaker, where he hauled logs for six years; and then he went to work for Agee Logging, hauling logs and lowboying.

When owner Bruce Agee upgraded his lowboy truck, Bowman had input in putting the truck together. Mark Jones built the 1990 Peterbilt from a kit, and it is spece'd with a 3406B Cat motor, 18-speed transmission, 48,000lb Rockwell rear ends with a single locker, Peterbilt Air Trac suspension. Only a few months later, Agee passed away and his widow and sons eventually chose to sell out. Bowman was out of a job, but he was given the opportunity to buy the truck he was driv-

(Continued on Page 11)

See "Bowman"

FOR SALE

2006 International 5900, Cummins ISX 565, 18spd, 46k Rockwell dual lockers, 95% Michelin drivers, Hendrickson hn 60" spread, 270" wheelbase, 238k miles, Hendrickson lift axle, Herd bull bar, 1997 Anser tri-axle, SI quad scales, complete, \$80,000, bare truck \$69,500, trailer and all rigging, \$15,000. More pics or info, call Mike at 406-297-2597

FOR SALE

'87 Pete 359, '78 Peerless Trailer N14 15spd trans Pete, air ride, new drive tires, brakes 90%, new drums, Vulcan V320 scales, good condition.....**\$30,000**

206-799-5848

HAND PAINTED
PINSTRIPING
LETTERING
GOLD LEAF
AIRBRUSH
SIGNAGE
TRUCKS
CARS
BOATS
HOTRODS
MOTORCYCLES
VINYL LETTERING

ST. JOHNS

THE POWERTRAIN PEOPLE

TRUCK & EQUIPMENT

REBUILT TRANSMISSIONS/ REAR ENDS
(ALL SOLD EXCHANGE)

Check out **ALL** our **TRUCKS** at...
WWW.STJOHNSTRUCK.COM

FREE FREIGHT!

For a Limited Time St. Johns will pay the Freight to you on any **REBUILT TRANSMISSION** or **REAR END** sold in Washington, Oregon, or Idaho

DIFFERENTIALS - ROCKWELL

PRICES VARY BY RATIO, ALL PRICES STARTING AS LOW AS...

RD20-145	\$1,975.00
RR20-145	1,125.00
RDL20-145	2,425.00
RRL20-145	1,595.00
RD23-160	2,925.00
RR23-160	1,695.00
RDL23-160	3,495.00
RRL23-160	1,625.00
SQHD	1,450.00
SQHR	925.00
QD100	1,575.00
QR100	1,050.00
SSH	2,095.00
SSHR	1,325.00

EATON:

DT461P	\$4,525.00
RT461	2,950.00
DD461P	4,695.00
RD461	2,695.00
DS461P	3,250.00
RS461	1,725.00
DS402	1,625.00
RS402	1,050.00
DS404	1,550.00
RS404	995.00
DT402	2,695.00
RT402	1,825.00
DD404	2,695.00
RD404	1,895.00
DSH40	2,125.00
RS40	1,395.00
DDH40	3,375.00
RDH40	2,075.00

Many Other Transmissions And Differentials Available... Call Us First!
Custom Repair For Your Unit
CALL US FIRST!

CUMMINS® MANIFOLDS

3801322 855 LARGE PORT	\$325.00
3801915 855 SMALL PORT	295.00

FLYWHEEL HOUSINGS

CUMMINS® FW HOUSINGS	CAT® FW HOUSINGS
3680063 ISX	\$795.00
3036005 855/N14	399.00
1302802 3406E	\$1295.00
1694153 C15	1795.00

REPLACEMENT FLYWHEELS

CUMMINS FLYWHEELS	
3071535 855/N14	\$435.00
3016495 855	375.00
CAT FLYWHEELS	
9L6392 3208	\$425.00
9Y9313 3208	399.00
4P4797 3406	465.00
DETROIT FLYWHEELS	
23509709 SERIES60	\$450.00

"Our Fuller Transmissions are rebuilt using **Genuine OEM Fuller parts!**"

FULLER

RT/RT06613	\$2875.00
RT8609A	2955.00
RTO12513	2050.00
RTO12515	2095.00
RTX12609B	2125.00
RTX14609B	2195.00
RTO14613	2395.00
RTLO14613BP	3095.00
RTX14708LL	2395.00
RTX14710B/C	2495.00
RTX14710B/CP	2650.00
RT14715	2995.00
RTO15613P	2795.00
RTX15710B/CP	2650.00
RTO/RTX15715P	3095.00
RTX16710B/CP	2650.00
RTAO16710B/C	3295.00
FRO16210B/C	3195.00
RTLO16610BP	2695.00
RTLO16618A	3125.00
RTLO14713A	2895.00
RTLO16713A	3125.00
RTLO16718B	3695.00
RTLO16913A	3295.00
RTLO16918B	3895.00
RTLO18718B	3895.00
RTLO18913A	3695.00
RTLO18918B	4150.00
RTLO20913A	4395.00
RTLO20918B	4595.00
RTLO22918B	6295.00

ROCKWELL

RMX10-145A	\$3195.00
RMX10-165A/C	3295.00
MO16G10C	3695.00

POWERSTEERING PUMPS / GEARS

PUMPS

- Eaton
- Parker
- Vicker
- Saginaw
- ZF
- TRW

GEARS

- Ross/TRW
- Saginaw
- Bendix
- Gemmer
- Sheppard

Same Day Shipping!

2005 FORD F550 SUPER DUTY FLATBED

Powerstroke diesel, automatic transmission, NEW 11ft. 3in. flatbed, nice truck
\$22,500.00

1995 FORD F800 SERVICE TRUCK

Cummins 5.9L diesel, 6 speed transmission, utility box, 6000# Auto Crane, Miller welder, and gas air compressor.**\$19,950.00**

'05 FORD F550 SUPER DUTY 4-WHEEL DRIVE SERVICE TRUCK

Power stroke diesel, automatic, service body, with lube oil reservoirs, hose reels and hoses, gas powered air compressor.....**\$18,950.00**

FULL SERVICE TRUCK & TRAILER REPAIR
Call St. Johns First!

8435 N. CRAWFORD STREET • PORTLAND, OREGON 97203

NATIONWIDE TOLL FREE:

(800) 222-8435

PORTLAND:

(503) 286-8336

FAX:

(503) 283-3423

WOODPECKER TRUCK

www.woodpeckertruck.com

I-84 Exit 202 • Pendleton, OR

888-WOODPECKER (966-3732)

PAYSTAR

NEW 2012 INTERNATIONAL 5900i SBA, MaxxForce-15 500 HP, Jakes, 18-Spd RTLO18918B, 13,200 Front, 40k Rears, 3:90 Ratio, Rear Diff Locker, Hendrickson HAS Susp., 3/8" Frame, 242" W.B., 118" A.F., All Alum. Wheels, Power Windows & Locks, Full Gauges, Etc. **\$112,950 + FET**

TERRAStar

NEW 2012 INTERNATIONAL TERRAStar, MaxxForce 300 HP, Allison Automatic 1000RDS, 7k Front, 13,500 Rear, 4:88 Ratio, Spring Susp., 158" W.B., 63" A.F., 84" C.A., 147" C.F., Block Heater, Air Driver Seat, Tilt Column, 2 Person Passenger Seat, Etc. **\$47,750**

NEW

NEW 2012 WESTERN STAR 4900SB, DD15 560 HP, Jakes, 18-Spd RTLO18918B, 20k Front, 46k Rears, 3:73 Ratio, Dual Diff Lockers, AirLiner Susp., Double Frame, 256" W.B., All Alum. Wheels, 48" Air Slide 5th Wheel, Leather Seats, Full Gauges, Etc. **\$129,000 + FET**

Cummins

2007 KENWORTH T800W, ISX 530 HP, Jakes, 18-Spd RTLO22918B, 2-Spd Auxiliary, 22k Front, 46k Rears, 3:91 Ratio, Neway Air Susp., 201" W.B., All Alum. Wheels, Lowboy Ramps, Storage Boxes, Cab Guard, Beacon Lights, Etc., 224k Miles **\$115,000**

189K Miles

2006 Peterbilt 357, C15 550 HP, Jakes & Brake Saver Retarder, 18-Spd RTLO22918B, 22k Front, 46k 2-Spd Rears, 4:11/5:61 Ratio, Air Trac Susp., 200" W.B., All Alum. Wheels, Lowboy Ramps, Storage Boxes, Cab Guard, Beacon Lights, Etc., 189k Miles **\$105,000**

1 Owner

2004 WESTERN STAR 4900FA, C15 550 HP, Jakes, 18-Spd RTLO18918B, 14,600 Front, 46k Rears, 3:91 Ratio, Rear Diff Locker, Hendrickson HN Susp., 250" W.B., Peerless Trailer, Spring Susp., Loadman Scales, Etc., 529k Miles **\$55,000 Package**

1 Owner

1999 INTERNATIONAL 9900 Eagle, N14 525 HP, Jakes, 18-Spd RTLO18718B, 14k Front, 40k Rears, 4:11 Ratio, Rear Diff Locker, Hendrickson RTE Susp., 4th Axle, 250" W.B., Alpine Trailer, Walking Beam Susp., Loadman Scales, Etc., 598k Miles. **\$32,500 Package**

2-Spds

1989 INTERNATIONAL 9300 SBA Eagle, NTC 400 HP, Jakes, 13-Spd RTO14813, 12k Front, 40k 2-Spd Rears, 4:11/5:60 Ratio, Hendrickson RSA Susp., 230" W.B., Miller Trailer, Walking Beam Susp., Vulcan Scales, Etc. **\$24,500 Package**

2-Spds

1985 INTERNATIONAL 9370, NTC 400 HP, Jakes, 13-Spd RTO14813, 12k Front, 40k 2-Spd Rears, 4:56/6:21 Ratio, Hendrickson RSA Susp., 240" W.B., Page Trailer, Walking Beam Susp., Vulcan Scales, Etc. **\$19,750**

2-Spds

1985 INTERNATIONAL 9370, NTC 400 HP, Jakes, 13-Spd RTO14613, 12k Front, 40k 2-Spd Rears, 4:56/6:21 Ratio, Hendrickson RSA Susp., 240" W.B., Page Trailer, Walking Beam Susp., Loadman Scales, Etc. **\$15,750**

WHEN BOWMAN ISN'T HAULING LOGS, he's hauling in fish. He caught this fall Chinook salmon in the Coquille River when he was working on a job near Bandon.

