

LOG TRUCKER

VOLUME 39 NUMBER 8

To Advertise Call (800) 462-8283

AUGUST 2012

Brand Management

**CIRCLE F
CATTLE CO., INC.**

LAPINE, OREGON

SEE PAGE 6

**MORTON
LOGGERS JUBILEE**

**MORTON, WASHINGTON
AUGUST 8-12, 2012**

**AMERICAN LOGGERS COUNCIL
ANNUAL MEETING**

**COEUR 'D ALENE, IDAHO
OCTOBER 4-6, 2012**

From the stump...

Background noise

by Mike Crouse, Publisher

It's a fairly long drive from Western Washington and down the Columbia River Gorge east through Eastern Oregon and into Idaho but the window of time (mid-summer before full-fledged fire season) was right so away we went on the nine-hour drive though the both beautiful and scenically diverse country to the final destination of Council, Idaho, about two hours or so north of Boise.

The cost of gasoline may be high, but it's done little to change the driving habits at least on those freeways. We drive at 70 mph on most the interstates, and were passed repeatedly by vehicles of all makes and sizes, once again finding that Toyota Prius' being recognizable mostly from the back as they went blowing by me. The cost of political correctness comes with considerable doses of smug hypocrisy, as they passed at well over 80 most of the time, a touching reminder that political elitism remains a citadel build primarily of image rather than substance.

The scenic Columbia River Gorge has been enhanced the past few years by the arrival of wind turbines which dot the both sides of the gorge in clusters, certainly a good choice as the area is windy most of the year. The towers are a few hundred feet high and massive structures that support both the generators and forces that drive the three-propeller rotor blades, all erected with government subsidies, and subsidized even when they are not generating power (we kid you not). Certainly the "green" energy these highly visible towers produce have generated a good cash stream to the early adopters, recognizing a steady cash cow when they see it.

Perhaps the unintended most exciting part of the east-side trip was the stretch between Council, Idaho and Joseph, Oregon, which presented two options, going over the highway, or taking a route that shaved nearly three hours off of driving time. Those I talked with noted the route

over the Snake River into Oregon onto the Oxbow Highway. We had never been to Hells Canyon, and the GPS did ask if I minded being on gravel roads, not really an issue here, thus when pavement gave way to gravel was not a surprise on the six miles or so down the Snake until we took a left turn into the mountains on the Oregon side of the canyon where the gravel vanished but a recently traveled trail about 1 1/2 lanes wide appeared, and we began to climb. If you've used a GPS you soon realize every so often they will lead you down a real goat trail of a route. But we trudged on, in spite of this and continued climbing, no signs, no traffic, no gravel, just a trail. Faith is a wonderful thing. For the next several miles we continued the lengthy climb with sharp switch-backs, not really unusual in a forest setting, but a bit unnerving when you're on essentially bare ground and climbing 4,000 ft. on the other side of Hell's Canyon. As we labored away on the route the thought came to mind I should track down whomever was connected with TomTom GPS manufacturing that sent me on this perilous path and beat them senseless, but at doing an average of 10-15 mph and continuing to climb I was ever vigilant for where the Trailblazer could be turned around if (or when) we finally encountered the gate or sheer drop to oblivion that would end this route. Fortunately we finally reached the top, the trail was still there, and ultimately led into the Wallowa-Whitman forest and onto Joseph.

Knowing what we've learned, I'm less than certain this was the best of choices, but it made for an interesting trip. I'm very grateful I didn't have to back down the trail on the Oregon side of Hell's Canyon.

Staying on track

One of the great challenges we face living at this point in time is sifting through the

enormous amount of information thrown at us each day, what we also refer to as "background noise." Information is critical in any job, any competitive situation, and life in general: the more you know is to your advantage. In today's world the issue is not collecting information as much as filtering the information available to you.

All too frequently the inexperienced hand can be overwhelmed with the sheer volume of information overload coming their way, not only from TV, radio, and newspaper, but emails, web sites, mail, assailing us at every turn. The real skills comes not from gathering information but sifting through the background noise, making judgments on what is worthwhile and what is not relevant, and maintaining focus on the task at hand.

All too frequently the glitz and glitter approach is alluring, stealing time and taking one off course. Time and experience teaches you to recognize what is of value and provides rewards by seeking efficiencies and staying on the task at hand.

In the real world, performance is what counts, and that counts not only in business but in those things associated with business, that includes the political world we no longer can afford to ignore.

Especially with national politics effect on our industry we need to be mindful that performance counts far more than bluster, although the national media, who exist in a fantasyland of glitz and glitter are easily distracted and more drawn to glitz, glitter, and the promise of the illusive "free lunch" than literal performance.

On a measure of sheer performance, the current administration is an ongoing disaster, whose goal is to talk about anything BUT performance, and not remotely interested in talking about the economy they've been meddling with and mucking up now approaching four years. The pending shift in taxes alone, if allowed to stand, will not help the economy either, short of more fully funding an already bloated bureaucracy and further stifling private enterprise.

All things considered, this administration proves time and time again through their own record they have no grasp whatsoever of business, or of private enterprise, beyond the scope of

(Continued on Page 23)
See "From the Stump"

COVER PHOTO: From logs to wood chips to heavy equipment, Jim Olsen make the hauls look easy with his 2007 T800 Kenworth.

See "Brand Management" on Page 6

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

2 BACKGROUND NOISE - by Mike Crouse

4 DUMB-DA-DUMB-DUMB -by Sherrie Bond

5 WHAT'S YOUR DREAM JOB?

6 BRAND MANAGEMENT
CIRCLE F CATTLE CO., INC. • LAPINE, OREGON

14 RIP (REST IN PINK)
GALLATY ENTERPRISES • RED BLUFF, CALIFORNIA

20 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

WE PLAY TO YOUR STRENGTHS

★ GENERAL TRAILER ★

Building the Best...Repairing the Rest.

General
Peerless

General Trailer Parts U.S.A.

FOR SALE
Used 1992 GENERAL Log Trailer
and Truck Center Section

Only \$6,500

The strengths of your business help the General to work for you on this quality, used GENERAL Log Trailer with double taper stakes, three sets of stake extensions, and electric scales.
VERY CLEAN UNIT!

August Parts Specials

Dip-Pro

11560	30/30 Piggyback Only.....	\$38.99 Ea
12560	30/30 Spring Brake Tandem.....	\$41.75 Ea
18560	30/30 Replacement Kit.....	\$39.95 Kit

Greenlite

QT120M	Cable Tie 14-1/2" 120# Per 100PC.....	\$10.50 Ea
GT50S2-C	Cable Tie 7-3/8" 50# Per 100PC.....	\$2.50 Ea

Daton / Batco

4515Q00	Rockwell Q/C Cost-Plus Brake Kit.....	\$5.95 Kit
431101	Eaton Cost-Plus Brake Kit.....	\$5.95 Kit
470901	Eaton ES1 Cost-Plus Brake Kit.....	\$5.75 Kit
470902	Eaton ES2 Cost-Plus Brake Kit.....	\$5.25 Kit

Hutch Parts

325-107	Hutch 890-00 Trunnion Bushing 4"ID.....	\$17.99 Ea
361-248	U-bolt Kit 7/8"X 3"X 12" Round Top.....	\$8.65 Ea
750-03	Fabricated, 2 Bolt Hutch Equalizer, 7700.....	\$59.95 Ea
10287-01	Equalizer Bolt Kit for 750-03.....	\$10.50 Kit
16158-01	Fabricated 1 Bolt Hutch Equalizer 9700.....	\$62.95 Ea
16353-01	Equalizer Bolt Kit for 16158-01.....	\$15.95 Ea
16398-04	Adjustable Torque Arm 19-1/4".....	\$45.95 Ea
814-00	Rubber Spring End Pad (900).....	\$2.99 Ea
12258-01	3 Leaf H-D Hutch Spring Pack, 5"wide.....	\$425.00 Ea

Load Scale

Air Load Scale System for Vehicles with Air Suspensions
310-54-PP for \$184.95 Ea

Load Scale System 54,000lb Gauge, Mounted in a Plastic Box

Call the General's Headquarters.

1-800-452-9532

www.generaltrailerparts.com

**New GENERAL
Steering Dolly**

When Doug Hamill Trucking needed to upgrade its equipment, the Sheridan, OR firm went to the General, because we play to their strengths with this new GENERAL Steering Dolly for long poles & trees.
Thanks, Doug!

**New GENERAL Log
Trailer**

Because M&T Gassner Trucking plans on being in the logging business for the long haul, they know the General's equipment plays to their strength and why the Blodgett, OR business took delivery on this new GENERAL Log Trailer. Thanks, Mark!

**New GENERAL 60-Ton
Lowboy**

Gary Foglio located in Florence, OR knows their customers and their needs, which is why they went to the General to purchase this new GENERAL 60-Ton Lowboy. Thanks, Gary & Trent!

**New GENERAL Steering
Pole Trailer**

Nevada Energy out of Reno, NV purchased this new GENERAL Steering Pole Trailer to make sure they have the competitive advantage of quality equipment that's always ready to perform for their customers.
Thanks, Nevada Energy!

