

LOG TRUCKER

VOLUME 39 NUMBER 11

To Advertise Call (800) 462-8283

NOVEMBER 2012

Journey Man

**DANIEL BOONE
TRUCKING**

BRENNAN, WASHINGTON

SEE PAGE 6

**PACIFIC LOGGING
CONGRESS**

TUSCON, ARIZONA

NOVEMBER 7-10, 2012

**AOL STATE WIDE
SAFETY CONFERENCE**

THE RIVER HOUSE • BEND, OREGON

NOVEMBER 3, 2012

From the stump...

We are, in fact Moving Forward

by Mike Crouse, Publisher

We are, in fact, moving forward...and that is in spite of, not due to, government. We'd heard the prediction four years ago from a number of economists: this will be a long and slow recovery, which has proven to be the case, and it's distinctly different than anything most of us have ever seen before. It's been brutal, and its remnants are all around us in vacant store fronts, vacant homes, and unemployment still lagging. The good news in this comes in what's generally considered to be an improving environment, businesses cautiously expanding with great care, and an improved outlook on the future.

Many policymakers would have us believe the resilience of business is due to the brilliance of their policies, however the reality is business is its own driver because succeeding in business is at the initiative of those in business regardless of what the regulatory environment hands to us. The drive to succeed requires we do it better, faster, creating or innovating and serving our customers better.

If we fail in that pursuit, we perish. The driver is innovation, anticipating change, and working within the ever changing environment to stay ahead.

Government's part in this is greatly overstated. With rare exception, every time we hear an aspiring politician talk about creating jobs it serves as a reminder than very few politicians have any experience in actually doing that. At best their policies either serve to encourage or to hinder growth. When policies complicate the business place or create uncertainty, they hinder growth.

Business is resilient: look at your own business. Markets change, rules, regulations change, and those of you still standing have done so on your own resourcefulness and hard work.

Thus whatever comes of the November election, the creative and resourceful will find a way to succeed, grow and adapt.

with the emphasis directed towards winning with one point of view rather than finding a solution and finding a better solution where everyone wins and we carry on, would rightly put any business out of business.

The leadership of each party needs a house cleaning on a regular basis. Certainly experience has a value, but when one's personal and party agenda are advanced ahead of those you represent, and they start to believe their own press releases, the interest in serving the electorate takes second place to your re-election.

Forward... lemmings

The campaign season mercifully comes to an end early this month.

We feel the choice could not be clearer. Six years ago then Sen. Obama started his campaign, which has yet to end. He inherited a mess created by many, and in four years done precious little to improve it. In many ways in mirror's the Carter administration.

All campaigns are marketing plans, advancing your "new and improved" brand above whoever you're competing with. The difference in this year's campaign... President Obama has a record we've all lived through and at best are where we were four years ago, and which he would like to cast as an improvement, um, right.

Marketing campaigns like catchy phrases, such as Nike's "Just do it."

Forward is the word for Obama's 2012 campaign, which he contrasts with "we don't want to go backwards, we've been there."

We've seen the before and we've seen the present. Those wishing to join hands and charge merrily forward in the direction we've been directed to over the past four years do so at their own peril. We'd suggest that Obama's forward is in fact a path that leads to a cliff with a very sharp drop of opportunity, freedom, the value of

Leadership

While much of the attention on national political leadership in our country is focused on the presidency, we feel strongly that the switch in leadership should extend beyond into the leadership of both parties.

The attitude of posturing, obstructing,

our own dollar, and stability for future generations.

We can and will survive even four more years with this administration, yes.

However we'd far rather shift the attitude and contempt for business into the more positive light of finding solutions, rather than placing blame.

Blindly forward on this path is not new, and it has four years of debt and failed policy to prove it. Forward lemmings, maybe. But four more years of what we've seen just puts us four additional years away from correcting the past four years disaster.

The immediate step in that direction is committing to vote in this election, and encouraging your friends, neighbors, crews and business associates to vote as well for the future.

Either way, we control our own future. *"Just because you do not take an interest in politics, doesn't mean politics won't take an interest in you."* - Pericles

Natural management...

The smoke gets in your eyes

Early in October we were driving to the 18th Annual American Loggers Council in Coeur d'Alene, which meant we were traversing the Cascades on Interstate 90, a six-hour or so drive, with one difference from typical drives: smoke, specifically smoke from the wildfires of North-eastern Washington, which charred in excess of 196,000+ acres of forestlands, much of it Washington DNR (41,708 Acres) and U.S. Forest Service/BLM (154,907Acres) grounds.

Certainly this could have been a far worse wildfire season, although acreage consumed by wildfires this year nationally this year totaled some 8,482,785 plus acres, the most since 2006.

Wildfires are a natural fact of life, yes, and there are many who would cheer these catastrophic events as Mother Nature at work, a position far easier to occupy when those making these verbose claims are in the cities and far away from the harsh reality of natural management, which includes erosion, loss of productivity, life, homes, habitat, etc. Out of sight, out of mind, and with our national forests being far away from the national media and the population, it is far easier to essentially ignore the long term care and vision of how to best manage this resource.

Gradually the mindset of the rank and file ma-

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

COVER PHOTO: YOU THINK HITTING A DEER IS BAD - try meeting up with a kangaroo! Owner-operator Daniel Boone shares his adventures from the season he journeyed "Down Under" to haul logs with the "truckies" in Australia.