**RADIATOR
SUPPLY HOUSE, INC.**

NATIONWIDE SHIPPING!!!

1-877-615-3002

WHOLESALE PRICING!!!

Onsite Custom Aluminum Manufacturing

- Aluminum Hydraulic Oil Coolers
- Aluminum Radiators
- Charge Air Coolers
- Pickup & Delivery Nationwide
- Mining
- Logging
- Drilling
- HD Construction
- Stationary Gen Sets
- Motor Coaches

CAT - MADILL - DEERE AND MORE...

Give us a call. We'll treat you
RIGHT!

Fast, Friendly and Honest
SERVICE!

**VERY QUICK
TURNAROUND**

CALL TODAY!

www.RadiatorSupplyHouse.com

BOWMAN SAYS THERE'S NO REAL SECRET to being a successful owner-operator. "Just do your job and don't whine about it," he says. "Don't burn any bridges . . . but at the same time, be sure and look out for yourself."

WASHINGTON TRUCK WRECKERS

SHELTON, WASHINGTON 98584 **(360) 427-7007**

Heavy Duty Truck Parts • Engines • Transmissions • Differentials • Rear Clips • Drop Axles

801 SE Craig Road, Shelton, Washington 98584

Bowman

(Continued from Page 8)

ing.

"The timber market was in the toilet, fuel prices were higher than ever," he says. "I thought, now would be a really good time to buy a truck . . . so, I did."

"It's been challenging, that's for sure," he adds. "Luckily, I've been doing this long enough that I know a lot of people."

Bowman went where there was work, hauling for Chuck Bracelin, over on the coast, and even travelled as far as Yakima and Morton, Washington to find loads. Back home, he hauled for Schaffer Logging, but when work slowed he was lucky to run across the Tree Tippers.

"Tree Tippers logs for Lennard Warren Contracting. If Tree Tippers gets slow, I can bounce over and haul Lennard's logs too," Bowman says.

"My philosophy has always been that you never want to burn any bridges in this business. You just want to get along with everybody, whether it is loggers or other truckers. Even though another gypo trucker is competition, if you have an extra load you can't haul and you give it to them, well, what goes around comes around."

JUNE 2012

LOG TRUCKER

L7

GINGER HIRTA, partner with husband Eichi Hirta in Tree Tippers logging, operates the company shovel and skidder. "She's a good shovel operator," says Michael Bowman. "She's not super fast, but she's really gentle."

Progressive Insurance. We get you back out there fast.

Every minute. That's what counts if you have an issue with your truck. That's why Progressive has 24-hour customer service. Whether it's a claim or access to your policy, we're here for you when you need it. Plus we offer customized policies, flexible payment plans and discounts. That's just some of what you get from America's #1 truck insurer. Keeping you going. Now that's Progressive.

Call for a Free Quote

1-888-375-7905

Find an Agent

ProgressiveCommercial.com

PROGRESSIVE
COMMERCIAL

WANT AN ESTIMATE?
SCAN HERE.

United Financial Casualty Company & affiliates. No. 1 truck from Highline Data's 2009 national written premium data. 11B00314.T2 (05/12)

PACCAR MX

A Powerful Combination in Fuel Economy and Performance

It's aa bona fide success. That's the message from Gary Moore, Kenworth general manager and PACCAR vice president, as he spoke about the PACCAR MX engine.

"The biggest testament to the PACCAR MX engine's success is the more than 20,000 trucks now running the engine in various customer applications throughout North America, and we expect that number to continue to expand in 2012," said Moore. We're finding that once fleets or owner operators try the PACCAR MX, they're convinced. The performance advantage in fuel efficiency and other performance metrics is just too difficult to ignore. It's steadily becoming a greater portion of Kenworth's build."

The PACCAR MX engine is available with a horsepower range of 380 hp to 485 hp and torque up to 1,750 lb-ft on selected Kenworth Class 8 models. It's an ideal choice for Kenworth customers operating in many over-the-road, pickup and delivery, and vocational applications. "The engine is being highly recommended by our Kenworth dealers," said Reid Nabarrete, assistant Kenworth gen-

eral manager for marketing and sales.

"The PACCAR MX engine has given our customers a lightweight, fuel-efficient option for their fleets," noted Tim Murphy, CEO of MHC, which operates 43 Kenworth dealerships in 10 states. "We continue to see strong interest in the MX engine from our customer base."

One such customer is TransAm Trucking Inc., a leading refrigerated fleet based in Olathe, Kan., which operates 500 Kenworth T660s and T700s equipped with 485 hp PACCAR MX engines. "The PACCAR MX engine and enhanced aerodynamics of our new Kenworths have delivered a 10-1/2 percent improvement in fuel economy, and that's really helped us offset the additional costs of the new emission technology," said Russ McElliott, president of TransAm Trucking, comparing the performance of the company's previous aerodynamic trucks equipped with pre-2007 engines. "The reliability and drivability of the MX engine have also contributed to a 12 to 14 percent improvement in our company's driver reten-

tion rate in 2011."

McElliott said before TransAm Trucking took delivery of its first PACCAR MX in January 2011, the company anticipated some issues with the emission control system. "And yet despite that fact, the Kenworth chassis and PACCAR MX engine combination has been the most reliable truck and new engine platform we have ever run in the history of our company from day one. Kenworth and its dealer MHC Kenworth worked through those new technology issues."

Bobby McConal, fleet manager for Steve Kent Trucking in Lottie, La., agreed that having one service orga-

nization handle the truck and engine is a benefit. "Our standard spec going forward is the PACCAR MX engine," he said. "If we have an engine issue, we want it solved at the dealership. That way, at all of our service points, we don't have to wait on another engine manufacturer to make a decision. We want one standard engine that we can depend on in the field and at our Kenworth dealer."

According to Nabarrete, dealer 24/7 support is critical to keeping

(Continued on Page 13)
See "MX Engine"

NEW Silent Drive AAS-747-13

In Stock Now!

Pushers or Tag, Utilizes Steer Axle (Single Tire only) 13,200 lbs Capacity

With Rebuilt Axle or your Axle. Call for your Application

Suspension and Air Parts in Stock and Available Now!

Authorized PULLTARPS Dealer. We carry parts and provide service for all your PULLTARPS needs

FOR LOGGING OR DUMP TRUCKS

FENDER KITS

Spindle Mounted for Self Steering Auxiliary Axles. Available with instructions to install it yourself or we can do it for you.

SILENT DRIVE Suspension Component Group

WE SELL and INSTALL THEM! CALL US!

P.O. Box 5701
Salem, OR 97304

We Accept

503-363-0892
fax **503-362-5435**

United Gear

"Your Quality Gear Shop"

2480 Kotobuki Way
Vancouver, WA 98660

360-518-6440

ALL TRANSMISSIONS
are tested on our
In-House Dyno

✓ NO LEAKS
✓ NO NOISES
✓ TESTED SHIFTABILITY

- United Gear will guarantee on a time and material basis your costs will not exceed your exchange price.
- In most cases you receive a completely rebuilt, fully warranted, one year unlimited miles unit for less than the exchange price.
- With over 600 trucks and 10 shops of our own, we know your needs
- Our master gear tech, Dean Clark, makes sure every gear box is done right and every customer is treated fairly

Only OEM parts are used
All cases are machined to factory specs
Exchanges, custom rebuilds, repairs
R&R available

Exchange Prices - Transmissions

RTLO 16713A	\$3200
RTLO 16718B	\$3700
RTLO 18718	\$3750
RTLO 16913	\$3500
RTLO 18913	\$3600
RTLO 18918	\$4100
FRO 16210C	\$3100
FRO 16210IC	\$3150

Exchange Prices - Rearends

RD 20145	\$2100
RR 20145	\$1100
DS404	\$1500
RS404	\$1100
DSH40	\$2100
RSH40	\$1400
RDL20145	\$2300
RRL20145	\$1600

United Gear

A Division of United Road

360-518-6440

MX Engine

(Continued from Page 12)

downtime to a minimum. "As Bobby McConal said, one-stop repair work is a time-saver for a fleet. It's truly a selling point for the engine and our dealership group - which has been thoroughly trained to work on the engine."

The Kenworth dealer network's constant commitment to superior satisfaction is demonstrated by Kenworth receiving the 2011 J.D. Power and Associates award for "Highest in Customer Satisfaction for Heavy Duty Truck Dealer Service."*

Nabarrete said that Canadian customers are just as enthused with the PACCAR MX engine. "The higher horsepower, up to 485, and torque level, match up well with many fleets in Canada," he said. "With our 12.9-liter engine, they reap improved fuel economy."