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) 452-9683
Fax: (503) 266-9498

REDDING

5875 Eastside Road
Redding, CA 96001
Phone: (530) 246-3813
1 (800) 475-4057
Fax: (530) 246-3823

**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**

Dumb-da-dumb-dumb

by Sherrie Bond

AUGUST 2012
LOG TRUCKER

Dumb-da-dumb-dumb-DUMB!!!
Bet you thought you were hearing the lead-in tune to Dragnet, didn't ya? Actually it's the sound made by the average American voter as they mark their ballot!

In just a few months, voters will be making tough decisions about who they choose to run local, county, state and federal governments and while I hate limiting the choice to only the top-two candidates in the Primary election, I think making a well thought out decision, when five or ten candidates are listed, is overwhelming for most people. Voting is, more often than not, based on name recognition, not ability or past performance. Consequently we end up with some real doozies steering the boat!

Going back a couple of decades, back to the era of the Northern Spotted Owl at its peak and the over zealous "obstructionists" trying to save it, we found ourselves on a slippery slope greased with nonsense and exaggeration. It was an era of mothballing refineries, registering every flower and creature that could possibly be listed as endangered and saving every tree and forest lest they be hacked down by wild-eyed, uncontrollable loggers frothing at the

mouth and carrying a souped-up chainsaw powered by a Big Block Chevy engine!

Fast forward to the resultant consequences we now suffer, having been forced into the corner by elected officials who sided with the preservationists. Elected officials who lacked knowledge and experience to make some of the decisions they put into play; individuals who (with the stroke of a pen) destroyed lives from coast to coast and border to border. We still haven't recovered from the laws they enacted. In the past twenty years not even ten-percent of the listed species have recovered and it's not because we are still harvesting! It's because Nature interceded, followed its path of survival of the fittest and it's Nature who will, in the end, always have the say-so.

But, that is not to say that we can't have solid, intelligent, experienced leaders who guide our paths. Of course we can! This is where YOU come in. It's your responsibility to ferret them out, learn about them, find out what they know and just how much smoke some are blowing up your skirt! (Well, my skirt ... your staged off pants!)

I'd like to touch on the Department of Natural Resource Commissioner's race as a critical election im-

pacting harvest of publicly owned timber. The DNR manages 2.1 million acres of timberland. Revenue from the managed land provides vital support for state schools and local government services. Counties benefit from revenue earned in the harvest of these lands, in the form of funding for K-12 education and higher education programs as well. Current Lands Commissioner, Peter Goldmark was quoted in the Seattle Times on July 15, 2012 saying, "I've recovered one of our primary timber accounts from the brink, reduced state management fees to send more money directly to the beneficiaries and directed \$10 million back to cash strapped counties that were in desperate need of support in these tough economic times." He went on to say he "...has had to make big decisions, such as laying off 10% of his staff and smaller ones like eliminating coffee service at board meetings...", I will share the budget information with you in next month's column, but I find it amazing that coffee would be such a big issue with Goldmark, when some of his staffers are dragging down pretty damned hefty salaries; \$352,073, \$245,521, \$228,454, \$323,462, \$134,816, \$245,828 ... the list goes on (and on) because these salaries are in the first page and a half of a twenty

page report!! The sickening part is, that the highest paid wildfire fighter I found within this same group, received - are you ready -- \$10,548. These are gross annual salaries (some more GROSS than others). The heavy hitters are all Fiscal Analysts and all earn more than Goldmark as Commissioner at \$121,618.08.

My point in this column and in the September issue will be a comparison of candidates for various offices, the practical experience they carry to the job and how the incumbents are managing the positions at present.

Frankly, if Goldmark laid off 10% of his staff, that's a good start since there are 1,888 full, part and seasonal workers under his watch; 188.80 of them were laid off (I don't know what the guy left with 20% is able to do, but maybe he's the one that makes coffee.) I would think if one of the high-dollar staffers was laid off, Goldmark could furnish all of Lewis County with Starbucks and still have plenty of money left over! I'm just sayin' ... my point being, we must be careful when we vote because we can't just throw the bum out if he's a cull ... dumb-da-dumb-dumb.....dumbbbbbb!

LT

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

Thank-You Dave McIrvin

from Collville, WA
for the purchase of a
2013 ALPINE
Log Trailer
equipped with disc
brakes, all truck
equipment, and
aluminum cab guard

**Let us build you a
BRAND NEW ALPINE Trailer**

or call us for an appointment to service
your existing trailer

CALL (208) 877-1714

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

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

ALPINE
INDUSTRIAL, LLC
LOG TRAILERS

DREAM JOBS

If you could have any job in the world (other than logging or log hauling) what would it be? We asked some of our readers what their dream job would be and here's what they put on their applications:

Ryan Ronning: Journalist/photographer for Nat Geo.

Alex Boyd: I've always wanted to drive a car hauler for NASCAR.

Keven Workman: I would want to start my own fishing guide service. Making a living fishing, now that would be AWESOME!!!!

Jeff Henke: Driving funny car for John Force!

Curtis Mahood: Wish my knees wouldn't have went out so I could have gone from some no name street skating punk to a famous pro skater/driver with a stretched out 48 Pete as mu tour bus!!

Troy Kaelber: Prototype car test driver do I can get paid to thrash stuff.

Craig Scott: Something to do help-

ing kids like a counselor, sports coach, etc.

Forrest Waldron: Pharmacist at Walgreens.

Rollie Thompson: Airline pilot.

Tina Hamilton: Comer: Trail guide for horse packing trips. Sleep under the stars and see backcountry with 1 horse under me instead of 475.

Stuart Loewen: Already doing it - custom trucks. Miss logging just the same; it's like a drug.

John Lotze: wild land/ structure fire fighter.

Andy Gulley: I would like to be a game warden.

Robert Comer: Flavor tester for Ben & Jerry's ice cream.

Rick Sargent: Head bouncer in a

big nightclub.

Eric Harrison: Horseback hunting guide in Montana or Idaho away from civilization.

Amy Gladen: Nurse in the maternity ward and professional model.

LaRell Herbert: Always wanted to be a helicopter pilot—specifically an EMS helicopter pilot.

Dawn Slama: Teacher.

Kenny Keeler: I'd have an Old Iron restoration shop.

Zack Smith: I'd like to work for the railroad or be a pilot.

John Hames: Working on or running a fishing boat or fishing guide service.

Lee D. Caldwell: MOW worker on the railroad running different machinery. It would be interesting, you would get to see different scenery and you could travel.

Mike Osborn: Working at a mine running different equipment.

Darrin Wise: Powerboat test driver.

Daniel Boone: Chiropractor.

Lisa Krahl: Anything to do with racing, a professional singer or an

equestrian trainer for inner city kids.

Jeff Tellefsen: Besides drumming, I really love this Ebay thing I have been doing the past decade - going out picking and looking for gold to sell is a rush.

Bob Holman: Born and raised on a cattle ranch south of Miles City Montana; would like to go back to that life again if I could.

Tom Reavis: Touring Rock-n-Roll drummer.

Melissa McCaw: Wildland fire fighter.

Darren Risseuw: I'd have to say a banker; they got the good hours right!

Jens Jorgensen Sr.: Preacher of the word of God.

Jason Nigh: Locomotive engineer.

Grant Hays: If I weren't driving I would be living in So-Cal and racing motocross professionally.

Seth Harmer: Operating heavy equipment either at a quarry/mine or general contracting.

Hank White: My dream job is just to have a job.

EFFICIENCY = SUCCESS

ON-BOARD WEIGHING SOLUTIONS FOR THE TIMBER INDUSTRY

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

Brand Management

CIRCLE F CATTLE COMPANY, INC. LAPINE, OREGON

By Darin Burt

Whether it's cattle or timber, Jim Olsen is a man who deals with natural resources. Circle F was his father's livestock brand dating back to the 1930s. Olsen still has the brand registered to use on his own cattle. And, the silver circle with a capital F inside, also stands out as the company logo on the

doors of his logging truck.

Originally from St. Helens, Oregon, Olsen worked alongside his father, Fay, and twin brother, Charles, in the family logging company. Fay Olsen & Sons, as the outfit was known, logged on the coast for Longview Fiber until about 1981. At their peak, running three sides, Fay Olsen & Sons had eight trucks of their own and hired another half

(Continued on Page 8)

See "Circle F Cattle Co."

JIM OLSEN'S NEWEST "RIDE" is a 2007 Kenworth T800 equipped with a Cat 550-hp motor, 18-spd transmission, 46,000-lb rears with double lockers, Hendrickson PRIMAAX air suspension, quick change and wet kit. "You name it, it can do it," he says.

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

Complete Hyd. Transfer Set, Pull Tarps, All Alum Singles, Straight Boxes, Asphalt Apron on truck box, new seals in hoist about 1 yr ago, air assist lift on trailer reach, nice equipment, good condition **\$26,000** Will consider 3 axle belly dump or part trade.

541-447-7648

2013 Western Star
4900SB-Powered Glider Kit

Engine: Cat Reman C15 475HP w/1650 lb/ft re-ratable to 550HP; Transmission: Prep'd for 18 Speed; Front Axle: 14,700 lb; Aluminum Wheels; 11R24.5 Tires; Rear Suspension: 46,000 lb TufTrac; Lift Axle: 13,300 lb Watson/Chalin; 260" Wheelbase; Dual 80 Gal Fuel Tanks; Premium Interior; Gauge Package
Ready for Assembly!