See "Journey Man" on Page 6

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

2 WE ARE, IN FACT, MOVING FORWARD - by Mike Crouse

4 ANOTHER "FIX" FOR L&I - by Sherrie Bond

5 CHATTER BOX: SAYING THANKS

6 JOURNEY MAN
DANIEL BOONE TRUCKING • BRENNAN, WASHINGTON

16 THE DRIVER'S SEAT
TODD STOFFEL • VANCOUVER, WASHINGTON

19 LOG TRUCKER NEWS

20 READER PHOTOS

25 ADVERTISERS INDEX

LOG TRUCKER

Founded in 1975 by Finley Hays

Published by

LOGGERS WORLD PUBLICATIONS

Phone (360) 262-3376

Member and Supporter of the American Loggers Council Since 1994

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

THANKFUL FOR YOUR BUSINESS

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

**New 2012 Peerless
48-Ft, 3-Axle Live Floor**

When you're focused on the customer's needs you make sure to always offer the very best equipment to help them get the job done, like this new Peerless Live Floor Trailer. Call the GENERAL today for a quote!

**Call Jerry Blair
in Oregon City
at 1-541-868-6885!**

Our pledge to every General customer is to provide you the best equipment in the trailer business today, like this GENERAL 60-Ton Lowboy, sold to Heavy Hauling Co. out of Kelso, WA. Thanks, Dale and John Slinger! We appreciate your business.

**General 60-Ton,
3-Axle Lowboy**

New 2013 General Trailer and Truck Equipment

Our promise is to always stand behind the equipment we build. It's a big reason why customers head to the GENERAL for tough equipment, like these new Tiltbed and used Lowboy Trailers.

Our commitment to our customers is to build the most rugged, durable equipment on the road today, to keep you in business for years to come and why Robert Dalton out of Jackson, CA purchased this 2013 GENERAL Trailer and Truck Equipment. Thanks, Robert!

New General 25-Ton Tiltbed Trailer

**4 in Stock
Call for a Quote!**

**Used Lowboy Trailers
Several to Choose From**

Call for Prices!

- General 50-Ton, Ground Bearing, Flat Deck, T/A
- General 50-Ton, Ground Bearing, Drop Frame, Three Axle
- General 60-Ton, Ground Bearing, Drop Frame, T/A, Jeep and T/A Booster
- General 60-Ton, Ground Bearing, Drop Frame, T/A
- Peerless 50-Ton, NGB, Drop Frame, T/A Completely Reconditioned
- Cozad 60-Ton, T/A, Jeep and T/A Booster

Used 3-Axle Short Log Trailer

**102" x 60" Bunks,
Electric Scales**

Make an Offer!

Our motto has always been to build the best and repair the rest. It's why we can stand behind quality used equipment such as this GENERAL 3-Axle Short Log Trailer that's road ready to help your business today.

November Parts Specials

Harborite Panels

- S5000-23503 5/8" x 48" x 8', MDO Harborite Panel...\$59.99 Sheet
- S5000-23505 5/8" x 48" x 10', MDO Harborite Panel...\$74.99 Sheet
- S5000-23507 5/8" x 48" x 12', MDO Harborite Panel...\$95.99 Sheet

Mud Flaps

- 242414GK 1/4" 24" x 24" Rubber/Poly Black Flap...\$7.25 Ea
- 243014GK 1/4" 24" x 30" Rubber/Poly Black Flap...\$8.95 Ea
- 2424S 1/4" 24" x 24" Rubber Black Flap Plain...\$5.75 Ea
- 2430S 1/4" 24" x 30" Rubber Black Flap Plain...\$6.95 Ea
- 2424X 3/8" 24" x 24" Rubber Black Flap Anti-spray...\$6.99 Ea
- 2430X 3/8" 24" x 30" Rubber Black Flap Anti-spray...\$7.99 Ea

Spray Paint

- 900 Gloss White Spray Paint...\$3.75 Can
- 903 Gloss Black Spray Paint...\$3.75 Can
- 904 Flat Black Spray Paint...\$3.75 Can
- 907 Bright Silver Spray Paint...\$3.75 Can
- 911 Bright Red Spray Paint...\$3.75 Can
- 916 Dark Blue Spray Paint...\$3.75 Can
- 923 Semi-Gloss Black Spray Paint...\$3.75 Can
- 944 Rust Resistant Metal Primer...\$3.75 Can
- 946 Platinum Grey Primer...\$3.75 Can

Call the General's Headquarters.

1-800-452-9532

www.generaltrailerparts.com

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**

L&I Looking for another "Fix"

by Sherrie Bond

Workers' compensation rates are (again) rearing their ugly heads as proposals are in order to gnaw away at the bones of the timber industry. Any of you who received a postcard from L & I know what I'm talking about already and for those of you who didn't receive the notice here's the lead-in line:

No General rate increase proposed for workers' comp

But, before you wipe your sweating brow and breathe a sigh of "phew" (as in, we dodged a bullet), you will need to read the fine print: "L&I has proposed there will be no general rate increase on average in workers' compensation rates in 2013. While there will be no general rate increase, individual employers may see their rates go up or down, depending on their recent claims history and changes in the frequency and cost of claims in their industry."

How does that translate in "our" world? Well, you are going to pay more as a logger than you would racing hydroplanes (non-mecha-

nized up 6% to \$19.6110/hour and mechanized logging up 4% to \$1.7764/hour). If you are driving around all day in a flashy K-Dub or Pete your rates may even go down by a nickel and a half (now don't go hogwild and start lookin' at chrome, boys).