"I have a lot of faith in the PACCAR organization and see the commitment they've made to this (PACCAR MX) engine," said Jeff Hall, president of J&R Hall Transport of Ayr, Ontario. "We looked long and hard at our options to make sure we were getting the most fu-

el-efficient and dependable engine. Fuel economy alone is a big advantage, but under the hood of a T660 - the combination really seals the deal."

Hall said the 12.9-liter PACCAR MX consistently provides a 3 percent to 4 percent advantage in fuel economy. "That's a savings of \$5,000 a year per truck," he said.

Ultimately, Nabarrete fuel economy and engine performance will set the PACCAR MX apart from its competitors. "With diesel prices continuing to climb, fleets need to get the best fuel mileage possible. And we feel the MX is best in class and we've been seeing it first hand from customer reports."

"We're getting 4/10ths of a mile per gallon better with the T660 and PACCAR MX engine over the other trucks in our fleet," said Tracy Bogler, president of Woody Bogler Trucking of Rosebud, Mo. "In fact, our best driver is getting almost 8 mpg."

According to Bogler, the fuel economy improvement means about a \$4,000 savings per year, per truck. And, once the entire fleet is converted over to the T660 with PACCAR MX, it will result in a fleet savings of around \$500,000.

THE PACCAR MX ENGINE is available with a horsepower range of 380 hp to 485 hp and torque up to 1,750 lb-ft on selected Kenworth Class 8 models. It's an ideal choice for Kenworth customers operating in many over-the-road, pickup and delivery, and vocational applications.

JUNE 2012

LOG TRUCKER

LT

American Alliance Drug Testing
AADT
"A SOLUTION TO CONFUSION" SINCE 1995

"Serving the Logging Industry Since 1995"

AADrugTesting.com

(800) 820-9314
"Hablamos Español"

Full Service Drug & Alcohol Testing Administrator Specializing in ...

- ✓ Random DOT & Non-DOT Testing
- ✓ Drug Free Workplace
- ✓ Employee Assistance Program Referrals
- ✓ Background Screening
- ✓ DOT Physicals
- ✓ Online Account Management

"No Out-of-Pocket Fees At Authorized Collection Sites Nationwide"
We DO NOT Over Test!

Standard Enrollment Rate \$99 Per Driver

AS LOW AS
\$66
PER ENROLLMENT

FREE BUSINESS WEB TOOL

ONLINE BROKER NOTIFICATION
Get Notification on O-O Compliance

Brokers can get a status & notification drug program compliance via E-Mail - Sign Up Free

Now Offering

PrePass

Monthly Flat Rate

\$13.59
Per Device

Standard Rate \$17.65 Per Month, Per Device

Members of
U.S. Chambers of Commerce

The Driver's Seat:

RICK SARGENT

NORTH BEND, OREGON

by Darin Burt

Rick Sargent is perfectly content being a hired driver. "I won't own a truck," he states, emphatically.

Sargent drives a mule train for Chuck Bracelin Trucking, out of Coos Bay, Oregon. He's been part of the Bracelin's crew for three seasons, and has been trucking trees since 1994. Previously, he's worked for King Logging and Grant Creek Logging in the Myrtle Point area. Sargent worked for Bracelin for a short while back in 2004, but when a truck opened up, his old boss asked if he would like the job.

That first season, Sargent was hauling long logs, but he's since

switched over to short logger. That suits him fine, because that's what he originally learned to drive.

"It was a '74 359 Peterbilt with a V12 and a 5-4 transmission. I don't mind short loggers at all. There's not really anything to driving a long logger, but when I first started I didn't know any different."

How Sargent came to get his CDL is kind of unique. He was working in the rigging, and the shovel swung around and hit him and broke his leg. He spent the next two months riding around in a truck with a cast on his leg.

"I've always wanted to drive

(Continued on Page 15)
See "Rick Sargent"

DRIVER RICK SARGENT hauls short logs for Chuck Bracelin Trucking.

McCOY FREIGHTLINER

WESTERN STAR TRUCKS

**WESTERN STAR LOG TRUCKS
IN STOCK NOW!**

★ Service ★ Sales ★ Parts ★ Body Shop

CALL FOR DETAILS

Phone: **503-283-0345**

www.McCoyFTL.com

9622 NE Vancouver Way
Portland, OR 97211

MILLER TRUCK SALVAGE L.L.C.

DIESEL TRUCKS & PARTS

15015 N. W. MILL RD. • PORTLAND, OR 97231

"Specializing in '50's thru 90's"

(503) 283-1797

2000 CX613, E-7 Mack, Fuller trans., Eaton rears... **Parting Out**

1992 T600 3406B, 13spd., 40145 on A/R **Parting Out**

1996 T800,
3406
w/retarder, dbl
locking 46-160
on Neway air
Parting Out

1979
W900A,
BC3 Cum-
mins, 18 spd,
Eaton rears
Parting Out

1995
4700 IHC,
DT 466 mech.,
5&2, 4BT
Cummins pony
Parting Out

1994
Western
Star,
3406C, RTLO
16713, 402 on
Hend. RT.
Parting Out

ENGINES / TRANSMISSIONS Check With Us Before You Buy!

TRANSMISSIONS

• RT 6613	\$1,250
• RT 6610	\$1,250
• RTO 15613	\$2,000
• RTO 14715	\$1,500
• RTO 14613	\$1,500
• RTLO 16713A	\$2,600
• RTLO 18718B	\$2,750

ENGINES

• 3406B 425 h.p. Inspected.....	\$5,000
• BC4 350 runs good, Inspected.....	\$4000
(Uninspected)	
• 5.9 Cummins, runs good	\$2,750
• E-7 300 W/Jakes, good runner	\$4000
• 675 285 hp., low miles	\$3500
• 3406E 550 hp., runs good, ser# 1LW	\$6500
• 8V71T, runs clean.....	\$3000
• DDEC4 450hp., runs good.....	\$5000

EXCHANGE REQUIRED ON SOME EQUIPMENT - CALL FOR SPECIFIC UNITS

SARGENT'S GRANDPA, ENNO J. DORNATH, drove back in the 1940s and 1950s. Enno also owned the Sturdi-Bilt Toy Company, which designed and built die-cast toy trucks.

Rick Sargent

(Continued from Page 14)

any drivers. He said come on down. I thought he was kidding. I rode around with him while I learned how to drive," Sargent recalls.

"He taught me 'old school,' that's the best way I can describe it," he adds. "It's really just an attitude - don't think that you're the best driver around if you're new to it; just listen and do what you're told. It's all pretty much common sense. If you pay attention to what the old timers tell you, you'll have it made."

At Bracelin's, Sargent is behind the wheel of a 2008 Peterbilt 389 that is set up as a permanent mule train. The truck is powered by a 550hp Cummins ISX motor and equipped with a 2008 Whit-Log trailer. And along with its old school inspired red and black paint scheme, it shines with lots of chrome - from the stacks to the steps.

"It's the nicest truck I've ever driven," Sargent says. "It's got everything you'd ever want in a truck. It's just like driving a Cadillac."

Being a big guy - 6', 4", 220 lbs - means Sargent likes lots of room in the cab of his truck. That's one of the main reasons he likes the Peterbilt. "I don't fit in a Kenworth. The Peterbilt has lots of legroom because the floor is flat, whereas Kenworth's have a floor that slopes up.

Sargent treats the truck as if it were his own. "Nobody else drives

it," he says. "I keep it polished and cleaned up. Chuck Bracelin takes care of us bar none. He has awesome equipment and is pretty picky about how it looks. Bottom line: If we do him good, he does us good."

"If something happens to my truck, it's MY ass. It's not my truck, but it's my responsibility."

"I've been doing it for twenty years, I've had three opportunities to get my own truck and I've turned them all down. When it's all said and done, a guy with his own truck doesn't make any more money than I do as a hired driver. Plus, I don't have the responsibilities that they do; I don't have to make the payments and keep up with all the expenses," Sargent points out.

Sargent has a handful of loggers, including Smith & Wirth, Four Mile Logging and King Logging that keep him busy. The majority of the jobs are over on the coastal range, where conditions are different than the other side of the mountains, or way up north, for that matter. "The snow over here is more severe than like over in Eastern Oregon. The roads you see on Ice Road Truckers are a joke - I've trucked up in Alaska and it's totally different snow," Sargent says. "The snow here is wet and slicker than snot. You've got to chain up every tire."

Snow or not, the ground can be pretty steep. Sargent can recall times

(Continued on Page 17)
See "Rick Sargent"

Pacific Truck Centers

Oregon - Washington - Alaska - Hawaii

New & Used Truck Sales

9 Locations - Extensive Inventory - All Makes & Brands

Parts & Service for Truck, RV, Bus & Equipment - Collision Center & Body Shop

NEW or GLIDER KIT

**The BEST of
BOTH WORLDS
for your
LOG TRUCK Needs**

★ **Call Denny Drennan** ★
"Your Log Truck Specialist"
(541) 465-8392

WESTERN STAR NEW Log Trucks

Call for more info

- Model: 2012 - 4900SA
- Wheelbase: 266"
- Engine: DD15 560HP w/ 1850 lb-ft
- Transmission: RTLO-18918B
- Front Axle: 14,700 lb
- Rear Axle: 46,000 lb w/double lockers
- Suspension: TufTrac 46,000 lb
- Lift Axle: Hendrickson 13,200 lb
- Cab: Premium Interior

WESTERN STAR GLIDER KIT Log Trucks

Call for more info

- Model: 2012 - 4900FA
- Wheelbase: 270"
- Engine: Reliablit S60, 560HP, 1850 lb-ft
- Trans: Factory Rebuilt RTLO-18918B
- Front Axle: 14,700 lb
- Rear Axle: 46,000 lb, 4:56, w/dbl lockers
- Suspension: TufTrac 46,000 lb
- Lift Axle: Hendrickson 13,200 lb
- Cab: Premium Interior

WASHINGTON: Ridgefield - Kent - Spokane **OREGON: Medford - Redmond - Coburg**

SARGENT HAULS WITH A 2008 Peterbilt 389 and a 2008 Whit-Log trailer. Smith & Wirth logged this impressive load up Moon Creek in Josephine County, Oregon.