Contact: **Denny Drennan**
541-525-3734 Pacific Truck Centers

ROAMIN' SCALES LLC

ELECTRONIC ON-BOARD SCALE SYSTEMS
SALES • SERVICE

MOBILE SCALE REPAIR

VULCAN
ON-BOARD SCALES
Authorized Dealer

Pacific Northwest
TECHNOLOGIES
Authorized Dealer

SI Onboard Scales
Authorized Dealer

"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**

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

JIM OLSEN HAULS FOR RN ZACHARIAS in Eastern Oregon's Wal-lowa County. "I like being out in the woods and to be in control of my day-to-day operation," he says. "... every day is a picnic in the woods."

LINCOLN INDUSTRIAL CORPORATION, INC.

4130 TUMWATER TRUCK ROUTE • PORT ANGELES, WA.

1-800-492-6122

Installation Center in:
• Woodland, WA

WE DO IT ALL! CALL WAYNE KINBERG FOR A CURRENT QUOTE • CELL # 360-461-3795 OR 1-888-212-0514

When you're done trying the rest,
GO FOR THE BEST
A Lincoln 3-Axle works the way You wanted!

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

Circle F Cattle Co.

(Continued from Page 6)

dozen gypos to move their wood. One of Fay Olsen & Sons' last jobs was harvesting timber for Weyerhaeuser in the aftermath of the Mount St. Helen's eruption. Suffice it to say, the timber company was anxious to salvage whatever timber they could from the disaster.

"I had a bid on three sides, and put down a price that was 20 to 25 percent above what we needed, so that there would be some negotiating room," Olsen recalls. "The guy from Weyerhaeuser just grabbed the paperwork and started signing it."

"The mountain blew on May 18 and my brother and I were lowboying equipment in there on about the 25th of June. You might as well have been on the moon - there wasn't even a fly alive in there. We were really afraid that we were going to have engine failure because of the silica from the blast. We actual-

ly put pantyhose over the air cleaner and duct taped it up really well. We also greased our trucks every Wednesday and Saturday because of the silica. Luckily, we never had an equipment failure."

"We had one side that did the right-of-way for Weyerhaeuser. We were open up the blown-out roads and coming out with three and four log loads - that was some huge stuff. We had our GT3 swing yarder working in standing dead timber that the gas bubble killed, but because there was no oxygen the trees didn't catch on fire. By the first of September, there were more than 500 loads a day coming down the

Green River into the Green Mountain mill . . . it was a real circus . . . there was a different CB channel for every spur."

"When the roads were dry they were fine, but when it rained, you almost needed chains, because the roads would turn to hard slick surfaces."

"More than anything, it was a hectic operation," Olsen remarks. "But looking back on it, I'm glad I was there to see what had actually occurred through that period of time."

Deciding to sell out their operation, the family bought a ranch in the Joseph-Enterprise country

where they raised some 800 head of cattle and more than a hundred horses. They kept their hand in the timber industry, logging some private patches for local ranchers, and managing 11,000 acres of their own timberland. Olsen's youngest son, Rob, still lived at the old homestead on about 1,100 acres; his oldest son, Leif, runs Stone Mountain Safaris - a big game guide company, out of Toad River, British Columbia. Olsen has an interest in the guide service, and plans to join up there at some point soon to drive the client shuttle

(Continued on Page 10)
See "Circle F Cattle Co."

AUGUST 2012

LOG TRUCKER

FOR SALE

1982 Ranco Belly Dump, 36' window row pull tarp, 90% rubber all the way around, steel wheels inside, aluminum wheels outside.....**\$10,500**

541-643-8728

FOR SALE

1990 Cascade 3 axle log trailer, w/push-up stakes, Vulcan scales, bushings are tight, ready to work, brakes 70%, tires 45%**\$12,500**

208-253-6033

208-741-1131

2013 Western Star 4900EX Logger Chassis

Engine: Cummins ISX Rated 600HP w/1850 lb/ft; Transmission: 18 Speed; Front Axle: 14,700 lb; Rear Axles: 46,000 lb w/DbI Lockers; Primamax 46,000 Air Suspension; Lift Axle: 13,300 lb; 262" Wheelbase; Aluminum Wheels; 11R24.5 Michelin Tires; 125 Gal Fuel Tank; 23 Gal DEF Tank; Prem Interior; Gauge Package; CB Radio Ready for logging trailer and work!

Contact: **Denny Drennan**
541-525-3734 Pacific Truck Centers

ST. JOHNS
THE POWERTRAIN PEOPLE

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

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

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
SSHHD	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
RSH40	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!

FULLER

RT/RTO6613	\$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)

Self Contained

2008 Talbert Lowboy, 53'x102", 3 Axle, 50 Ton, Air Susp., Self Contained, 26' Well, Flip Ramps, Outriggers, Fixture For Booster, Etc.....**\$57,500**

Overhaul

2007 KENWORTH T800, C15 475 HP, Jakes, 18-Spd RTLO18918B, 14,600 Front, 46k Rears, 3:91 Ratio, Dual Diff Lockers, Hendrickson PRIMAAAX Susp., 4th Axle, 244" W.B., Power Windows & Locks, Etc., 368k Miles.....**\$92,500**

Wet Kit

2006 KENWORTH T800, ISX 530 HP, Jakes, 18-Spd RTLO18918B, 14,600 Front, 46k Rears, 4:10 Ratio, Chalmers Susp., 212" W.B., Hydraulic Wet Kit, Etc., 163k Miles.....**\$89,500**

NICE

2004 KENWORTH W900L, C15 475 HP, Jakes, 18-Spd RTLO18918B, 12k Front, 40k Rears, 3:90 Ratio, Dual Diff Lockers, Air Susp., 250" W.B., Etc., 598k Miles.....**\$59,500**

Heavy Duty

2000 INTERNATIONAL 5600i, C12 430 HP, Jakes, 10-Spd RTO16908LL, 18k Front, 46k Rears, 4:56 Ratio, Hendrickson HN Susp., 16' Dump Body, Hitch, Power Tarp, Etc., 242k Miles.....**\$42,500**

Chalmers

1999 WESTERN STAR 4964F, 3406E 475 HP, Jakes, 10-Spd FRO16210C, 12k Front, 40k Rears, 3:73 Ratio, Chalmers Susp., 235" W.B., Hydraulic Wet Kit, Cab Guard, Etc., 580k Miles.....**\$32,500**

Booster

(2) 1995 TRAIL KING Lowboy, 53'x102", 3 Axle, 2+1, Booster, 50 Ton, Air Susp., 25' Well, 3 King Pin Settings, Etc.....**\$44,500 ea.**

Hendrickson

1992 INTERNATIONAL 930 SBA Eagle, N14 370 HP, Jakes, 10-Spd RTX14710B, 12k Front, 46k Rears, 5:29 Ratio, Hendrickson RTE Susp., 15' Dump Body, Pup Equipped, Etc., 678k Miles.....**\$27,500**

Excellent

1986 Peterbilt 359, NTC 400 HP, Jakes, 13-Spd RTO14613, 12k Front, 40k Rears, 4:10 Ratio, Air Trac Susp., 16' Dump Body, High Lift Gate, Hitch, Etc., Very Good Condition.....**\$22,750**

Hurry!!

1982 KENWORTH W900, NTC 300 HP, Jakes, 13-Spd RTO11613, 2-Spd Auxiliary Trans., 12k Front, 44k Rears, 5:29 Ratio, Hendrickson RSA Susp., 220" W.B., Heavy Duty 1/2" Frame, Etc., 175k Miles, Very Good Condition.....**\$14,950**

JIM OLSEN KNOWS how to cowboy up. When he wasn't hauling logs, he worked the family's 11,000-acre cattle ranch. When he retires from trucking, he plans to partner up with his son Leif, who owns and operates Stone Mountain Safaris – a big game guide company, out of Toad River, British Columbia.

RADIATOR SUPPLY HOUSE, INC.

NATIONWIDE SHIPPING!!!
1-877-615-3002

WHOLESALE PRICING!!!

Onsite Custom Aluminum Manufacturing

D10 CAT OIL COOLER

- 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

10 Circle F Cattle Co.

(Continued from Page 8)

AUGUST 2012 and take care of the packhorses.
LOG TRUCKER Olsen's wife Pammy Joe is also a log hauler; in the past she has worked for LaPine's Mineral Creek Logging & Hauling.
 Logger? Rancher? Trucker? Olsen says he's a Jack-of-all trades and a master of none. "Back in the day, we were just a three-man operation and I'd skid logs and jump in a truck and haul them to town."
 When the family logging operation folded, Olsen put a log truck (as Jim Olsen Trucking) to work in Walla Walla County. He hauled for many of the local loggers including Kellerman Logging, Henderson Logging, and Zacharias. When his father passed away, he became more involved with the cattle ranch, but he still kept a truck going, whether driving it himself or putting a hired

JIM OLSEN WAS ONE OF THE STARS of the 1988 Oregon Logging Conference with his brand new Peterbilt on display. He bought the truck from DSU Peterbilt, but since it was equipped with a Peerless log trailer, the two companies flipped a coin to see who would get the honor of having the truck in their booth. Peerless won. "The truck was the first Peterbilt with an 425 hp electronic motor available at that time. Everything before that time, electronic, peaked at around 410 hp," Olsen says. "They warranted the motor for off-highway-use, and I added an 18-speed transmission and 60-inch Canadian spread to smooth it out. It also had the first double lockers and the first Pete Airtrack suspension that was warranted for logging. It was a creampuff."

driver behind the wheel.