L & I lists 319 job classifications under businesses ranging from Agriculture, Forestry, Construction, Mining and so on - 16 types of industry all together. Out of the 319 types of work listed for these industries: in 37 workers' compensation rates were down, 137 areas were up between a 1 and 10% increase and the remaining 145 job types had compensation rates unchanged. (note that these figures may be off a smidgeon as slight increases or reductions of one or two cents are counted by L&I as 0%)

The rate hearings are being held this month (October 23-29) and I will be attending as many of the locations as possible. Not only do I enjoy the surprised look on the faces of the moderators as they assess me in much the same way as they would a "matching sock" that has been eaten by the dryer, but also because I

want them to receive multiple testimonies from me in different locales to emphasize that my attendance isn't just for one industry or one location, but for all businesses that are struggling to stay alive in the current economic climate!! By the time you are reading this, the hearings will be over but, in the next issue I will have a report for you with regard to the hearing sessions. Until then I ask you, as I've asked myself many times over: Are the yearly rate increases a necessity for the Department of Labor and Industries or has the "fix" become an addiction with them?

One more thing . . .

As I close this month's column, I want to mention a thought that crossed my mind the other night as I listened (for the umpteenth time) to yet another raggedy-assed remark from a wanna-be political candidate. There's little difference between hiring a politician and hiring a driver. Both should have experience to do the job, knowledge of what is required of that job and the ability to perform. When turning one loose on the job, you want to feel certain of

their ethics, moral compass and their integrity. Inability to successfully execute the requirements of the position may lead to lying, lame excuses and worse. More often than not, when the truth is discovered it's hard to rein in a loose cannon and havoc can be wreaked in an instant.

When you get ready to make your choice of either the driver or the politician, think first of the impact either will have on you, your life, your business and your ability to earn a living. Either genre of profession holds other lives in the balance; responsibility, creativity, logic, basic fundamentals ... all play a part in both jobs.

A phrase I've heard repeated over the years is, "my vote doesn't matter". Let me say this on closing. Your vote could be the one to "tip the scale" in getting America back in balance. It only takes ONE!!

LT

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

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!

Stutzman Trucking

LEBANON, OR
Refurbished Customers Truck Bunk/Bolster and Long Log Trailer. New Custom Aluminum Cab Guard with Long Scaler Steps, Tool Box, and Half Fenders.

Thanks Ron!!

Gail Williams Trucking Inc.

UNION, OR
Brand New 2013 Whit-Log SE100 Long Log Trailer and Matching Truck Equipment. Custom Steel Hwy Logger Cab Guard with Long Scaler Steps and Aluminum Tool Box.

Thanks Gail!!

Van Well Timber

DALLAS, OR
Brand New 2013 Whit-Log SPE100 Stick Trailer & Matching Quick Change LL/SL Truck Equipment. Custom Rectangular Tube Steel Cab Guard. Whit-Log Lift Axle Fender Bracket kit and Aluminum Fenders.

Thanks Tom and Ross!!

Jon Freuglia (Oregon Trail Transport)

LA GRANDE, OR
Brand New 2013 Whit-Log SE100 Long Log Trailer and Matching Truck Equipment with Aluminum Push Up Stake Extensions. Custom Aluminum Reverse Ear Logger Cab Guard.

Thanks Jon!!

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

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

Breaker, breaker. Time for the next installment of Log Trucker Chatterbox. Since this is November, and soon we'll be sitting around the table for Thanksgiving dinner and thinking about all the riches in our lives, we thought we'd ask as our topic:
What are you Thankful for?

Darin Burt: I'm thankful to all you guys who have cleared your lunchbox and the dog hair off your passenger seat so I could ride along and tell your story.

John Hanson: I'm really thankful for all the "old timers" that let me ride along as a kid and taught me well, then accepted and continued my "schooling" when I got old enough to be driving myself!

Rob Gordon: So much to be thankful for, but with out the freedom and sacrifice that our servicemen and women have defended past and present, we would not have the opportunity to do what we do. I am thankful for the privilege to be a

log/dump trucker. I'm so thankful to my dad for teaching me how to work on the trucks and getting me my license when I turned 18. I had no idea he would leave us so soon and how important that what I had learned from him come to be my way of life.

Stuart Loewen: The friendship and support of you all with my business. Huge thank you.

Ryan Luft: DOT layin' low on me. Never had too many run-ins with them, but when I do it don't turn out the best.

Scott Waggoner: Thankful for family and friends. Thankful after a

couple of very debilitating back injuries that I was able to turn wrenches enough to make a living for my family. Thankful that I'm able to share my life experiences as a gypo mechanic teaching diesel/heavy equipment technology and welding at the local community college.

Dawn Slama: I'm very thankful for good friends and great customers!

Ryan Ronning: I am thankful that I have gotten to meet so many great people in the business and have learned so much from them. The stories I hear from some are the best part.

Bob Holman: Thankful for a great family, fairly good health, and crawling in the cab of a truck 43 years ago, which has been a great career in all the different jobs I have done driving.

Mike Shelley: I'm thankful that I got to log in the days of cable shovels, tongs and big wood.

Matt McCorkle: Thankful everyday I make it home with the clean side still up. And for good health.

Robert Holcomb: I'm thankful for freedom, coming home everyday and some rain if we'd get some . . . this humidity is killing me.

Christopher Knighten: I'm thankful for a loving wife and two beautiful daughters and that I get to

come home to them everyday.

Charles Slagle: For family and friends. Plus Maxidyne engines, Bulldog hoods and Caterpillar equipment.

Todd Stoffel: I'm thankful for my grandpa taking me to work with him all those years. My many friends who have become family. But first and foremost to the good Lord for giving us trees to truck!