ESLEY TRUCK ACCESSORIES	1-800-547-3667 CALL FOR OUR CATALOG!	I-5 Exit 263 8983 TRUCKMAN WAY SALEM, OR 97303 SHOWROOM HOURS Monday-Friday: 9:00-5:30
	WWW.TRUCKCHROME.COM	

HOWES LUBRICATOR
 PRODUCTS
 Quality Products For The Trade - Since 1920

• Anti-Gel • Adds Lubricity • Increase MPG

Meaner Power Cleaner

GUARANTEED
 TO INCREASE MILEAGE 5%
 CALL FOR
 MORE INFORMATION

CHROME BUMPERS

We Have *Square & Tapered* Bumpers,
 12", 16", 18", 20" & 22"
 SPECIAL CUT OUTS - No Problem!

16" Tapered

Your Home for Chrome!

• BUMPERS • STACKS • LED LIGHTS
 • CHROME • FLAPS • FENDERS

DYNAFLEX PRODUCTS
 Diesel Exhaust Technologies

Monster Stacks
Chrome Mufflers,
Elbows & MORE!

New Saturday
Hours for Summer!
Open 9-2 on Saturdays

Wood Steering Wheel
 for Pete, KW and Freightliner

\$169.95 Each

SERCO

TRUCK MOUNT TRAILER MOUNT
 LOG AND PULP LOADERS
Several Used Sercos Available

2004 KW T-800, Cat C-15 475hp., Jake, 18 spd., 18,000# Front, 46,000# Rears on Hend Beam, Lockers, Pusher Axle, 16' Box with Trailer Hook up. Stk# 3794

2005 KW T-800, Cummins ISX, 400hp, Jake, 13spd., 14.6 Front, 40,000# Rears on Chalmers, Pusher Axle, 16' Dump Box, Rear Hitch. Stk# 4519

1993 KW T-800, Cat 3406, 425hp., Jake, 18 spd., 16K front, 46K rears, Hend. Walking Beam, '92 Serco 160 Log Loader, Log Trailer with Hop on kit. Stk# 0064

Sterling LT 9513, Cat C-13, 470hp., Jake, 13 spd., 14.6K front, 46K rears with lockers, Hyd. wet line system, ONLY 188,700 miles. Stk# 4602

New 2012 Serco 160, 25' Boom, 46" Continuous Grapple, Frame mounting Kit, 3-Section Hydraulic Pump. Factory Warranty. Stk# 4533

2005 Kenworth T300 Service Truck, Cummins ISC 260 hp., 9-Spd., IMT model 5525, 10,000# crane, IMT Dominator II 11' Mechanics Body, Hyd., Air Compressor, Work Bench, Tool and Drawer package. EXCELLENT CONDITION

Sold & Serviced by

L&M Truck Sales, Inc.
 4001 E. Boone Ave.
 Spokane, WA 99202
800-796-9813

Rick Sargent

(Continued from Page 15)

pulling 20 to 30 percent grades. "When I worked for King Logging, one time I loaded on a road that was 27 percent grade. There was a little cubbyhole in the cab of the truck and stuff was falling out if it," he says.

And being over on the coast, especially during the summer, means watching out for tourists on the road. "Highway 101 is terrible and can get pretty plugged up," Sargent says.

Sargent is a second-generation trucker. His grandpa, Enno J. Dornath, drove back in the 1940s and

1950s. Enno also owned Sturdi-Bilt Toy Company, located in Norway, Oregon, a lumber town near Coquille, which designed and built die-cast toy trucks. The company stopped making toys in the mid 1950s, and Sargent still has the last two trucks to come out of the workshop.

"I've been around trucks since I was a kid. I remember getting a truck and loader for Christmas when I was about seven years old," he says. "I love driving truck and it's what I'll do 'till the day I die."

L7

Bond

(Continued from Page 4)

that will be included in the record. (I suggest even if you miss the deadline of the end of May, please send your congressional delegates comments and insight anyway.)

The address is:

Committee on Natural Resources
United States House of Representatives
1324 Longworth House Office Building
Washington, D.C. 20515

Phone: 202-225-2761
or Fax: 202-225-5929

You may also reach Deputy District Director, Shari Hildreth, at the office of Congresswoman Herrera-Beutler by calling 360-695-6292 or by email at shari.hildreth@mail.house.gov; she will be happy to pass your concerns and comments along. And to those who did attend the Hearing, thank you.

(Sherrie Bond serves as Director of the Northwest Log Truckers' Cooperative. She can be reached via email at ohsee@aol.com)

17

JUNE 2012

LOG TRUCKER

NORTHWEST TRUCK PARTS LEADER

JUST IN!
2012
KENWORTH
T800
 ISX Cummins, RTLO18918B,
 46-170 Rears on Nuway Air
LOW-LOW
MILES

CAT C-15
475 W-JAKE
 SEVERAL TO CHOOSE FROM
\$8,000 TO \$12,000

- EXCHANGE REBUILT REAR ENDS -					
SQHD Front	\$1,325	RD20-145 Front	...	\$1,750
SQHD Rear875	RS402 Rear	\$950
SQ100 Front	1,550	RR20-145 Rear	1,050
SQ100 Rear950	DS404 Front	1,450
			DS402 Front	1,450
			RS404 Rear950

- LATE MODEL REAR ENDS -	
DS461 Peterbilt Air Trac	\$6,500
SSHD Peterbilt Air Trac	4,000
DS402 Eaton Peterbilt Air	3,750
DS404 Eaton Peterbilt Air Trac	5,250
RT40-145 Rockwell Peterbilt Air Trac	5,250
DS461 Kenworth AG100 Suspension	6,500
RT46-160 Hendrickson Pad Suspension	Call!
RT46-160 Chalmers Suspension	8,000
RT46-160 Air Liner Suspension	6,500
RT40-145 Hendrickson Air Ride	2,750
RT40-145 Air Liner Suspension	2,750
DS404 Air Glide 200 & 400	3,250
DS404 Airliner II Suspension	2,850
SSHD Hendrickson Pad Suspension	3,500

- REBUILT TRANSMISSIONS - (All Prices Exchange)							
RT-6609A . . .	\$2,350	RTLO-16610B	\$2,750	RTO-14713 ..	\$2,750	RTO-16915 ..	\$2,650
RT-7608LL	2,750	FRO-16210B,C	3,150	RTO-16713 ...	3,200	RTLO-16618 ..	3,000
RTX-14908LL .	3,250	RTO-16710C ..	2,950	RTO-16913 ...	3,500	RTLO-16718 ..	3,750
RTX-14609B ...	2,150	RTO-12513 ...	2,100	RTO-18913 ...	3,650	RTLO-18918 ..	4,150
RTX-16709B ...	3,100	RTO-14613 ...	2,150	RTO-14715 ...	2,750	RTLO-20918 ..	4,625

2008 SER. 60
DeDEC VI
 SUPER LOW MILES - **CALL!**

SPECIAL
 N-14 Cummins Select+,
 460-525 h.p.-Super Condition
\$5,500-\$8,000

NORTHWEST LEADER IN
46,000 LB. REAR ENDS!

Air Liner, Hendrickson HN, Hendrickson
 Air, Kenworth 8-Bag, Air Trac, Neway

CUMMINS EGR ISX
485H.P. BUILT 2008
 2008 KW TRUCK
 100K MILES - **CALL**

"SPECIAL"
CAT 3406
425
 Complete Rebuild
\$12,500
 Exch.

"SPECIAL"
DT466
3208T CAT
5.9
CUMMINS
CALL

"SPECIAL"
CUMMINS
ISM-400
CPL 2608
\$6,500
 Exch.

"SPECIAL"
REBUILT
CUMMINS
BCIII 400
\$9,750

"SPECIAL"
Cummins
N-14 Plus
 Reconditioned
\$12,550
 Exch.