Olsen got his start in 1965, breaking in driving a 1960 Autocar with a 220 Cummins motor, 5-4 transmission, Jack Armstrong steer-

ing and a "suspension under the back that you could haul the space

(Continued on Page 11)
See "Circle F Cattle Co."

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

Circle F Cattle Co.

(Continued from Page 10)

shuttle around on.” He drove the truck until the fall of 1971 when bought a brand new 1972 Kenworth. It was a major change, powered by a 425 hp Cat motor and featuring all the goodies of the day, like air conditioning, power steering and twin exhaust stacks.

“Everybody told me I was crazy and that I didn’t need that kind of power. But immediately, I started pulling three loads a day when everybody else was pulling two. Within a couple of

BACK IN THE DAY, when the Fay Olsen & Sons was logging steady for Longview Fiber, Jim Olsen did a little of everything from handling contracts to skidding logs and hauling them to the mill. In this picture, taken from a *Loggers World Magazine* story of the time, Olsen was about to climb aboard his 1974 model Kenworth on the company’s Skagit SJ-3 landing.

FAY OLSEN & SONS LOGGED in the Oregon Coast Range for Longview Fiber until about 1981. At their peak, running three sides, Fay Olsen & Sons had eight trucks of their own and hired another half dozen gypos to move their wood.

years, everybody else upgraded to the bigger horsepower,” Olsen says.

Today, he operates a 2007 Kenworth T800 equipped with a Cat 550 hp motor, 18-speed transmission, 46,000 lb rears with double lockers, Hendrickson PRIMAAX air suspension, quick change and wet kit. “You name it, it can do it,” Olsen says.

Olsen doesn’t go for particularly lightweight

(Continued on Page 13)
See “*Circle F Cattle Co.*”

Calling all highway heroes!

We’re looking for a trucker who’s gone the extra mile to help others...on or off the road.

To nominate a trucker—or one who’s helped you—just share your story with us at the website below.

Each month, we’ll award **\$1,000** to one nominated trucker.

Then, in October, America will help pick a grand prize winner from the six monthly winners. The grand prize winner will drive off with \$15,000 and the coveted title of Progressive’s Real Life Trucking Hero.

Submit your story and vote online from April through September 2012 by visiting progressivecommercial.com/truckinghero.

PROGRESSIVE
COMMERCIAL

NO PURCHASE NECESSARY. FOR LEGAL RESIDENTS OF THE 50 UNITED STATES (D.C.) (EXCL. NH), 18 YEARS AND OLDER. VOID WHERE PROHIBITED. Enter by 8/31/12. For official rules, visit <http://www.progressivecommercial.com/> or <http://www.facebook.com/progressivecommercial>. Progressive Casualty Insurance Company, 6300 Wilson Mills Road, Mayfield Village, OH 44143. 12B00133.A11 (06/12)

OLSEN PURCHASED TWO WHITE PETERBILTS out of Canada. The trucks had 500hp Cat motors, 18-speed transmissions, 46,000-lb planetary axles, double lockers and both Jakes and retarders. He and Pammy Jo used the his & her's rigs to haul everything from logs and lumber to hay.

OLSEN'S WIFE PAMMY JO is also a log hauler; in the past she has worked for LaPine's Mineral Creek Logging & Hauling.

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**

2000 T800, 16 ft dump box, drop axle, 461 Eatons on Chalmers **Parting Out Only**

1979 W900A, BC3 Cummins, 18 spd, Eaton rears **Parting Out**

1988 Freightliner, Cummins, 13 spd., Eaton rears **Parting Out**

1998 RD 688, E-7 460 hp., 18 spd Fuller, Mack rears **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

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

Circle F Cattle Co.

(Continued from Page 11)

truck because he needs it to hold up through some really adverse conditions in which he works. "For me, a truck has got to have an air-ride four-bag suspension that can withstand the severity of off-highway," he says. "I do a lot of switching around; I may be packing a 90,000 lb load and then, with the fifth-wheel, I may be packing something that weighs 140,000 lbs. I also want double lockers for traction and a minimum of an 18-speed suspension."

"I swore I'd never drive a T800," he adds. "Bottom line, though, is that they get around in the woods like a creampuff."

Olsen is a longtime "Cat man" when it comes to motors. "I've had 1693, 3406 and C15 motors. If it's not yellow under the hood, I don't want it. When you get in a severe situation on soft ground, you really need that low-end torque. The Cat motor might burn a little more fuel, but you're able to control the load a

(Continued on Page 19)

See "Circle F Cattle Co."

FAY OLSEN & SONS hauled timber off the scarred remains of Mount St. Helens using a 1979 Kenworth outfitted with a 500 hp 8V92TV with 100 millimeter injectors, 18-speed transmission, power steering and 48,000 lb two-speed rears. Look closely and you'll see a small platform attached to the cab guard and sticking out over the cab. Because Olsen often hauled off-highway with the truck, the trailer was equipped with a two-stage reach for hauling the longer tree-lengths. On occasion, the heavy reach to take a nose-dive when the trailer was being unloaded. After some of his cab lights got taken out, Olsen had Peerless fabricate the steel platform to keep his cab from being smashed in.

American Alliance Drug Testing

"Serving the Logging Industry Since 1995"

Full Service Drug & Alcohol Testing Administrator

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

**AS LOW AS
\$66
PER ENROLLMENT**

Standard Enrollment Rate
\$99 Per Driver

Ask About

Monthly Flat Rate	Seasonal Rate
\$13.99	\$4.99
Per Device	Per Device

Standard Rate \$17.65 Per Month, Per Device

(800) 820-9314

"Hablamos Español"

AADrugTesting.com

Members of
U.S. Chambers of Commerce

RIP (REST IN PINK)

GALLATY ENTERPRISES RED BLUFF, CALIFORNIA

by Darin Burt

Monday, July 2 at about 4:50 in the morning, Seth Gallaty was headed home from Ukiah with a load of lumber. Two of his fellow truckers, hauling for Trinity River Lumber Company, were following behind his bright pink Kenworth. Climbing a hill on Highway 20, he was doing 35 to 40 miles per hour, when he met a car coming downhill – right into his headlights.

“I was headed westbound, and a Jeep Cherokee came around the corner in my lane – not just across the yellow line, but COMPLETELY in my lane,” Gallaty recounts. “I had time to hit the brake and yank the wheel, and he was pretty much right in front of me.”

“After he hit me, I went into the bank with no steering or brakes; I believe he knocked my front axle

YOU DON'T SEE MANY PINK logging trucks, and that's what made Seth Gallaty's 1974 Kenworth so memorable.

out. From there it was just a chain reaction. The front axle hit the battery box, which is underneath the driver's door; the battery box hit the fuel tank, which immediately ignit-

ed.”
“The frame rails were bent at a 90-degree angle at the rear cab mounts; the front axle, transmission, motor, and radiator were all

pointing back down the hill, completely out of the frame rails. (The

(Continued on Page 16)
See “Gallaty Ent.”

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.

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

McCOY FREIGHTLINER

WESTERN STAR TRUCKS

WESTERN STAR LOG TRUCKS IN STOCK NOW!

★ Service ★ Sales ★ Parts ★ Body Shop

WESTERN STAR

FREIGHTLINER

DETROIT DIESEL

SPRINGER

CALL FOR DETAILS

Phone: 503-283-0345

www.McCoyFTL.com

9622 NE Vancouver Way
Portland, OR 97211

HITTING THE JEEP CHEROKEE head on, the front axle of Galaty's truck was knocked out and he was forced into the ditch. The frame rails were bent at a 90-degree angle at the rear cab mounts; the front axle, transmission, motor, and radiator were all pointing back down the hill, completely out of the frame rails.

United Gear

"Your Quality Gear Shop"

2480 Kotobuki Way
Vancouver, WA 98660

360-518-6440

ALL TRANSMISSIONS
are tested on our
In-House Dyno

MAX
Shop Dog

✓ 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 - Rarends

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

FOR SALE

1991 Peterbilt, 3406C,
15spd, 2spd Eaton rearends, air ride,
Whit-Log gear w/8'6" bunks, set up by
White-Log, q/c to 5th wheel, very clean.
.....**\$27,750**

509-433-1891

FOR SALE

1975 Reliance log pup trailer, full framed, electric scales.
.....**\$7,000**

253-651-6128

ART'S AUTOMOTIVE

MARINE, TRUCK SERVICE & REPAIR

Mon - Fri 7:30 am - 5:30pm
1320 Industrial Way, Longview, WA 98632

Since 1965 **(360) 423-0890**

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

AIR CONDITIONING SERVICE AND REPAIR

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

16 Gallyt Ent.

(Continued from Page 14)

AUGUST 2012
LOG TRUCKER
impact) sheared the whole cab off, so I thought the truck had flopped over. I didn't get knocked unconscious, but the cab was engulfed in flames and I climbed up through the driver's door and was able to get out. My wallet was in the glove box, so once I got out, I grabbed a fire extinguisher from a guy that was behind me and beat the back window out, but there wasn't enough in the fire extinguisher to even get through to the glove box."