Jeff Henke: I'm thankful to be like my father, man I truly admire.

Jeanne Paulsen: Mickey and I were thankful we were able to haul logs when the trucking was good and fair. It was a great life and we enjoyed it right up to the end. He was a Log Trucker among log truckers.

Tina Hamilton Comer: I'm thankful for 25 years with my best friend and the 4 great kids we were blessed with. And for a bird free hood!

Mike Osborn: Friends and family and the ability to recover from a devastating blow to my life.

Bryan Conerly: Getting home and having a smiling wife and kids because that's what its all about . . . oh, and no broken parts to fix!

Zack Smith: First a foremost thankful for family and friends for supporting me and what I do for a career. Thankful for a stable full-time job and to be able to provide

WASHINGTON TRUCK WRECKERS

SHELTON, WASHINGTON 98584 (360) 427-7007

Is Your Dog This Handsome?

Send me your picture:

wtwdogpix@gmail.com

Your dog could be picked for the "WTW Dog of the Month"

Say hi to "Gadget" Rick Jones' sidekick

WTS4 Heavy Duty Truck Parts • Engines • Transmissions • Differentials • Rear Clips • Drop Axles

801 SE Craig Road, Shelton, Washington 98584

JOURNEY MAN

DANIEL BOONE TRUCKING BRENNAN, WASHINGTON

by Darin Burt

“My story? It’s a long one . . .” remarks Daniel Boon. And Yes, that’s his real name, but rather than a coonskin cap, this Daniel Boone wears a hard hat and a drives a logging truck.

Boone was involved with the timber industry at an early age. Being home schooled, he was able to go to work on a tower logging side during the day, and then fit in his lessons when he got home. He was 17 years old at the time, and when tower logging slowed down, he joined up with the skidder crew at JSB Logging.

“I just showed a genuine interest in it and the guys just gave me a shot,” says Boone, “I just went out there and did it. I knocked my head

DANIEL BOONE HAS TRAVELED from Washington to Alaska to Australia and back, and done everything from commercial fishing to diesel mechanics to tower logging and log hauling.

against the wall a number of times trying to figure things out, but I had guys who were willing to teach me and show me the ropes.”

Boone tramped around some, working for R&H Logging and American Timber Resources, and even packed his bags for Alaska

(Continued on Page 8)
See “Daniel Boone”

KNOX

DOUGLAS, INC.

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.

SERCO

TRUCK MOUNT TRAILER MOUNT

LOG AND PULP LOADERS

Several Used Sercos Available

LOW LOW MILES, 2006 INTERNATIONAL 7400, DT466, 250 hp, RTO8908LL 10 speed, 14,000# front axle, 40,000# rear axle, Hend walking beam, 2012 UNITED 4000 GALLON WATER TANK, 2 front, 2 side, 2 rear sprays, self-loading, hose reel, cab controls STK #4600

2006 INTERNATIONAL 5900i, ISC Cummins, 475 hp, Jake, 18 speed, 14,600# front, 46,000# rear, air tag, 16' Tub Body, plumbed for pup STK. #4642

NEW United 4000 gal. Water Tank Kit, (6) spray heads, Air Cab Control Valves, Pond Fill, Hydrant Fill, 4X3 Berkley Pump, Plumbing Kit, Fenders, Lights, Mounting Kit STK # 4678

1997 SERCO 160, 17500 capacity, 25' boom, 42" non-continuous grapple, picks 5132# @ 25' STK. #4660

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

2000 OLYMPIC EQUIPMENT TRAILER, model 30T FB-30, 50,000# capacity, 102" wide, 30' deck STK. #4498

SILENT DRIVE Suspension Component Group

WE SELL and INSTALL THEM! CALL US!

P.O. Box 5701 Salem, OR 97304

503-363-0892 fax 503-362-5435

Sold & Serviced by

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

MACK SUPERLINER HAYRACK on a forest road in Australia. Notice the tall twin air cleaners that help to filter out the road dust that can be up to three inches thick.

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 **\$13.99** Per Device
Seasonal Rate **\$4.99** Per Device

Standard Rate \$17.65 Per Month, Per Device

(800) 820-9314

"Hablamos Español"

AADrugTesting.com

Members of
U.S. Chambers of Commerce

Daniel Boone Trucking

(Continued from Page 6)

where he worked as a commercial fisherman and diesel mechanic. He got his first log trucking experience in 2009 back in Washington for a guy with whom he'd previously tower logged. It was a real lesson too, behind the wheel of a 1979 Mack Super-liner.

Jump ahead to March of 2011 when Boone followed a girlfriend to Australia. "I figured I might as well do it while I can still get away, do some traveling and live the Life of Riley. I took my work boots with me because I'd heard they had a big hardwood timber industry."

Boone and his girlfriend traveled down under, making their first stop in Tasmania, an island state 150 miles to the south of the Australian continent. They went "drive-about" in a little van they bought, and Boone went to about 30 different logging outfits on the island looking for job; unfortunately, it was during a recession period and a time when green activists were forcing a slow-down in the industry.

The next stop on the journey was the Snowy Mountains, known informally as "The Snowies"; the highest Australian mountain range, where Boone bumped into a logger processing logs one afternoon. He told guy that he was looking for work on a tower logging crew, and as it would happen, the logger owned one of just three tower operations in the area. The logger offered to give Boone a chance as a rigging slinger, which in Australia are known as "breaker

outs." The tower is referred to as a "hauler" and the carriage "a shotgun carriage."