- MACK -	
E6-300, Good Runner.....	\$4,250
E7-400, Mack Brake	8,500
E7-454, Elect	7,750
E7-460, 2001 Model	8,750

- DETROIT -	
6-71T Inline	\$4,250
6V-92TA Silver, Used	4,500
6V-92TA Silver, Rebuilt.....	10,000
Series 60 12.7 DDEC II	5,200
Series 60 12.7 DDEC III	6,500
Series 60 12.7 DDEC IV	7,750
Series 60 12.7 D-III, Rebuilt.....	13,000
Series 60 12.7 EGR.....	7,000-10,500

- CUMMINS -	
ISX EGR 535-2005.....	\$12,000
ISM 420, w/ Jake	8,750
Big Cam III 400, Rebuilt/ Exch.....	9,750
Big Cam II 400, Rebuilt/ Exch.....	8,500
N-14 Celect+ 460-525 Exch	7,750
N-14 Celect 460, w/ Jake.....	7,500
M-11 Celect 370, w/ Jake	5,750
Big Cam III 350, w/ Jake.....	4,750
8.3 210 HP	4,750
5.9 6-Cyl., Super Shape.....	3,750
NTC 335, w/ Jake.....	2,850

- CAT -	
3208N 210 HP	\$3,500
3406B 400, w/ Jake	6,000
3406B 425, Rebuilt	12,500
3406B 425, Used	5,750
3406E 435, w/ Jake, Used	6,750
3406E 475, w/ Jake, Used	8,500
C-15 475, w/ Jake, Used Starting @ ..	7,500
C-15 475, 2006 Model	9,500
C-13 Accert 430, 2006	10,000

- VOLVO -	
VD-12 465, 2006	\$7,500
VD-12 425, 1997	5,000

LKQ WHOLESALE TRUCK PARTS & EQUIPMENT

Nationwide & Canada
1-800-547-1315

6126 N.E. 60th Ave. Portland, OR 97218
 HOURS: 8:00 - 5:30 Monday thru Friday

FAX# 1-503-288-6337 • DELIVERY AVAILABLE

Portland
(503) 288-6333

NEWS AND INFORMATION

Lower diesel prices expected for 2012

The Department of Energy expects that on-highway diesel fuel retail prices, which averaged \$3.84 per gallon in 2011, will average \$4.06 per gallon in 2012, which is 9 cents per gallon lower than in last month's outlook. In 2013, diesel fuel retail prices are projected to decline to \$4.03 per gallon, 8 cents per gallon lower than the previous outlook.

In its monthly Short-Term Energy Outlook, the DOE's Energy Information Administration also reduced its estimates for gasoline prices for the summer driving season and its per-barrel estimate for the cost of U.S. crude oil.

EIA's current forecast of the average U.S. refiner acquisition cost of crude oil in 2012 is \$110 per barrel, which is \$2.50 per barrel lower than in last month's Outlook but still about \$8 per barrel higher than last year's average price. EIA expects the price of West Texas Intermediate crude oil to average about \$104 per barrel in 2012, about \$2 per barrel lower than the forecast in last month's outlook but \$9 per barrel higher than the 2011 average price. EIA expects crude oil prices to remain relatively flat in 2013.

EIA expects U.S. total crude oil production to average 6.2 million barrels per day in 2012, an increase of 0.5 million bbl/d from last year, and the highest level of production since 1998. Forecast lower-48 on-

shore crude oil production in 2012 averages over 4.3 million bbl/d, reaching its highest level since 1993. Projected U.S. domestic crude oil production increases to 6.4 million bbl/d in 2013, driven primarily by growth in lower-48 onshore production.

With falling global crude oil prices over the past month, EIA has lowered the average regular gasoline retail price forecast for the current April-through-September summer driving season to \$3.79 per gallon, 16 cents per gallon below the level in the previous outlook. EIA expects regular gasoline retail prices to average \$3.71 per gallon in 2012 and \$3.67 per gallon in 2013, compared with \$3.53 per gallon in 2011.

Very mild weather over the past winter contributed to natural gas working inventories that continue to set new record seasonal highs, with April 2012 ending at an estimated 2.61 trillion cubic feet, about 46% more than the same time last year. EIA's average 2012 Henry Hub natural gas spot price forecast is \$2.45 per million British thermal units, a decline of \$1.55 per MMBtu from the 2011 average spot price. EIA expects that Henry Hub spot prices will average \$3.17 per MMBtu in 2013.

Electronic speed limiters showing many benefits

The Federal Motor Carrier Safety Administration and the U.S.

Department of Transportation recently analyzed the pros and cons of electrically limiting the top speed of commercial trucks.

The results of the study showed electronic speed limiters improved both trucker safety and compliance, prompting the CEO of the American Trucking Associations, Bill Graves, to petition the federal government to require the use of the limiters in all commercial motor vehicles. Graves said the government should move forward with legislation and regulations to implement the devices on a national level as a means to improve highway safety as well as trucking habits and decisions, Safety BLR reported.

Although many in the trucking industry are applauding the electronic speed limiters and their many proven benefits, officials from the Commercial Vehicle Safety Alliance are not taking any action toward mandating the limiters in commercial vehicles.

Land Line Magazine reported commercial safety and enforcement officials at an industry conference last month were presented with research and data regarding the safety benefits of speed limiters. The officials, however, were not swayed to make any decisions on the devices until further studies had been conducted.

Western Star introduces powertrain options for 6900 models

Now available for all 6900 truck configurations, the 15.6-liter Detroit DD16 engine features up to 600 horsepower and 2,050 pounds-feet of torque, and it provides superior torque curve for the heaviest loads in extreme vocational applications such as logging, mining, oil field and heavy haul.

In addition to the DD16, the Detroit Series 60 Tier 3 engine is now available for the Western Star 6900

Twin Steer truck model. Ideal for the most rugged off-highway vocational applications, the Series 60 Tier 3 features a single stage turbo and no EGR. This not only increases fuel efficiency, but minimizes maintenance and operational costs, according to the company. The engine's design also eliminates the need for any kind of regeneration.

"Our truck customers have very specific needs, and with new 6900 options that include the DD16 and Tier 3 engine, we continue to be one of the only OEMs to provide a range of products that not only increase productivity but also improve fuel economy for extreme over-the-road and off-highway applications," says Peter Schimunek, marketing segment manager.

The Allison RDS 4500 and 4700 automatic transmissions are also available for the 6900TS. Ideal for oil pumping applications, the transmissions' vehicle propulsion mode puts power to the wheels in rugged or remote locations, while stationary mode provides power the pumps, wi

"California-Only" diesel will cost state

Significant job losses will be directly attributable to California Air Resources Board's fuel policies, says a new study by the California Trucking Association. Goods movement and agriculture sectors will be especially hard hit if the policies are allowed to go into effect as currently designed.

The report, titled "The Impact of the Low Carbon Fuel Standard and Cap-and-Trade Programs on California Retail Diesel Prices" demonstrates the effect that CARB's regulatory actions will have on the state's retail diesel future leading to a \$6.69 per gallon price tag.

The study, prepared by Stonebridge Associates, Inc., finds that by

(Continued on Page 19)
See "LT News"

The Lusty Life of Loon Lake Lloyd

9556 Loon Lake Rd
Reedsport, OR 97467

1930-on
400 Page Book

Illustrations, Photographs
WWII Marine, Gyppo Logger
& Resort Owner

\$20.00

(541) 599-2220 (includes S&H)

FOR SALE

1983 Pete self loader,
400 Cat, 13spd w/4spd Brownie, SS rear ends, 1989 Cascade trailer, 1987 Ramey loader, needs a few things done, but it will work tomorrow just fine. I am retired out, so it needs to go.....**\$24,500**

541-582-1367

I-5 & Exit 59 Toledo, WA

Monday to Friday 8-4:30pm
wtr@toledotel.com

Washington Truck Rebuilders
www.washingtontruckrebuilders.com

**Customization • Painting
Collision Repair**

**AFTERMARKET • NEW OEM • USED
PARTS • HOODS**

Call or stop by for an Estimate!
Collision - Body Repair - Paint
For your Heavy Duty Truck
No job is too big or too small

**BUILT TOUGH
Gorilla Hoods**

**Looking for
New, Used or Aftermarket Parts?
Let our staff help you
find what you are looking for.**

JUNE ONLY SPECIALS

\$349

**PETERBILT 378/379 16"
AFTERMARKET BUMPERS
WHILE SUPPLIES LAST!**

**RTLO18718B \$3,000 EXCHANGE
N14 CELECT PLUS \$4,000 EXCHANGE**

**Peterbilt 50 GALLON
Hydraulic Tank - EXCHANGE**

\$550

View Our Aftermarket Hoods Online @ www.washingtontruckrebuilders.com

LT News

(Continued from Page 17)

2020, CARB's Low Carbon Fuel Standard, in combination with the AB 32 Cap-and-Trade Program, could increase the price of diesel fuel by \$2.22 per gallon. That would represent more than a 50% increase in the price of diesel fuel and \$6.69 per gallon at the retail pump. The average price difference between California and neighboring states would be \$2.33 per gallon when accounting for taxes.

According to the study, between the year 2015 and 2020, these higher "California-only" diesel fuel costs will cause a loss of nearly 617,000 jobs in the containerized import sector, \$68.5 billion in lost state domestic product, \$21.7 billion in lost income and \$5.3 billion in lost state and local taxes.

California's transportation and logistics industry is responsible for almost 14% of the state's economy. However the study states that a "California-only" diesel price caused by CARB's program design will put California's transportation sector at a significant competitive disadvantage.

"CTA is supportive of the production and use of alternative fuels, but the cost gap between CARB's Low Carbon Fuel Standard and the diesel fuel that the other forty-nine states will continue to use is unacceptable," says Scott Blevins, presi-

dent of Mountain Valley Express and 2012 CTA President. "This is a serious setback for any business dependent on diesel fuel for its operations.

"State regulators need to step down from their 'ivory tower' and understand the impact of these unfair policies on California truckers," Blevins says. "CARB's blind pursuit of policies that will drive many California-based trucking companies out of state or out of business should be of great concern to all Californians."

The report goes on to say that these diesel fuel price increases of this magnitude will cast an even wider net affecting food, fuel, clothing and other essential services transported by trucks.

"It simply makes no sense that here in California where we wake up every day to double-digit unemployment, businesses struggling to keep their doors open or wheels turning that CARB would intentionally impose policies that makes fuel more expensive," says Michael Campbell, executive vice president and CEO of CTA. "Higher fuel prices create an incentive for companies to fuel up outside of our state costing us jobs that provide for our families and critical tax dollars that fund our roads and transit programs."