"The driver's side fuel tank was completely full of fuel, and the tank was ripped open, so it went up in seconds. It burned and melted the cab and the motor. There was absolutely nothing left."

As you can imagine, the Cherokee was pretty much obliterated from the collision. The driver of the vehicle, Jesus Aguilar, 19, of Cloverdale, told police that he thought he fell asleep. The next thing he remembered was the sound of the truck horn. Amazingly, according to reports, Aguilar escaped the tangled wreck with only a broken leg. Gallyt, too, had luck on his side, walking away with only a broken collar bone.

THE DRIVER'S SIDE FUEL TANK was completely full of fuel, and the tank was ripped open, so it went up in flames in seconds. The fire torched the cab and the motor, leaving absolutely nothing left but charred remains.

"There were so many variables, and if anything was different I probably wouldn't be talking to you,"

(Continued on Page 17)
See "Gallyt Ent."

FOR SALE

40,000lb Eaton/Spicer, double locker super 40 rear ends on Peterbilt air leaf suspension w/390 ratio. Camoe off an '04 Peterbilt, in good cond.
.....**\$3,800**

253-651-6128

2013 Western Star 4900SB
Logger Chassis

Engine: Detroit DD15 560HP w/1850 lb/ft; Transmission: 18 Speed; Front Axle: 14,700 lb; Rear Axles: 46,000 lb w/DbL Lockers; Suspension: TufTrac 46,000 lb; Lift Axle: 13,300 lb; 266" Wheelbase; Alumium Wheels; 11R24.5 Michelin Tires; 125 Fuel Tank, 23 Gal DEF Tank; Premium Interior; Gauge Package; CB Radio; Trailer: Whitlog Model SE100; *Ready for Work!*
Contact: Denny Drennan
541-525-3734 Pacific Truck Centers

Leavitt's Freight Service
Since '58

NOW HIRING!

Are you looking for a new challenge and to test your skills as a driver?

We are the industry's elite in the transportation of wood poles!

We currently have openings
If you meet or exceed these qualifications:

- At least 2 years recent experience
- Self Loader, Log Truck, or Flatbed Experience
- Clean Driving Record
- Stable Employment History
- We hire in OR, WA & CA
- Ability to pass a pre-employment DOT physical and Drug Screen

We would like to hear from you
541-747-4236
Apply on-line at www.leavitts.com

ESLEY TRUCK ACCESSORIES 1-800-547-3667
CALL FOR OUR CATALOG!
WWW.TRUCKCHROME.COM

I-5 Exit 263
8983 TRUCKMAN WAY
SALEM, OR 97303
SHOWROOM HOURS
Mon.-Fri. 9:00-5:30, Sat. 9-2

AUGUST 25TH TRUCK SHOW 2012!
• PRIZES • TROPHIES • FUN!
All proceeds go to Charity!

DYNAFLEX PRODUCTS
Dinex Exhaust Technologies
Monster Stacks
Chrome Mufflers, Elbows and MORE!

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

16" Tapered

NOW STOCKING FPPF Fuel Additives
Many products available!

HOWES LUBRICATOR PRODUCTS
Quality Products For The Trailer - Since 1928
• Anti-Gel • Adds Lubricity • Increase MPG

Meaner Power Cleaner
GUARANTEED TO INCREASE MILEAGE 5%
- CALL FOR MORE INFORMATION -

Your Home for Chrome!
• BUMPERS • STACKS • LED LIGHTS
• CHROME • FLAPS • FENDERS

Gallaty Ent.

(Continued from Page 16)

Gallaty says.

"You always think about things like this happening," he adds. "But nine times out of 10, you think it's going to be the other person."

Whether or not you knew Gallaty personally, there was no mistaking his truck. The 'panther pink' 1974 Kenworth with purple bunk equipment was an attention grabber traveling throughout Northern California and the Pacific Northwest.

"It was an ongoing 'hot rod' project," Gallaty says, adding that a lot

of people lent a hand in making it into the beautiful truck that it was. Stuart Loewen, for instance, kept it polished and was in the process of fabricating some custom pieces.

The extended-hood A-model Kenworth was equipped with a 3406e Cat motor, 18-speed transmission, 402 rear ends (3.70 ratio) on eight-bag air ride. Gallaty had basically rebuilt the truck from the ground up - installing new frame rails, wiring, plastic airlines, cruise control and even electric windshield wipers. "It was basically a modern truck with an old can and hood on it," Gallaty says.

Gallaty's father, Tom, had previ-

ously owned the truck. Seth started driving in 1995 when Tom was diagnosed with cancer.

"My dad painted the truck pink when he bought it in about 1988. His reasoning was that he'd seen a hot rod in a magazine that was painted hot pink - specifically 'panther' pink."

"My buddies would all razz me a little bit about driving a pink truck and being a little light in my loafers . . . people either loved it or hated it," Gallaty says. "I've had people pull me over to take pictures and I've been videotaped driving down the road. It was definitely fun. One time we were hauling out of town

and we had our trucks parked outside a café while we were eating dinner. A group of college-age girls were walking around the truck, and they made sure nobody was watching and then jumped up on the running boards and were snapping each other's pictures while we sat there laughing about it."

The truck had been a log hauler since the day it was bought new. Gallaty used it in that manner until just that past winter when undesirable haul rates forced him to try something different. As the truck

(Continued on Page 19)
See "Gallaty Ent."

NORTHWEST TRUCK PARTS LEADER

- LATE MODEL REAR ENDS -

DS461 Peterbilt Air Trac\$6,500
SSHD Peterbilt Air Trac4,000
DS402 Eaton Peterbilt Air3,750
DS404 Eaton Peterbilt Air Trac5,250
RT40-145 Rockwell Peterbilt Air Trac5,250
DS461 Kenworth AG100 Suspension6,500
RT46-160 Hendrickson Pad SuspensionCall!
RT46-160 Chalmers Suspension8,000
RT46-160 Air Liner Suspension6,500
RT40-145 Hendrickson Air Ride2,750
RT40-145 Air Liner Suspension2,750
DS404 Air Glide 200 & 4003,250
DS404 Airliner II Suspension2,850
SSHD Hendrickson Pad Suspension3,500

DUMP BOXES

14-ft 8-Inch Box **\$4,000.00**

15-ft 6-Inch Box **\$4,500.00**

2008 SER. 60 DEDEC VI

SUPER LOW MILES - **CALL!**

- 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

- EXCHANGE REBUILT REAR ENDS -

SQHD Front\$1,325	RD20-145 Front\$1,750	RS402 Rear\$950
SQHD Rear875	RR20-145 Rear1,050	DS404 Front1,450
SQ100 Front1,550	DS402 Front1,450	RS404 Rear950
SQ100 Rear950				

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

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

"SPECIAL" DT466 3208T CAT 5.9 CUMMINS CALL

CAT C-15 475 W-JAKE Several to Choose From \$8,000 to \$12,000

"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 Brake8,500
E7-454, Elect7,750
E7-460, 2001 Model8,750

- DETROIT -

6-71T Inline\$4,250
6V-92TA Silver, Used4,500
6V-92TA Silver, Rebuilt10,000
Series 60 12.7 DDEC II5,200
Series 60 12.7 DDEC III6,500
Series 60 12.7 DDEC IV7,750
Series 60 12.7 D-III, Rebuilt13,000
Series 60 12.7 EGR7,000-10,500

- CUMMINS -

ISX EGR 535-2005\$12,000
ISM 420, w/ Jake8,750
Big Cam III 400, Rebuilt/ Exch9,750
Big Cam II 400, Rebuilt/ Exch8,500
N-14 Celect+ 460-525 Exch7,750
N-14 Celect 460, w/ Jake7,500
M-11 Celect 370, w/ Jake5,750
Big Cam III 350, w/ Jake4,750
8.3 210 HP4,750
5.9 6-Cyl., Super Shape3,750
NTC 335, w/ Jake2,850

- CAT -

3208N 210 HP\$3,500
3406B 400, w/ Jake6,000
3406B 425, Rebuilt12,500
3406B 425, Used5,750
3406E 435, w/ Jake, Used6,750
3406E 475, w/ Jake, Used8,500
C-15 475, w/ Jake, Used Starting @	...7,500
C-15 475, 2006 Model9,500
C-13 Accert 430, 200610,000

- VOLVO -

VD-12 465, 2006\$7,500
VD-12 425, 19975,000

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

LKQ WHOLESALE TRUCK PARTS & EQUIPMENT

Nationwide & Canada 6126 N.E. 60th Ave. Portland, OR 97218
 HOURS: 8:00 - 5:30 Monday thru Friday
1-800-547-1315 FAX# 1-503-288-6337 • DELIVERY AVAILABLE **(503) 288-6333**

SETH GALLATY THROWS A WRAPPER over his load of logs. A hard worker, he was taught by his father that the key to being a successful log trucker is simply to show up, be on time and do your job.

SETH'S FATHER, TOM GALLATY, was the original owner of the Kenworth, purchasing it in 1988. He painted it panther pink after seeing a similarly colored hot rod in a magazine.