Most of Australia is too dry to support forests as arid lands occupy about 70 percent of the interior of Australia. Most forests are located in areas of the continent that receive more than 500 milliliters of rainfall annually. It's a small amount compared to our lush forests, but Australia has some 370 million acres of forests comprising 365 million acres of native forests and 5 million acres of plantations.

"When I first got to Sydney, I wasn't really sure what I'd be getting into and then I saw logging

trucks cruising around and I thought 'What in the dickens is this about?' I had to get outside of Sydney, probably three and a half hours, before I saw any timber harvesting," Boone says. "Right along the coast line is pretty flat, and a few hours inland you'll get into some mountainous terrain, but of it isn't as rugged - Australia's mountains are more like hills compared to our mountains."

Boone decided to hang out in Brisbane until the logging season started, but he never stepped foot in the brush, as the logger called with an offer to drive a logging truck. Boone lived with the logger and his

family for the next nine months while he hauled logs for the outfit. He started out in a 2001 Sterling, pulling a hayrack, then got into a 2002 Westernstar 4964 with a hayrack and a Mack Superliner.

The majority of Aussie trucks are setup to haul 20-foot logs and 120,000 pounds; most trucks are B-Doubles, consisting of a truck and trailer combination of a tractor coupled to two trailers Since Boone's U.S. issued commercial license covered trucks shorter than the B-dou-

(Continued on Page 12)
See "Daniel Boone"

NOVEMBER 2011
LOG TRUCKER

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

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

'97 INTL. 8100 2,000 GAL. WATER TRUCK

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
RSH40	1,395.00
DDH40	3,375.00
RDH40	2,075.00

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

'04 INTL. SEABREEZE by National 34-FT. MOTOR HOME

GMC 8.1 Liter V-8, Allison Auto, A/C, PS, Two Slide-Outs, New Awning, 5KW Generator, In-Dash Navigation, Blue Tooth \$39,500.00

2001 CHEVY C6500

Chevy 8.1 Liter, 5-Speed, 194-In W/B, 25,950 Lb. GVWR \$8,950.00

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
1302802 3406E	\$1295.00
3036005 855/N14	399.00
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

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!

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

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
1992 KW T-800, split fender, N-14 engine, 13-spd. trans, 2-spd. Eaton rears, rubber pad suspension, lift-axle and 8-bar cabguard. Peerless electric scale trailer **\$23,500**
541-517-0883

2013 WESTERN STAR 4700 CHASSIS
Detroit DD13 450HP w/1650 lb/ft Trans: Eaton Fuller RTO-16908LL; Front Axle: 20,000 lb w/20,000 lb Spring Suspension; Rear Axles: 46,000 lb w/Inter-Axle and DbI Lockers; Rear Suspension: TufTrac 46,000 lb; 80 Gal LH Tank
Pacific Denny Drennan
TRUCK CENTERS **541-525-3734**

8435 N. CRAWFORD STREET • PORTLAND, OREGON 97203
NATIONWIDE TOLL FREE: **(800) 222-8435** PORTLAND: **(503) 286-8336** FAX: **(503) 283-3423**

ONE OF THE TRUCKS that Boone drove in Australia was a 2011 Kenworth C508 powered by 550 EGR Cummins motor, 18-speed transmission, 46,000-lb rears and a three-axle hayrack trailer, known down under as a “skeleton” trailer. The front of the truck is protected by a massive “roo bar” to deflect the kangaroos that hop across the roads like deer in the headlights.

Progressive Insurance. We get you back out there fast.

Progressive will never leave you on your own to fix your truck. Instead, our highly trained claims specialists work with you as a partner and your single point of contact throughout your claim process. You get all that attention and competitive rates. No wonder we're America's #1 truck insurer. Keeping you moving. Now that's Progressive.

Call for a Free Quote | Find an Agent
1-888-375-7905 | ProgressiveCommercial.com

PROGRESSIVE
 COMMERCIAL

WANT AN ESTIMATE?
 SCAN HERE.

BECAUSE OF THE HIGH PRICES IN THE THE PULP MARKET, trucks came from as far as three hours away to deliver loads to the Visy Pulp and Paper mill in Tumut (in the Riverina region of New South Wales, Australia) that produces high-quality kraft paper for both domestic and international markets.

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

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 - Rearends

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

A Division of United Road

360-518-6440

MOST OF THE LOGGING OPERATIONS in Australia are ground-based, but in New South Wales Boone ran into one of the few skyline outfits.

AUSTRALIA'S FOREST INDUSTRY has benefitted from the development of tree plantations, which yield up to 14 times more wood per acre than native forests. Plantations now supply more than two-thirds of harvested logs in Australia. Fast-growing trees such as eucalyptus and Monterey Pine dominate these plantations.

KENWORTH NORTHWEST, INC.

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

Special Thanks to Steve & Lorie Smith of GRT Inc. for the purchase of their 2013 W900L Logger!

2013 T800B Lowboy Tractor, Stock# 341279, 550 ISX, RTLO 18918B transmission, 46-170HP Rears w/t full lockers, 20K front, 20K w/Double Lockers, Hendrickson drop, 72" air slide 5th wheel, 228" W.B., Loaded**P.O.R.** Location: Aberdeen, WA

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., 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

WE ARE THE... NORTHWEST REBUILD CENTER
 9111 N. VANCOUVER AVE. PORTLAND, OR 97217
 PROMPT Shipment of Parts
1-888-833-9861
 Visit our website at: www.abros.com
 Prices Subject to change without notice • (503) 285-4511 • Fax: (503) 285-9610

NEW MERITOR DRIVE AXLE ASSEMBLY

RT 46-160 3.73 Ratio
With Double Lockers on
Hendrickson Air Suspension
(3) Sets in Stock
Ratio Change Also Available

\$11,500.00

PREPAID FREIGHT ON REBUILT TRANSMISSIONS & DIFFERENTIALS
to most areas of OREGON, WASHINGTON AND IDAHO

THE MAJORITY OF AUSSIE TRUCKS are setup to haul 20-foot logs and 120,000 pounds; most trucks are B-Doubles, consisting of a combination of a tractor coupled to two trailers.