Oregon nets emergency transportation funding

Oregon, Alabama and South Car-

olina will receive a shared \$20 million in federal funds to help cover the costs of repairing roads and bridges damaged by natural disasters or catastrophic events.

The money will reimburse states for fixing or replacing highways, bridges and other roadway structures. Costs associated with detours, debris removal and other immediate measures necessary to restore traffic flow in affected areas are also eligible for reimbursement.

Oregon will receive \$15 million for cleanup from flooding, landslides and erosion that occurred across the state as a result of severe storms in January 2012. Alabama will receive \$3 million for the repair of the March 2010 sinkhole on I-65 in Morgan County. South Carolina will receive \$2 million for repairing the Laurens Street Bridge in Aiken after heavy rains caused erosion and closed the bridge in April 2012.

"Disasters can leave communities immobile as local agencies are left with a huge mess to clean up and a price tag to match," said Federal Highway Administrator Victor Mendez. "The Department is committed to repaying states for work that was necessary to get traffic moving and people on their way."

The Federal Highway Administration's Emergency Relief program reimburses states for the repair and reconstruction of federal-aid highways and bridges that suffer serious damage as a result of natural disaster or catastrophic event. The fund-

ing helps pay for expenses resulting from extraordinary conditions.

Program aims to increase commercial truck safety

The U.S. Department of Transportation's Federal Motor Carrier Safety Administration recently launched the Compliance Safety Accountability Program. The CSA program works to analyze trucking safety based on violations from crash data to address unsafe behaviors with commercial carriers, and help them take action to prevent safety issues in the future.

The commercial trucking industry has already started to hire more drivers with safe work experience, focusing on qualifications and using technology to help recruit and hire from the most talented pool of applications. The program aims to decrease the number of accidents involving commercial trucks. Truck accidents can be significantly damaging due to the size and weight of the vehicles, thus it is vitally important to improve trucker safety to make American roadways safer.

While the data addresses safety, it also highlights industry trends. According to analysis from QualifiedCarriers, a risk management provider for shippers, carrier registrations have increased 7.5 percent in the past 14 months, reflecting a shift in the industry for many

(Continued on Page 20)
See "LT News"

JUNE 2012

LOG TRUCKER

WHIT-LOG Trailers

P.O. BOX 668 • WILBUR, OR 97494

We are your Southern Oregon and Northern California Olympic Log Loader Dealer, ready to install whatever capacity loader you need to get the job done.
CALL FOR YOUR QUOTE TODAY!

Chuck Edwards

SUSANVILLE, CA
Brand New 2013
Whit-Log NBSE100
Long Log Trailer and
Matching Truck
Equipment. Double
Taper Frame and
Custom Aluminum
Cab Guard.

**Thanks Chuck
& Susan!**

Nate Malinen

CANBY, OR
Brand New 2013
Whit-Log NBSE100
Long Log Trailer and
Matching Truck
Equipment. Whit-Log
Lift Axle Fender Kit
and Custom Steel
Cab Guard and
Light Bars.

Thanks Nate!

Hopkes Logging

TILLAMOOK, OR
Refurbished Whit-Log
SE100 Long Log
Trailer with Matching
Truck Equipment.
Whit-Log Lift Axle
Fender Kit and
Custom Steel Cab
Guard.

Thanks Adam!

JM Browning

ASTORIA, OR
Brand New 2013 Whit-
Log SE100 Long Log
Trailer and Matching
Truck Equipment.
Custom Steel Cab
Guard and Frame
Steps.

Thanks Jay!

OFFICE: (541) 673-1166
EVENINGS: GENE: (541) 673-0491

TOLL FREE 1-800-452-1234
www.whitlogtrailers.com

(Continued from Page 19)

JUNE 2012 drivers to go into business for themselves. Jeff Tucker, CEO of Qualified Carriers and Trucker Company Worldwide, said many truckers are trying to shed their identities or CSA scores by starting anew in the industry so as to improve their safety record.

Large trucks go up in flames

Log TRUCKER Large trucks - semi-trucks in particular - are more likely to catch fire in higher speed vehicle crashes compared to light trucks and passenger vehicles, according to a recent study by the Kentucky Injury Prevention and Research Center.

In a study of Kentucky motor vehicle collisions between 2000 and 2009, the Kentucky large truck fire rate was 113% higher than the light truck/passenger car fire rate. Large trucks made up 14% of vehicles that caught fire after a motor vehicle collision.

Kentucky has 762 miles of interstate highway. Although many of these miles include twists and curves, the study showed most large truck fires occurred on long stretches of straight highway, with a steady speed of at least 55 mph, and the majority of these large truck fires involve only the truck and its driver.

Dr. Terry Bunn, director of KIPRC, suggests two possible causes of these collisions: greater impact force of semi trucks in collisions and fuel tank placement differences between semi trucks and passenger vehicles.

"Large trucks typically have two 150-gallon diesel fuel tanks on the tractor, and another 50-gallon fuel tank if the tractor is hauling a refrigerated trailer," Bunn says. "Fuel tanks for large trucks have greater exposure and are much less protect-

ed than light trucks and passenger vehicles."

Bunn says larger vehicles' weight may result in greater impact forces in collisions. These forces may compromise vulnerable fuel tanks, and leaking fuel is more likely to ignite.

Another source of vulnerability with large trucks is the crossover lines between the two fuel tanks. During impact, they may fail due to tear, rupture or puncture and increase the risk of fire. The lack of inertia fuel switches as standard equipment in large truck purchases may also increase the risk of collision fires. The report cites additional causes of large truck fires including decreased vehicle stiffness and reduced crush space in the semi-truck cab.

Other possible contributors to large truck fires are sleepiness and fatigue. If a driver falls asleep and make no evasive maneuvers to avoid fixed objects such as trees and bridge abutments, the driver may be more likely to have a higher impact crash.

Dr. Bunn suggests the incidence of large truck fires can be reduced or eliminated by taking preventative steps to improve safety on the road. These measures included mandatory inertia fuel switches, company training on seatbelt safety, rigid roadside barriers to contain and redirect semi-trucks from leaving the roadway, crossover lines, protected placement of fuel tanks, enforcements of rest period and quality sleep for drivers, investment in driver fatigue technology and elimination of cab distractions.

"Fire safety approaches based on input from truck drivers, trucking companies, large truck manufacturers and roadway engineers are all needed to reduce large truck fires," Bunn says.

Ox Bodies introduces next Gen Ox SuperDump Truck Bodies and Equipment

International unveiled its next generation Ox SuperDump at the 2012 World of Asphalt Show in Charlotte, N.C.

The new Ox SuperDump features four, six or seven-axle configurations, increasing payloads up to 25 tons and 80,000 pounds GVWR. With the multiple axle configurations, the Ox SuperDump distributes the weight over a much longer area, meeting payload re-

strictions throughout the U.S., Canada and Mexico. The Silent Drive Maxle air-suspension trailing axle is designed to carry the extra weight of the payload and ensure a smooth ride.

The Ox SuperDump is also available with a wide range of productivity-enhancing options including air

(Continued on Page 21)
See "LT News"

RETIRING 13 Chip Trailers For Sale

- | | |
|--|---|
| 1 - 2007 Western 53' Quad Steerable Lift | 3 - 1990 Alloy 53' Quads Steerable Lift |
| 1 - 1998 Western 53' Quad Steerable Lift | 1 - 1981 Alloy 55' 4 axle, 96" |
| 1 - 1996 Western 53' Quad Steerable Lift | 1 - 1989 Peerless 56' 4 Axle, 102" |
| 1 - 1995 Western 53' Quad Steerable Lift | 2 - 1998 Alloy 48' 3 Axle, 102" |
| | 1 - 1985 Alloy 48' 3 Axle, 96" |
| | 1 - 1981 Peerless 48' 3 Axle, 96" |

Butch Barber Trucking Inc.

Kalispell, MT 59901

Business: **406-257-7770**

Cell: **406-253-1333**

Subscribe Today! LOG TRUCKER

The magazine about the forest products transportation industry

12 Issues - 1 Year Subscription

\$12⁰⁰

2 Year Subscription - \$20⁰⁰
Inside U.S.A.

Offer expires
December 31, 2012

LOG TRUCKER

Send your check or Money order to:
LOGGERS WORLD PUBLICATIONS
4206 JACKSON HIGHWAY
CHEHALIS, WA 98532

☐ \$12.00 for 1-Year Subscription ☐ \$20.00 for 2-Year Subscription

NAME:

ADDRESS:

CITY:STATE:ZIP:

PHONE: ()

WASHINGTON RESIDENTS: ADD 7.7% SALES TAX
(ALLOW 3 WEEKS FOR DELIVERY OF FIRST ISSUE)

ART'S AUTOMOTIVE

AUTOMOTIVE

MARINE, TRUCK SERVICE & REPAIR

Mon - Fri 7:30 am - 5:30pm

1320 Industrial Way, Longview, WA 98632

(360) 423-0890

Since 1965

ON & OFF ROAD TRUCKS, VEHICLES & EQUIPMENT

Largest Inventory of Off-Road Alternators and Starters in Our Area

All in Stock
Units Rebuilt to
O.E.M Specs
in Our Shop

12V - 24V - 32V
NEW & REBUILT
On Truck Diagnosis
& Installation

If We Don't
Have it, We
Can Rebuild
Your Unit The
Same Day in
Most Cases

Starters

Alternators

Batteries

GET READY FOR COLD WEATHER!
ELECTRICAL SERVICE AND REPAIR

★ **SUDDEN SERVICE** while you wait ★ **MAJOR & MINOR SERVICE & REPAIR**

LT News

(Continued from Page 20)

retractable mud flaps, onboard weight scales, non-stick liners, a variety of tarp systems, aluminum or poly fenders and cab shield options.