FOR SALE

2004 378 Peterbilt, C15 550hp, 395k miles, Pete air trac w/46k rear lockers, 2 Protech alum boxes and headache rack, 24.5 alum buds, 8'6" bunks, truck has wet kit and 5th wheel, '95 Peerless trailer w/outboard drums, truck in exc. cond. and well maintained.
.....**\$65,000**

**541-450-2904
907-329-2003**

2013 Western Star 4700 Chassis

Engine: Detroit Diesel DD13 450HP w/1650 lb/ft; Transmission: Eaton Fuller RTO-16908LL; Front Axle: 20,000 lb w/20,000 lb Spring Suspension; Rear Axles: 46,000 lb w/Inter-Axle and Dbl Lockers; Rear Suspension: TufTrac 46,000 lb; 226" Wheelbase; Alum Wheels; 11R24.5 Tires; 80 Gal LH Tank; Premium Interior; Cherry Dash; Chrome Gauge Package
**Contact: Denny Drennan
541-525-3734 Pacific Truck Centers**

FOR SALE

**2006 Peterbilt extend-
ed hood,** ser#887019, eng. model C15 600hp, trans RTLO20918B, dif Spice d46-170p, front axle FG941, Whit Log trailer se-100-2001 and bunk equipment 2001, 280,825 miles, spent \$20k on engine overhaul in May.
.....**\$87,500**

541-367-4896

**The Lusty
Life of Loon
Lake Lloyd**
1930-on
400 Page Book
9556 Loon Lake Rd
Reedsport, OR 97467

Illustrations, Photographs
WWII Marine, Gyppo Logger
& Resort Owner **\$20⁰⁰**
(541) 599-2220 (includes S&H)

FOR SALE

**TWO 1992 T800 Ken-
worth Log Trucks,** Cum-
mins N-14 engines, 13spd trans, Eaton
2spd rears, Hendrickson pad suspen-
sion w/Peerless bunk equip., electronic
scales and lift axles.....**\$28,950ea**
Ready to haul logs

541-517-0883

FOR SALE

2008 KW 900L, 600 ISX, 18spd, 13,200 wide track front, 46k rears, 3.91 ratio, double lockers, Primax air susp, 60" spread, 260"wb, Diamond interior, full guage pkg, keyless entry, heated seat, sunroof, clean framed, plumbed and wired for lift axle, Whitlog alum cabguard, Protec toolbox and chain hangers, Peerless trailer and bunk gear, all Alcoa hub pilot wheels, 8'6" bunks push up ext, Vulcan scales, 382k mi., serviced by Pape KW available mid August.
\$90,000 bare frame
\$102,000 complete

541-740-5335

I-5 & Exit 59 Toledo, WA

**Monday to Friday 8-4:30pm
wtrparts@gmail.com**

(800) 373-3719

**Customization • Painting
Collision Repair**

**TRUCK • TRAILER • COLLISION
FIBERGLASS REPAIR**

**Washington
Truck Rebuilders**
www.washingtontruckrebuilders.com

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

**SIZZLING AUGUST
SPECIALS:**

**Deals on in-stock Aftermarket parts for
your Freightliner, International,
Kenworth, Peterbilt & more!**

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

**HOOD
Special**

**RTLO18718B \$3,000 OUTRIGHT
SURPLUS ALUMINUM 18"
DROP AXLE FENDERS \$50 Each**

**Call Us for a Quote on a New Aftermarket
Fiberglass Gorilla Hood
MENTION THIS AD AND RECEIVE
\$100 OFF HOODS IN STOCK ..August Only ..**

**\$25
OFF**

**\$25
OFF**

IN-STOCK FENDERS & GRILLS!

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

Peterbilt

Kenworth

**\$100
OFF**

View Our Aftermarket Hoods Online @ www.washingtontruckrebuilders.com

Gallaty Ent.

(Continued from Page 17)

was equipped with a quick change, he put it to working hauling lumber for the Trinity River sawmill in Weaverville, California. It's common for them to haul finished lumber one direction and saw logs back to the mill using sliding bunks with fold-up stakes on the flatbed trailer.

Gallaty has no plans to raise the Pink Panther from the ashes, but as soon as he's feeling up to it, he plans to go back to work. That is if he can find a truck that suites his liking.

"I'll buy a used truck. I have absolutely no desire to buy a new one with all the emissions equipment," he says. "I'm looking for an early 2000 model Kenworth or Peterbilt with a long hood that is spec'ed out like mine was."

The thing it doesn't need to be is pink. "I've stood out for so long that it would be nice to blend in for a while. That was a one-of-a-kind truck and I'd never paint another one the same color . . . that would only take away from it."

Gallaty grew up on his family's dairy farm in Orland, California. After his parents divorced, his dad bought the 1974 Kenworth and switched from hauling hay to hauling logs. As a teenager, Gallaty had no desire to follow in those tracks.

"I hated trucks," he says. "I'd grown up working on trucks; I liked looking at them, and I liked all the

shiny stuff, but I wanted nothing to do with a log truck. I wanted to go to college and do something completely different."

Gallaty spent the summer after high school graduation setting chokers on a logging job. He went to school in the fall, but discovered that it just wasn't for him, and so he returned to the woods to earn a living. Following the advice of his father who'd always preached that, "No matter what you're doing, you can always make a living driving a truck," Gallaty went ahead and got his Class-A license.

Tom passed away in 1998 at 48 years old, but his memory lived on. "He bought me my first truck and we hauled logs together for a year and a half. Looking back now, I'm grateful for all those Saturday mornings spent under a truck when he taught me how to work on them," Gallaty says. "I learned how to drive his truck when I was in high school, so when I went to get my license, I didn't need any training because I'd been driving it for years."

As for lessons about hauling logs, Tom's advice was pretty straightforward: Show up, be on time and do your job. "I was brought up to work, so it's never been an issue," Gallaty says.

"I've never expected to get rich in trucking or log hauling. I feel like I'm making a living, raising a family and that's about all I set out to do."

"The accident opened my eyes to the fact that at any given moment,

everything can be taken away. There was a split second when I was trying to get out of the cab when I wasn't sure I was going to make it. Having a family at home that's

something you have to think about.' 19

"I'm going to miss my truck, but trucks can be replaced."

Circle F Cattle Co.

(Continued from Page 13)

lot better," he says. "I wouldn't buy a truck newer than an '07 with a Cat motor because of the emissions BS."

Most of the time, you'll see Olsen hauling logs with his T800. Over the years, it has also pulled 53-foot four-axle chip trailers, off-highway loads and lowboy trailers.

"I prefer hauling logs above anything else," Olsen says. "I've done it most of my life and so it's not a stressful situation. I enjoy the people in the logging industry probably more than some of the other things."

He also likes the challenge of transporting heavy equipment. "It keeps you on your toes," he says.

Olsen hauled logs around Wallowa County between 1982 and the mid-2000s, at which point he moved to LaPine to manage timberland for his friend, Larry Olson. When the job was finished, he returned to Joseph to haul for RN Zacharias Logging, a company he had worked for in the past. That's where he's at today, and he's happy

to be doing exactly what he's doing.

"All my life, I've enjoyed getting up in the morning and going to work whether that was chasing cows or chasing logs," Olsen says. "When you get up in the morning and you don't want to do that job any more, it's time to do something different. I've been really lucky because to this very day I've always been happy to go to work."

"I just turned 65 years old this past April; my health is in really good shape, and as long as I enjoy what I'm doing that's what I'm going to do."

"I like being out in the woods and to be in control of my day-to-day operation. I've basically been an owner-operator/private contractor for most of my entire life. Like I always tell guys, 'Be it a good day or a day, being a logger or a log trucker, every day is still a picnic in the woods.'"

"Sometimes, going out there and putting on three sets of three-railers, and coming down an 18 percent grade when it's 20 below zero, can be a little challenging . . . but it's never boring."

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!

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!

Van Well Timber
DALLAS, OR
New Lowboy Setup. Custom Steel Cab Guard with Custom Mounted Pro Tech Side Boxes and Oversize Load Sign. Custom Aluminum Hydraulic Tank and Air/Electric/Hydraulic Station. Whit-Log Slider with Custom Mounted Removable Steel and Plastic Full Tandem Fenders.
Thanks Tom and Ross!!

Van Well Timber
DALLAS, OR
(2) Brand New 2013 Whit-Log SE100 Long Log Trailers with 2 Stage Reach and Matching Truck Equipment including Our Double Tapered Stinger. Custom Rectangular Tube Steel Cab Guard. Whit-Log Lift Axle Fender Bracket kit and Aluminum Fenders.
Thanks Tom and Ross!!

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

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

NEWS AND INFORMATION

Used trucks getting harder to find

May showed a continued decline in the availability of low-mileage used heavy-duty trucks, according to analysts with Great American Group LLC.

According to the American Truck Dealers and Used Truck associations, the average mileage for May was 560,000 miles, which is a historic high compared to a year ago, when the average mileage was 514,000 miles.

Dealers also noted a shortage of lower-priced trucks in the \$25,000 to \$40,000 range.

"Fleet managers are keeping trucks longer and prices for new trucks selling at \$120,000 or more have slowed in 2012," says to Michael A. Petruski, executive vice president and general manager of Great American Group's Machinery & Equipment Division. "The average sales price for a used truck in May was \$41,000, down from April, but 2% higher than in May 2011. The average retail price for a sleeper was \$48,800 in April 2012, com-

pared to \$44,100 in April 2011."