Daniel Boone Trucking

(Continued from Page 8)

ble, he drove a hayrack, or "skel" as in skeleton as it's called down under. The skel' is a rigid frame three-axle trailer equipped with four sets of bunks.

Trailers are loaded using forwarders. Trucks pull up to long cold decks in the woods, and the for-

warder will take the next load from the end of the stack. Off-loading at the mill is done with a large front-end loader or overhead crane.

There are a few other things that differentiate the truck from ones you see in the Pacific Northwest. Dual air cleaners, for instance, have a tall stack that helps to filter out

(Continued on Page 13)
See "Daniel Boone"

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**

1988 379, Cummins, 46-160 on Chalmers.....**Parting Out**

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

2001 Advance Front Discharge Mixer, ISL Cummins, Chalmers **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		ENGINES	
• RT 6613\$1,250	• 3406B 425 h.p. Inspected.....	\$5,000
• RT 6610\$1,250	• BC4 350 runs good, Inspected.....	\$4000
• RTO 15613\$2,000	(Uninspected)	
• RTO 14715\$1,500	• 5.9 Cummins, runs good.....	\$2,750
• RTO 14613\$1,500	• E-7 300 W/Jakes, good runner.....	\$4000
• RTLO 16713A\$2,600	• 675 285 hp., low miles.....	\$3500
• RTLO 18718B\$2,750	• 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

ROAMIN' SCALES LLC

ELECTRONIC ON-BOARD SCALE SYSTEMS
SALES • SERVICE

MOBILE SCALE REPAIR

VULCAN
ON-BOARD SCALES
Authorized Dealer

Pacific Northwest TECHNOLOGIES
Authorized Dealer

VISHAY PRECISION GROUP
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

Daniel Boone Trucking

(Continued from Page 8)

the "bull dust" which can be three inches thick. A mesh screen stretching across the bottom on the front windshield helps to protect the glass from rocks and debris thrown up for the chip-sealed roads.

Probably the most obvious feature of Australian trucks that operate in the forest and the outback is a massive front bumper and grill guard known as a "roo bar." Some resemble the cowcatcher on old locomotives, and the idea is the same - to help protect the front of the vehi-

cle from collisions with Kangaroos. The average kangaroo can weigh a few hundred pounds, and Boone says that they will run out in front of a truck just like a deer.

"I've hit more than I can count. They breed like rats and are very stupid animals," he says. "They actually hang out in the tree plantations, and they'll be cruising around looking for something to eat and will just hop across the road. They don't really look around, and next thing you know, their right in your grill."

Kangaroos aren't the only creatures native to Australia that truckers "run into" on a daily basis. There are forest-dwelling wallabies, a

smaller version of the kangaroo, and wombats, small bear-like animals that Boone says are hard as rocks if you were to hit one. One of the first things they warn about in the occupational health and safety program is to watch out for the Sydney Funnel Web Spider, considered one of the most dangerous spiders in the world with a nasty temperament and a deadly bite.

To some Australians, Americans are seen as a kind of nuisance. "Americas are seen as kind of gluttonous people who are always wanting more," Boone says.

"In general, you're getting into an outback community where logging is

the big thing, so there's a common interest. Most people accepted me coming in to their industry - some thought I was Canadian, so their accepted me a little easier," Boone adds.

If you think it can be difficult at times to understand guys chattering on the CB radio here, think how challenging it was for Boone to try and decipher not on only the Aussie accent, but their unique lingo. "Fair dinkum," for instance, equates to our "No kidding." Of course, the curiosity went both ways.

(Continued on Page 14)
See "Daniel Boone"

NORTHWEST TRUCK PARTS LEADER

Visit our nationwide network at www.LKQHEAVYTRUCK.COM

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-7608LL2,750	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		

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

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

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

"SPECIAL" DT466 3208T CAT 5.9 CUMMINS
CALL

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

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

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

- 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

CAT 3116 & 3126
SEVERAL TO CHOOSE FROM

DUMP BOX
14-ft 8-Inch Box
\$4,000.00

- LATE MODEL REAR ENDS -

DS461 Peterbilt Air Trac	\$6,500
SSHHD 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
SSHHD Hendrickson Pad Suspension	3,500

NORTHWEST LEADER IN 46,000 LB. REAR ENDS!

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

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

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

UPON RETURNING TO THE U.S., Boone jumped head-first into log hauling as an owner-operator with a 1983 International Transtar 4300, equipped with a 400 Cummins motor and a 20-speed Spicer transmission, that he picked up cheap at a Ritchie Bros. equipment auction.

Daniel Boone Trucking

(Continued from Page 13)

"A lot of them were really curious to know if the stuff they saw on the TV show *Axe Men* was really how the work is in America," Boone says. "A lot of people were very interested in learning what the timber market here is like and just the differences in how the timber is harvested and how it gets to the mill."