TBEI is a national and international designer, manufacturer and installer of medium and heavy-duty dump bodies, platforms and related truck body accessories. The Ox Bodies brand is the flagship brand of TBEI focused on Class 8 applica-

tions with production facilities in Alabama and Minnesota.

For more information on the Ox SuperDump, go to www.oxbodies.com.

Talbert Manufacturing offers 35-ton SRG Double Drop Trailer

Talbert Manufacturing introduced its 35-Ton SRG Double Drop Trailer, which features aluminum pull-outs, adding a full two-feet on each side.

The 35-ton SRG accommodates wider equipment and at lower heights, making the trailer ideal for over-the-road haulers and trans-

porters of large agricultural equipment such as sprayers and combines.

Consisting of a 48-foot overall length. The tandem-axle trailer has a 29-foot deck length with a rated 35 tons distributed and 30 tons in each 10 feet of deck length. The 8-foot-6-inch deck width has the ability to extend to 12 feet, 6 inches with the optional aluminum pull-outs. Additionally, the 35-ton SRG offers an ultra-low 18-inch loaded deck height with a 6-inch ground clearance.

Offering versatility and ease of operation, the 35-Ton SRG features a lighter-weight mechanical removable gooseneck design. Air-ride sus-

pension provides added operator comfort for a smoother ride.

This customized unit offers heavy-duty T1, 100,000-PSI minimum yield steel construction, a four-beam design and Apitong flooring outside the main beams. The trailer can be equipped with optional aluminum wheels, strobe lights, battery backup and connections for a flip axle.

Hendrickson launches innovative front steer axle

Hendrickson Truck Commer-

(Continued on Page 22)

See "LT News"

JUNE 2012

LOG TRUCKER

From the Stump

(Continued from Page 2)

skates on the freeway is the morbid efficiency of not needing a coffin, or medical car, should you have a collision in your soap box "car." You'll not survive a freeway collision... they weren't designed for that!

Aside from an apparent "death wish" by the occupants of "smart cars" on the interstate, the occupants "survivors" of said vehicles hold the same "eco-friendly" mindset to change the laws to accommodate their minority by legislating and suing to drag the rest of us to their "way of thinking" because it fits their fantasy ideology.

We believe this is not their right, but instead is a clear demonstration of evolution in action, where in this case really bad ideas, such as driving a "smart car" on the interstate literally go to die. In town...fine. On the freeway, they join the ranks of flying mosquitoes. Join this minority at your own peril.

LT

FOR SALE

Fuel Pump, from Cat 3406 C engine, rebuilt.....**\$850**

360-537-9435

FOR SALE

'07 Flexmaster drop axle, complete w/polished alum. rims, tires & fender kit. Excellent.... **\$2,700, Kelso, WA**

360-430-0067

FOR SALE

2000 KW-Long Hood, Cat 3406E, 550, 85k on Cat overhaul, 18spd, 46 Eatons, Chalmers suspension, air ride cab, all good tires, al alum. wheels, quick change bunks, two log trailers, electric scales, everything goes

\$65,000

Ask for Mike **208-347-2762** or **208-315-1212** please leave a message

WE ARE THE BEST DARN DIESEL SHOP IN OREGON! COME IN AND SEE WHY!

**AND WE ABSOLUTELY, POSITIVELY HAVE THE BEST
REMANUFACTURED ENGINES AVAILABLE ANYWHERE!
HUGE INVENTORY. . .EXPERT TECHNICAL ASSISTANCE**

GAS ENGINES

FORD

4.0	\$1450
4.6-5.4	\$2150
300	\$1395
302-351W-400M	\$1395
360-390	\$1550
460 72-92	\$1550
415-V10	\$2950

CHRYSLER & JEEP

4.0-4.2	\$1495
318-360	\$1395
488 V10	\$2895

NEW HOLLAND

Gas & Diesel Engines

CHEVROLET

4.3 V6 85-91	\$1195
350 69-85	\$1195
454 75-87	\$1450

FOREIGN

Toyota 22RE	\$1395
Toyota 3.0L V6	\$1995

Our Rebuilt Engines Include:

- ★ New Bore, Pistons & Rings Or Piston And Liners, Cam Shaft, Lifters & Cam Bearings
- ★ Crankshafts Ground, New Rod & Main Bearings, All Connecting Rods Reconditioned, Complete Gasket Set & Remanufactured Cyl. Heads, New Valves, New Guides & Seats, New Valve Stem Seals & Surface
- ★ Complete Replacement and Rebuilding: Engines & Transmissions, Turbos, Injection Pumps and Injectors
- ★ Cylinder Head & Block Welding Available
- ★ Best Warranties In the Industry • 100,000 miles • Cheap Shop Rates!

All Engines Exchange & Must be Rebuildable Core

THIS MONTH'S SPECIALS!

New & Rebuilt Injectors, Injection Pumps, Turbos & Upgrade Performance Parts

Ford 6.0L P/S Injector	Ford 7.3L P/S Injector	Dodge 5.9L CR '03-'08 Injector
\$188⁹⁵ Ea Exch.	\$153⁹⁵ Ea Exch.	\$224⁹⁵ Ea Exch.

CALL FOR APPLICATIONS NOT SHOWN FOR PRICE AND AVAILABILITY!

**ASE CERTIFIED AND IN BUSINESS SINCE 1975
OVER 200 ENGINES AND 400 CYLINDER HEADS IN STOCK!**

R & G MACHINING AND ENGINE PARTS

**ALL MAKES AND MODELS - FOREIGN AND DOMESTIC
AGRICULTURAL, INDUSTRIAL, MARINE AND MOTOR HOMES**

GRUMPY'S DIESELS AND TRUCK REPAIR

WE WORK ON TRUCKS, TRACTORS AND LOADERS

MULINO, OREGON: **800-823-6038**
SHOP: **503-829-6038**

**Allis Chalmers, Bobcat
Kubota, Nissan, Yanmar,
Toyota, Carrier & Thermo King
Problem with your Diesel
Not Running Good,
Bad Fuel Economy,
or Not Running at All?
GIVE US A CALL,
WE CAN FIX IT!**

DIESEL ENGINES

CAT

3066	\$6495
3114	\$6295
3116	\$6495
3126, 2V	\$6995
3204	\$5350
3208	\$5850
3304	\$5995
3306	\$6495

NAVISTAR

DT408	\$4850
DT414	\$4895
DT366-466	\$4985
530	\$5695

JOHN DEERE

2010	\$3950
329	\$4650
404-466	\$4995

CUMMINS

3.9-4B	\$2995
4.5-4B	\$3395
5.9 12V	\$3195
5.9 24V	\$3495
5.9 24V, HD	\$3895
5.9 24V, C/R 04-10	\$5995
8.3C	\$5695
8.3 ISC 24V	\$7399

ISUZU

4BD2	\$5695
6E1-TC	\$6795
6-HK1-TC	\$6995

FORD

6.0 P/S	\$4995
6.4 P/S	\$6499
6.6	\$5495
6.9	\$2895
7.3	\$3395
7.3 P/S	\$3695
7.8	\$6295

FORD INDUSTRIAL

256-268	\$4295
401	\$4485
456	\$6495

MITSUBISHI

4-D34T	\$5695
6-D31T	\$6695
6-D34T	\$6995

PERKINS

4-203 - 4-236	\$4899
4-318	\$5299
4-354	\$5995
6-354	\$6995

GM

6.2	\$2895
6.5T	\$3395
6.6 Duramax	\$5395
8.2	\$5495

(Continued from Page 21)

JUNE 2012
Log TRUCKER

cial Vehicle Systems now offers its next-generation SteerTek NXT axle on select International truck models. SteerTek NXT is the standard axle offering on International ProStar+, TranStar and LoneStar models.

SteerTek NXT includes continuous beam architecture, which minimizes stress points for added durability while providing a strength-to-weight ratio. The rigid, box-shaped cross section of the axle resists horizontal, vertical and twisting forces more effectively than traditional I-beams, says Hendrickson, and is designed to manage the increased brake torque resulting from the recently updated FMVSS-121 stopping distance regulations.

For brake option flexibility, SteerTek NXT is compatible with both drum and disc brakes with either 5/8 inch or 3/4 inch fasteners.

SteerTek NXT saves up to 23 pounds compared to traditional I-beam axles, according to the company. It can be combined with Hendrickson's monoleaf spring technology to form the Softek lightweight front suspension system. Softek provides up to 85 pounds of weight savings. SteerTek NXT can also be paired with Hendrickson two-leaf spring designs.

The patented two-piece knuckle assembly simplifies kingpin bushing serviceability and includes a new double lip seal to further improve

You may remember Luke Zackarias from the cover of our May issue. We just learned that he traded his 2000 Peterbilt to Pape Kenworth for this 2013 W900B. The truck has an ISX 525 Cummins, 18-spd transmission, 46k dbl locker rears, 8-bag air ride and 260" wheelbase.

bushing life, exhibiting Hendrickson's commitment to maintenance efficiency. In addition, integrated steering arm and tie rod attachments increase strength and further reduce weight, providing greater durability helping to reduce maintenance costs.