Housing starts offer glimmer of hope

The nation's beleaguered housing industry, whose health affects some trucking operations greatly, got some of its best news in quite a while, but also shows the industry has a long way to go before seeing a full recovery.

The U.S. Commerce Department reported new housing starts increased 6.9% in June from May to an annual rates of 760,000, translating into the highest level in nearly four years. Single family home starts also hit their best pace since early 2010, climbing 4.7% to an annual rate of 539,000. In the more volatile, multi family unit sector, activity decreased 12.8% during the same time to annual rate of 221,000.

The hike in new single-family home construction is the fourth straight monthly increase. And while the barometer of total future home construction, new building permits issued, declined 3.7%, it follows a three-and-a-half-year high

hit in May. The number of permits for new single-family units hit its best level in a little more than two years.

Total housing starts rose in the West and Northeast regions of the country, seeing 37% and 22% increases respectively, but fell in the usually stronger South, as well as in the Midwest.

Despite the encouraging news, housing starts and permit levels are still considered by most experts to be about half of a level that's consid-

ered "healthy."

Optimism about housing over the long-term, however, is increasing with Federal Reserve Chairman Ben Bernanke earlier this week mentioning the improving housing market in an otherwise dismal report to Congress. Also a survey of builder confidence by the National Association of Homebuilders, released on Tuesday, shows it hitting a five-year

(Continued on Page 21)
See "LT News"

Truck driving Jobs in ALASKA

INTERESTED IN A NEW CHALLENGE?

Big State Logistics is currently hiring for full time driving positions.

Class A CDL with Hazmat, Tanker and Doubles (LCV) endorsements are required
The job involves hauling 145,000 lb. A-trains (doubles) throughout the great State of ALASKA

Fax your resume to 907-452-8651 or email it to Drivingjobs@bslak.com

Please, NO phone calls.

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 Levers

877-664-6337

www.qamparts.com

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)

LT News

(Continued from Page 20)

high.

Hindering a greater expansion of housing are problems many applicants for new homes loans are having getting bank approval, as well as an inability to afford down payments that are often much higher now than during the pre-recession housing boom.

Used truck prices increase in value

The average retail selling price for a used Class 8 truck dropped to \$48,643 in May, down

6% month over month but 3% above the average price in May 2011. On a year-to-date basis, prices remained 13% above last year's pace, according to ACT Research Co.'s State of the Industry: U.S. Classes 3-8 Used Trucks.

"Even though prices are showing volatility on a month to month basis, they continue to show solid growth for longer-term comparisons," says Steve Tam, vice president, commercial vehicle sector with ACT. "We expect that pattern to be the norm though 2012."

The report from ACT provides data on the average used price for the top-selling Class 8 model for each of

the major truck OEM's - Freightliner (Daimler); Kenworth and Peterbilt (Paccar); International (Navistar); and Volvo and Mack (Volvo).

ACT is a publisher of new and used commercial vehicle industry data, market analysis and forecasting services for the North American market, as well as the U.S. tractor-trailer market and the China CV market.

Pape Kenworth - Medford expands facility

Papé Kenworth - Medford has expanded its operation and relocated to Central Point, Ore., with convenient access to Interstate 5 off Ex-

it 33.

Papé Kenworth - Medford is part of a Kenworth dealer network of more than 325 locations in the United States and Canada. The new full-service facility is located at 4300 Hadley Drive, Suite 100, in Central Point.

The dealership's 9,100 square-foot service department contains seven service bays and also offers a specialized service bay equipped with a jib crane. The service shop uses a 10-ton overhead crane running the entire length of the shop for major repairs. To provide excel-

(Continued on Page 22)
See "LT News"

**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		DIESEL ENGINES	
FORD	NEW HOLLAND	CAT	FORD
4.0\$1450	Gas & Diesel Engines	3204\$5150	6.0 P/S\$4795
4.6-5.4\$2150		3208\$5050	6.4 P/S\$5950
300\$1395	CHEVROLET	3304\$5200	6.9\$2895
302-351W-400M ..\$1395	4.3 V6 85-91\$1195	3306\$5600	7.3\$3395
360-390\$1550	350 69-85\$1195	NAVISTAR	7.3 P/S\$3695
460 72-92\$1550	454 75-87\$1450	DT361-407\$4595	FORD AG
415-V10\$2950		DT414-436\$3950	158-175-201\$3950
CHRYSLER & JEEP	FOREIGN	DT466\$4295	256-268\$4295
4.0-4.2\$1495	Toyota 22RE\$1395	JOHN DEERE	401\$4750
318-360\$1395	Toyota 3.0L V6\$1995	2010-165\$3950	KUBOTA
488 V10\$2895		404\$5600	3 cyl.....Starting At \$3595
		466\$6200	4 cyl.....Starting At \$4695
		CUMMINS	6 cyl.....Starting At \$5795
		3.9-4B\$2795	PERKINS
		5.9 12V Early\$2995	4-203-4-236\$3950
		5.9 12V Late\$3195	4-318\$4350
		5.9 24V\$3495	4-354\$4950
		5.9 24V, HD\$3895	6-354\$5550
		5.9 24V C/R 04-10 \$5295	GM
		8.3 12V\$5395	6.2\$2895
		ISUZU	6.5T\$3395
		4BD2\$5395	6.6 Duramax\$4995

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
- ★ Complete Replacement and Rebuilding: Engines & Transmissions, Turbos, Injection Pumps and Injectors
- ★ Cylinder Head & Block Welding Available
- ★ Best Warranties In the Industry • 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
\$188 ⁹⁵ Ea Exch.	\$153 ⁹⁵ Ea Exch.	\$224 ⁹⁵ 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**

FOR SALE

2001 KW T800, 475 HP Cat, 2spd rears, Chalmers suspension, excellent truck, low miles.
.....\$42,000 OBO

970-217-4022

FOR SALE

2009 Western Star, DDT 15 Detroit, 18spd w/double locker, 46k lb susp., 2009 Better weigh 3 axle stick trailer, custom ordered.....
.....\$129,000 OBO

2001 International Eagle, C15 Accert Cat motor, 18spd, double locker rearends, 2001 Whitlog bunk gear.....
.....\$50,000 OBO

2000 KW W900B, C15 Accert Cat motor, 18spd, double locker rearends, 2000 Alpine trailer.....
.....\$50,000 OBO

360-580-0888 Cell
360-273-1400 After 6pm

HERE'S A SUPER SECRET sneak preview from the movie, Superman: Man of Steel." Due out June 2013, the movie stars Henry Cavill, Kevin Costner and Russell Crowe. You have General Zod, one of Superman's deadliest rivals from the planet Krypton, to thank for putting another used log truck on the market.

LT News

(Continued from Page 21)

lent parts support, the facility has 1,250 square feet of parts display and 6,300 square feet of parts storage. A nearly 5,200 square-foot wash bay building also is on the site.

A drivers lounge offers a flat-screen TV and comfortable leather chairs. Other driver amenities include free showers, and free washers and dryers to help catch up on laundry.

"We are centrally located between Eugene, Ore., and Redding, Calif., along I-5, which is a key trucking corridor on the West Coast. We offer popular amenities for truckers as they wait for service to be completed by one of our six professional service technicians," said Gary Neal, service manager.

Papé Kenworth is open from 7:30 a.m. to 7 p.m. Monday through Friday and 8 a.m. to noon Saturday. The phone number is 541-772-5211 or toll-free 1-800-344-5211. Key personnel are Paul Hildebrand, territory sales manager, and Joe White, parts manager.

At Papé Kenworth - Medford, truck fleets and operators can purchase from Kenworth's comprehensive product lineup of aerodynamic, vocational and medium duty trucks. In addition to parts and ser-

vice and PACCAR Engine support, the dealership offers PACCAR Leasing (PacLease) services such as customized full-service leasing programs and truck rentals; and PACCAR Financial support through flexible retail loans, and leases for the transportation industry.

Well spoken

"By working faithfully eight hours a day you may eventually get to be boss and work twelve hours a day."
- Robert Frost

GP responds to Supreme Court in forest roads case

The U.S. Supreme Court has agreed to hear the appeal of Georgia-Pacific West, Inc. v. NEDC, Sup. Ct. No. 11-347, commonly referred to as the "forest roads" case.