Boone's Australian adventure lasted nine months. He returned home in February of 2012 to visit his ailing grandmother, and had planned to go on to New Zealand where he had a job lined up running a yarder, but as sometimes happens, a little voice told Boone to do different. He had become a Christian

(Continued on Page 15)
See "Daniel Boone"

DANIEL BOONE TOSSES A CABLE WRAPPER over his load. In Australia, loads were secured with straps and winches similar to what would be found on a flatbed load of lumber.

FOR SALE

1993 Mack, Model RD688S w/24' flatbed w/ratchet tie downs, set up for pup, 24.5 alum front w/steel in rear, camel back susp, 252"wb, only 285k original miles, nice truck..... **\$18,900**

541-450-1869

FOR SALE

2007 KW 1999 Whitlog, drop axle included, 46k rr lockers, elec. scales, Hendrick air ride, c15, 435k miles **Reduced \$105,000**

541-990-3047

ART'S AUTOMOTIVE
MARINE, TRUCK SERVICE & REPAIR
Mon - Fri 7:30 am - 5:30pm
1320 Industrial Way, Longview, WA 98632
(360) 423-0890

Since 1969

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

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

DANIEL BOONE HAULS FOR JIM BOWER LOGGING, out of Port Angeles. With the new job came a newer truck - a 2005 Kenworth W900L with a C15 Cat 550hp motor, 18-speed transmission and Lincoln bunk gear and three-axle trailer.

Daniel Boone Trucking

(Continued from Page 14)

while in Australia, and through prayer felt that his path going down

the road hauling logs.

"Like it says in the Bible, 'Trust in the LORD with all your heart and lean not on your own understanding,' and I just went and bought a logging truck," Boone says.

Boone says the yellow and white 1983 International Transtar 4300 with hand lettering on the door that he picked up cheap at a Ritchie Bros. equipment auction was a "real blessing" because he pretty much hopped in and went right to work. The "morphodite old rig" was equipped with a 400 Cummins motor and a 20-speed Spicer transmission.

Boone's first haul as an independent owner-operator was with Logs R Us, out of Chehalis, Washington. He was bouncing around a bit as most gypos do when they're trying to stay busy, and eventually he found a steady haul with Jim Bower Logging, out of Port Angeles. With the new job came a newer truck. Bower had a 2005 Kenworth W900L

and matching logging trailer for sale, and Boone peddled his old truck and a pickup truck, and somehow was able to swing the deal.

Of all the different roads that Boone has travelled he's never found one that suits him as much as logging and log hauling. "It's just being out in God's Country, being able to see animals scurry across the road every once in a while and being able to smell the fresh air when you're up on a mountaintop."

"From where I've been in my past, I'd consider myself successful because I've gotten out on my own and dove into some uncertain waters," he says. "I'm doing well and I've been blessed. Every day there's something new and it's been a total journey." LT

WESTERN PETERBILT INC.

206-730-6773

Call Bob Carpenter

2008 Pete 367 Heavy Haul

ISX 525 hp, 18 speed, 20,000# front axle, 20,000# lift axle, 46,000# rear axle on Pete Air Trac suspension, 244" wheelbase, 36" sleeper, 280,000 miles metered

2010 KW T-800, ISX 525 hp, 18 speed, 13,200 front axle, 40,000# rear axle, 260 wheelbase, 285,000 miles metered

2012 Pete 367 4 axle dump and 4 axle trailer, ISX 525 hp, 18 speed, 14,600 front axle, 46,000# rear axle on Haulmax suspension

2003 Pete 378 Logger, Cat C-15 475 hp, 18 speed, 14,600 front axle, DS463P rear axle, 253" wheelbase, includes 1996 logging gear

2006 Pete 4 axle sleeper truck, Cat C-15 475 hp, 18 speed, 244" wheelbase, 13,200 front axle 40,000# rear axle on air ride, 63" flat top sleeper

OTHER LATE MODEL HEAVY SPEC DAY CABS AVAILABLE

Call Bob Carpenter 206-730-6773

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

The Driver's Seat:

TODD STOFFEL • VANCOUVER, WASHINGTON

by Darin Burt

“I say that I was born into the timber industry,” states Todd Stoffel, of Vancouver, Washington, who works as a hired driver for Chilton Logging out of nearby Woodland.

Stoffel, 43, has roots in Tillamook, Oregon. His grandfather, Gerry Sorensen, was a logger working out of Nehalem, and was one of the pioneers in thinning back in the 1970s, and his great grandfather was Edward Sorensen, who in the 1950s, operated Kilchis River Logging.

“That was my life,” Stoffel says. “I was raised in Monroe, Oregon and during Christmas and summer vacations growing up we’d visit the coast and I’d go to work with my grandpa. I started out setting chokers behind the Cat when I was about 10 years old. It was awesome! After working for him all one summer, he said, ‘That kid saved me a ton of steps this year.’

“The highlights of my childhood were riding in the log trucks with some of the log truckers who hauled for my grandpa. I’d sit in the shovel with grandpa when he was loading and I’d spend all day in the trucks with Al Semia and Milt Collins.”

“I love the woods,” Stoffel says. “It’s where I belong.”

Following high school, Stoffel joined the ARMY, and after serving in Operation Desert Storm, he went right back to the mountains, working in the rigging for R&R King, Littlejohn, Penagor, Weyerhaeuser and International Paper.

“I loved being in the rigging and working with the guys. There’s a lot of camaraderie and team spirit. You’re working hard every day; yea, you get pissed off at each other and want to fight, but at the end of the day, you’ll have a beer together and you’ll be buddies again.”