SteerTek NXT highlights a new integrated clamp group and axle seat, a feature that results in a plat-

proved applications in the U.S. and Canada and within the proper guidelines of SteerTek NXT.

Available in capacities up to 14,600 pounds, SteerTek NXT is approved for on-highway and medium-duty truck, bus and motor home applications.

For additional information on SteerTek NXT, go to www.hendrickson-intl.com.

Michelin XZY3 retreads help fleets lower tire costs

Michelin Retread Technologies is enabling mixed-use fleets and owner-operators to take on the challenges of on- and off-road applications with the new Michelin XZY3

(Continued on Page 23)
See "LT News"

FILTERS

Air • Fuel • Water • Oil • Hydraulic

Gates Hoses & Fittings
Lincoln Lubrication Equip.

Open Saturdays 8 a.m. - 1 p.m.
Williams Oil Filter Service Co.
1247 Puyallup Ave., Tacoma, WA 98421
(253) 627-8163
Toll Free: 1-800-522-1250

FOR SALE

1988 Kenworth W900B,
Cat 3406, 425hp, ATA air glide susp.,
nice rubber, ten alum. weels.

\$9,000 OBO

541-409-4142

Need a "Brake" on your Truck Insurance Rates?

T.W. MORGAN INSURANCE SERVICES

Since 1991 Insurance & Financial Services Brokerage Agency

- Log Trucks • PUC Filings
- Dump Trucks • Chip Trucks
- Tow Trucks • Sand & Gravel Trucks
- Mail Haul Trucks & Contract Hauling Trucks
- Commercial General Liability Coverage Available

**90% of Our Quotes
Save Our Callers \$\$\$
WHAT ABOUT YOU?**

Ask for Tim • 503-245-3345 or 888-821-4717 • Tigard, Oregon
Serving Oregon & Washington

Quality Diesel Parts

PH: 800-852-9488 Fax: 503-252-9652
www.qualitydieselparts.com

Allis Chalmers
Bendix
Buda
Case
Cat Industrial
Cat Marine
Cat Off-Highway
Cat Truck
Continental
Cummins
Davis Brown
Detroit
Deutz

**NEW
ARRIVALS
Cummins N-14E
Navistar 466E**

Dresser/IH
Dodge Truck
Ford Industrial
Ford Tractor
Ford Truck
GMC Truck
Navistar/IH
Iveco
John Deere
Komatsu
Mack
Massey-Ferguson
Perkins
And Much More

**BEST IN THE WEST
FARM HOME AUTO**

We are proud to represent Grange Insurance Association. This regional mutual company has been serving Western families since 1894. Grange Insurance is small enough to pay individual attention to every customer, yet it has the financial strength to provide the coverage you need at competitive rates.

As a mutual company, Grange is owned by its policyholders. By staying independent it stays focused on serving families in towns, suburbs and farm communities like yours.

WCLA Insurance Agency, Inc.

www.loggers.com

800-422-0074

Serving the Pacific Northwest

LT News

(Continued from Page 22)

Pre-Mold retread.

The all-position tread is designed to deliver exceptional wear and durability in on- and off-road use, offering a retread that extends the performance of the popular new tire tread design throughout the casing life, according to the company.

"Retreading is an excellent way for fleets to lower their cost of operation," says Ted Becker, vice president of marketing for Michelin Americas Truck Tires. "The mixed-use application can make retreading challenging to incorporate, because not every retread can perform in a difficult on/off-road environment. The XZY3 retread answers that call to provide application-specific features that promote long casing and tread life."

The XZY3 retread's compound protects against aggression, chipping and cutting, while a center groove bottom protector guards the center channel from any stone drilling and also assists in ejecting any stones or debris from the groove. The tread's four-rib design delivers the traction needed for the tire to operate in soft soil and mud, a regular challenge for tires in the mixed-use environment.

The retread is available in eight sizes - 210, 220, 230, 240, 250, 270, 280 and 290/345. The 290/345 size incorporates a winged tread design into the tread blocks for additional

shoulder adhesion in high-scrub applications. 23

OTA sues Oregon over DMV fee increase

The Oregon Trucking Association Inc. is leading a lawsuit against the Oregon departments of transportation and administrative services over a proposed 450 percent increase in the fee for getting a DMV driving record.

The association is joined in the suit by AAA Oregon/Idaho, Oregon Columbia Chapter of the Associated General Contractors of America, Property Casualty Insurers Association of America, Redmond Heavy Hauling, Inc., Gordon Wood Insurance & Financial Services, Inc., Property Casualty Insurers Association of America, and the National Association of Mutual Insurance Companies.

The ODT and DAS want to raise the price of purchasing a DMV driving record from \$2 to \$9.68. The records are used by insurance companies to determine insurance rates and trucking companies to verify the records of prospective drivers.

"Oregon's trucking industry is dedicated to a high level of safety and to keeping skilled drivers on the road," said OTA President Debra Dunn in a statement. "Beyond the substantial cost increase to access DMV records, the impact from this move will be far reaching and will affect all motorists on Oregon roads."

JUNE 2012

LOG TRUCKER

LT

Quality Equipment & Parts, Inc.

**Why Not
Go the Extra
Mile and
Be Safe!**

Order Your Log Light Kits In
Yellow or Red Rechargeable
16 & 24 LED Super Bright Lights!

New Joystick &
Mechanical Seats

877-664-6337

www.qamparts.com

Get Connected...

- Secure Online Stores
- Catalogs and RFQ Applications
- Web-based Inventory Programs
- Site hosting and Promotion
- Corporate Web Site Design
- Streaming Audio & Video
- Web-based Sales Management

To the Global Forest industry.

forestindustry.com

e-business solutions for the global forest industry

www.forestindustry.com • Toll Free 1-877-755-2762

LOG TRUCKER

JUNE 2012

ADVERTISERS INDEX

Alpine Industrial LLC.....4	Knox-Douglas, Inc.....14
American Alliance	
Drug Testing.....13	L&M Truck Sales, Inc.....16
Art's Automotive.....20	Lincoln Industrial Supply.....7
Butch Barber Trucking Inc.....20	LKQ K.C. Truck Parts.....24
Comeau Pinstriping & Lettering8	LKQ Wholesale Truck Parts, Inc....17
Esley Truck Accessories.....16	Log Trucker Sub.....20
Forest Industry Network.....23	
General Trailer3	

WANT TO BUY

KT and KTA Cummins engines,
also trucks with KT or KTA engines,
any condition, running or not.

We will pick up and PAY CASH

501-834-3425

Fax: 501-835-6505

DON'T FORGET !

Deadline For Advertising

In The

JULY 2012

LOG TRUCKER ISSUE

Is June 13th, 2012

FOR SALE

1983 Pete self loader,
400 Cat, 13spd w/4spd Brownie, SS rear
ends, 1989 Cascade trailer, 1987 Ramey
loader, needs a few things done, but it
will work tomorrow just fine. I am retired
out, so it needs to go.....**\$24,500**

541-582-1367

McCoy Freightliner.....12	Tim Morgan Insurance22
Miller Truck Salvage LLC.....14	United Gear.....12
Pacific Truck Centers.....15	Vulcan Onboard Scales5
Progressive Insurance Co.....11	
Quality Diesel Parts22	WCLA.....22
Quality Equipment & Parts, Inc.....23	Washington Truck Rebuilders18
R&G Machining & Engine Parts.....21	Washington Truck Wreckers10
Radiator Supply House, Inc.....9	Whit-Log, Inc.....19
Roamin' Mobile Scale Repair.....6	Woodpecker Truck.....9

Scheller Diesel Service.....6
St. Johns Truck & Equipment.....8

FOR SALE

**2007 Kenworth and
2006 Alpine long log
trailer,** ISX 565, 18spd, 46 rears,
4.10 ratio, Chalmers suspension, 350k
miles, Vulcan scales, alum. wheels, Vir-
gin tires, all the bells and whistles, well
maintained, no problems, one owner,
available late June. **\$92,000**

.....**will seperate**

509-675-0159

Seventy Years in the Northwest Forests

176
pages!

By John H. Markham
Forward by Finley Hays

\$12.95

Plus shipping and handling
& sales tax if WA resident

Call 800-462-8283

LKQ KC TRUCK PARTS

www.kctruckparts.com

800 Numbers for WASHINGTON, OREGON, IDAHO, MONTANA • WE HAVE WHAT YOU NEED - CALL US!!

NAPAVINE, WA.

(360) 736-3344

(800) 622-5170

183 STATE HWY. 508

SPOKANE, WA.

(509) 536-8499

(800) 622-5171

1100 N. HOWE

BILLINGS, MT

(406) 652-7616

(877) 622-5169

10148 RUDIO RD.

2007 KW T800, ISX 530, RTLO 18918B,
46-170's dbl lockers 4.10**PARTING OUT**

2007 Peterbilt Day Cab, C-15 Cat,
RTLO 18918B, 46K rears on Air Trac....
.....**PARTING OUT**

2007 KW T800B Day Cab, ISX 530,
RTLO18918B, T69-170/lockers tri-drive,
Hend. Primax 4.30 ratio.....**PARTING OUT**

2007 KW T800B Day Cab, ISX 530,
RTLO18918B, D46-170 Neway HPW,
lockers 4.10 ratio.....**PARTING OUT**

2006 KW T800, C-15 ACERT, RTLO
18918B, 46K rears with lockers, Neway
.....**PARTING OUT**

1998 IH 2574, M-11 plus Cummins, 18-
speed, 18K front axle, spreader dump box,
169,000 miles.....**SELLING COMPLETE**