The case asks the Supreme Court to overturn a 2011 ruling by a three-judge panel of the U.S. Ninth Circuit Court that reverses 35 years of law governing how rainwater runoff from forest roads is managed. The Ninth Circuit's ruling said forest road operators in the states under its jurisdiction will be required to obtain Clean Water Act discharge permits for ditches, drains and cul-

(Continued on Page 23)
See "LT News"

FOR SALE

Peerless log trailer,
Complete cab guard, push up stakes, truck bunk, call for info.
**360-393-7292 or
night 360-592-2642**

FOR SALE

1993 Western Star, low miles, 3,406 on new motor, 18spd, 44k lb rear ends, Peerless trailer and pup trailer, also quick change to mule train.
.....**\$42,000**
509-447-4599

A FULL SERVICE REPAIR FACILITY

SKIP'S TRUCK REPAIR, LLC
Skip Worthy · Gary Magnuson
Owners
512 Park St., Shelton, WA
360-462-4001
360-463-9595 Cell

- Brakes
- Lube, Oil & Filters
- Bearings & Seals Changed
- Hose & Pump Repairs
- Wiring & Lighting Repairs
- Transmission & Rear End Repair
- Engine Tune-Up to Complete Rebuild
- NEXUS Diagnostics Available
- DOT Inspections

Monday-Friday 7:00AM - 5:30PM
Saturday 6:30AM - 2:30PM
Road Service Available

G. W. GANNON EQUIPMENT
31914 ROLLAND DRIVE
TANGENT, OR 97389
(5 MILES SOUTH OF ALBANY) **(541) 928-5244**

(2) 11-YARD PADDLE SCAPERS. One Cat 613B, one JD 762B. Good Rubber. Take Your Pick ***17,500 Each**

1999 MACK WATER TRUCK Mack 400+ engine, 10-speed, air ride with a WALKER 3250 GAL. STAINLESS STEEL TANK. PRICE IS ***42,500 OBO**

1993 KW, 3406C Cat, 13-Spd., 2-Spd. Rears with 1992 Peerless Short Logger Equipment. Elec. Scales, 8'6" Bunks. PRICE IS ***32,500 OBO**

1991 FREIGHTLINER, Ser. 60, 10-Speed, air ride with a 1977 BRENNER 5200 GAL. STAINLESS STEEL TANK TRAILER. BOTH FOR ***29,500**

QDP Quality Diesel Parts

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

NEW ARRIVALS
Cummins N-14E
Navistar 466E

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

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

FP DIESEL **CLEYTE IT VICTOR BEINE PERFECT CIRCLE** **Garrett** **KMP BRAND** **VIBRATECH TVD**

LT News

(Continued from Page 22)

verts that channel rain runoff from their roads -- treating rain runoff the same as industrial sources.

"We are pleased for the 2.5 million people and thousands of local economies that depend on forest

products that the Supreme Court has decided to hear our appeal in this critical case," said Mike Adams, Georgia-Pacific senior vice president of sourcing and fiber supply. "Today's decision is a significant step forward in protecting these jobs, especially in those states under the Ninth Circuit's jurisdiction.

"We along with numerous experts

sent and most important... the future.

Regardless of who we elect, we will survive. The difference will help define our children's future as one of deep indebtedness, run over by larger government, and the constant promise of a free lunch as the bait, or one that believes in what has built our country as the economic wonder of the world.

Strangely enough I saw a news clip the other night with the President campaigning where he asked (we paraphrase) the crowd, "Do we want to go back to the past or get on with the future?" Frankly, full employment, low inflation, honoring the Constitution and following all the laws (rather than ignoring those portions you disagree with), and removing the 37 Obama appointed Czars (never confirmed by congress in any way), would be a step back to the future we could all live with.

LT

From the Stump

(Continued from Page 2)

labor unions, period.

The election is about past, and future performance, and an economy that makes progress, in spite of the uncertainty this administration demonstrates time and time again a desire to maintain. The talk is about more jobs, the policies are about stifling business. Words have meaning, and this president's words must be understood not by what is said but what has been done.

The other side of the coin, the Republican side has its own challenge in defining a message rather than the media's heavily slanted point of view.

All this is being thrown at us with a huge amount of background noise, and clutter, encouraging people to be lose focus on the issue at hand: performance, past, pre-

conditions. In place of this long-standing and successful regulatory method, the Ninth Circuit substituted the rigid and costly national permitting scheme used to regulate discharges from factories, chemical plants, mines and other industrial facilities. The circuit's decision is contrary to the plain meaning of the law. And its requirements make no economic or environmental sense when applied to tens of thousands of miles of remote and dispersed roads -- roads that are used for multiple purposes including fire-fighting, recreation and intermittent logging.

"The Ninth Circuit's decision to regulate forest roads runoff the same as pollution discharge points coming neatly out of an industrial pipe makes no sense from an environmental perspective or from an economic perspective. If left intact, the ruling would divert significant resources from implementing state forestry best management practices that are sensitive to local conditions and that serve the environment and the industry well to costly permitting that doesn't fit the circumstances and that is likely to result in wasteful litigation. We are glad the Supreme Court has recognized the importance of stepping in to deal with the Ninth Circuit's serious errors."

LT

KENWORTH NORTHWEST, INC.

New Logger Chassis, 2012 T800B, Cummins ISX 15, 550HP, 1850 lb-ft, RTLO 18918B, D46-170HP Rears w/Double Lockers, Hendrickson Primax Air Ride, 260" W.B., LOADED.....P.O.R.
Location: Aberdeen, WA

New Logger, Stock #335651, 2012 T800B, Cummins ISX 550 H.P. 1850 lb-ft, RTLO 18918B, D46-170HP Rears w/Double Lockers, Neway ADZ 246 Suspension, 260" W.B., LOADED!!!P.O.R.
Location: Marysville, WA

New Logger, Stock # 335818 2012 T800B, Paccar MX 485 HP 1650 lb-ft, RTLO 16918B 18-spd., D46-170HP Rears w/Double Lockers, Chalmers, 260" W.B., 2013 Whit-Log Gear, LOADED!!!P.O.R.
Location: Aberdeen, WA

**Aberdeen, WA 800-228-9332 • Full Parts, Service and Mobile Service
Bellingham, WA 888-733-9403 • Full Parts, Service and Mobile Service
Marysville, WA 800-561-7753 • Full Parts, Service and Mobile Service
Sea-Tac, WA 800-562-0060 • Full Parts, Body Shop, Service & Mobile Service
Yakima, WA 800-831-4629 • Full Parts, Service and Mobile Service**

www.kenworthnorthwest.com

Need a "Brake" on your Truck Insurance Rates?

T.W. MORGAN INSURANCE SERVICES

Since 1991 Insurance & Financial Services Brokerage Agency

- Log Trucks
- Dump Trucks
- Tow Trucks
- Mail Haul Trucks & Contract Hauling Trucks
- Commercial General Liability Coverage Available

- PUC Filings
- Chip Trucks
- Sand & Gravel Trucks

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

"Why do we recommend
Grange Insurance?"

BEST IN THE WEST
FARM HOME AUTO

Grange Insurance
Association

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

LOG TRUCKER

AUGUST 2012

ADVERTISERS INDEX

Alpine Industrial LLC4
 American Alliance Drug Testing13
 Art's Automotive.....15
 Big State Logistics Inc.....20
 Esley Truck Accessories16
 G.W. Gannon Equipment22
 General Trailer3
 Kenworth Northwest23
 Knox-Douglas, Inc.....14
 L&M Truck Sales, Inc.12
 Leavitt's Freight Service, Inc.....16
 Lincoln Industrial Supply7
 LKQ K.C. Truck Parts24
 LKQ Wholesale Truck Parts, Inc.17
 LT Subscription20

McCoy Freightliner14
 Miller Truck Salvage LLC.....12
 Progressive Insurance Co.11
 Quality Diesel Parts.....22
 Quality Equipment & Parts, Inc.....20
 R&G Machining & Engine Parts21
 Radiator Supply House, Inc.....9
 Roamin' Mobile Scale Repair6

Scheller Diesel Service6
 Skip's Truck Repair, LLC22
 St. Johns Truck & Equipment8
 Tim Morgan Insurance23
 United Gear15
 Vulcan Onboard Scales5
 WCLA.....23
 Washington Truck Rebuilders.....18
 Washington Truck Wreckers10
 Whit-Log, Inc.....19
 Woodpecker Truck9

DON'T FORGET !
 Deadline For Advertising
 In The
SEPTEMBER 2012
 LOG TRUCKER ISSUE
 Is August 15th, 2012

FOR SALE

1975 Reliance log pup trailer, full framed, electric scales.
\$7,000

253-651-6128

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

FOR SALE

1989 Peterbilt, BCIV 400,
 15spd, 2spd Eatons, Peerless trailer.
 Good truck, ready to work!
\$14,900 OBO

541-733-8687

FOR SALE

PARTING OUT, Two KW T800s;
 Long steel frames, Big Cam IV Core engine, needs block.....**\$2,500**
 Manual N-14, needs camshaft**\$3,500**
 Watson & Challenge lift axle.. **\$2,500**
 T800 cab.....**\$2,500**

541-517-0883

FOR SALE

1997 International 9370, N14 525 Cummins w/jake and power steering, 18spd, 46160 on HN11R24.5 tires, 260" wb, '72 General Trailer, SI 100 scales, 8'6" bunks.
\$21,500

2008 Kenworth W900L, ISX 550 Cummins, 18spd, 46s on Hendrickson rear, 260"wb, double lockers, 11x24.5 all aluminum wheels, new cross bar caps on drivers, drop axle, VIT interior, new brakes, 262k miles.....**\$89,500**

503-467-8385
503-829-9314

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

2005 Peterbilt 379, C-16 Cat 550, RTLO18918B, 40K rears/lockers.....
PARTING OUT

1988 KW Dump Truck, 3406B Cat, 13-speed, 16' steel box, Hendrickson walking beam**PARTING OUT**

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

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

(2) 1998 IH 2574, M-11 plus Cummins, 18-speed, 18K front axle, spreader dump box, Low Miles**SELLING COMPLETE**