In 1999, Stoffel accepted an offer to work installing pipe for fire control sprinkler systems. He did that for nearly 10 years, and while he enjoyed the job, he missed being involved with the logging industry.

Towards the tail end of 2009, Stoffel suffered a catastrophic injury on the job. He was picking up a piece of heavy pipe and ruptured his left bicep. He was out of work for 14 months, and when he was cleared to go back, there wasn’t any work to be had. Through the State of Washing-

(Continued on Page 17)
See “Todd Stoffel”

ALWAYS UP FOR A CHALLENGE, Todd Stoffel drives a super-train for Chilton Logging. The truck is a 2005 Kenworth T800 powered by a C15 Cat 550hp motor and equipped with Hassell bunk gear and a Peerless pup trailer.

More
efficient.
More
productive.
More
profitable.

2012 Coronado SD
Work Ready Log Truck.
Year End Special!

Here's a deal you can't pass up!
Take the Section 179 tax break,
plus make no payments for
90 days*!

No better truck. No better deal.

Now three Locations to serve you in Western WA.

PACIFIC, WA - State Route 167 at Stewart Rd

MT VERNON, WA - I-5 at Exit 225

OLYMPIA, WA - I-5 at Exit 95 (Opening January 2013)

PARTS / SERVICE / SALES / BODY SHOP / 800.523.8014

Contact Mike Edmonds • Cell: 253-677-9191 • medmonds@valleyftl.com

	1-800-547-3667 CALL FOR OUR CATALOG! WWW.TRUCKCHROME.COM	I-5 Exit 263 8983 TRUCKMAN WAY SALEM, OR 97303 SHOWROOM HOURS Monday-Friday: 8:00-5:30
	<p>HOWES LUBRICATOR Diesel Treat Quality Products To The Trade - Since 1920 • Anti-Gel • Adds Lubricity • Increase MPG BEST ANTI-GEL AVAILABLE! • 15 oz • QUARTS • 1/2 GALLONS Quantity Pricing Available</p>	<p>4-IN. STOP/TAIL/TURN L.E.D. LAMPS SPECIAL... \$8.95 EACH #TLED4100R</p> <p>2" CHROME LIGHT HOLDER \$3.75 EACH</p> <p>2" CHROME LIGHT HOLDER \$5.00 EACH for Spring Hanger</p>
<p>SPRING HANGERS</p> <p>\$89.95 PAIR</p>	<p>CHROME BUMPERS We Have <i>Square & Tapered</i> Bumpers, 12", 16", 18", 20" & 22" SPECIAL CUT OUTS - <i>No Problem!</i></p> <p>16" Tapered</p>	
<p>Your Home for Chrome! • BUMPERS • STACKS • LED LIGHTS • CHROME • FLAPS • FENDERS</p>		

Todd Stoffel

(Continued from Page 16)

ton's dislocated workers program, he was able to obtain his CDL. As soon as he climbed into one of the training trucks, he knew he wanted to haul logs.

"Secretly, trucking was something I'd always wanted to do," Stoffel says. "When it was raining sideways and snowing, I'd look up from the hole and see the guys in their trucks and think, 'Someday . . .!'"

After getting a little trucking experience driving over the road, Stoffel started banging on doors and eventually got a shot hauling logs.

"Log trucking has turned out to

(Continued on Page 18)
See "Todd Stoffel"

TODD STOFFEL WRAPPING UP a load aboard the 1996 Westernstar that drove for Mills Trucking.

LINCOLN INDUSTRIAL CORPORATION, INC.
4130 TUMWATER TRUCK ROUTE • PORT ANGELES, WA.
1-800-492-6122

Installation Centers in:

- Woodland, WA • Aberdeen, WA
- Shelton, WA • Sagle, ID

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

PULLTARPS
ADVANCED TARPING TECHNOLOGIES MFG.

TITAN
INDUSTRIES, INC.
INDUSTRIAL CONVEYORS & SYSTEMS

Rugby
HOISTS & BODIES

Ampliroll
HOOKLIFTS

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

18 Todd Stoffel

(Continued from Page 17)

NOVEMBER 2011
LOG TRUCKER

be more than I ever thought it would be. I really like the emotional freedom; you still have somebody looking over your shoulder, but you don't have somebody chipping at you constantly."

Being that Stoffel had worked in the woods all his life, hauling logs came naturally to him. That's not to say there weren't a few lessons to be learned. His very first job was driving a 1996 Westernstar for a small outfit that had placed an ad - WILL TRAIN THE RIGHT PERSON. Stoffel called and said that was him. He remembers one of the first trips when something shiny caught his attention and he looked away for just a second and the next thing he knew he was in the ditch.

"It happens," he admits, "but you've got to stay focused because at the drop of a hat you can go off the road, and if you're up in the woods, that could mean going over a cliff."

"You just have to slow down and pay attention . . . the wood's not going to rot before you get it to the mill," he adds. "I use my mirrors constantly and if I have a question, I don't hesitate to ask."

Stoffel also overcame a more personal challenge. He is proud to state

LOG HAULING KEEPS STOFFEL close to home and family; he's posing proudly here with with Tammy and sons Carson and Tyler at the oldest's graduation from Air Force Basic Military Training.

that he's been sober for almost five years. "If I wasn't sober, I wouldn't have had the courage to follow through with getting my CDL," he says. (Being sober) is one of the greatest gifts there is . . . since I've quit drinking, things have definitely improved."

Eventually, Stoffel found a steady haul with Chilton Logging as one of a dozen company drivers.

"I'm grateful that they gave me a

shot when nobody else would even give me the time of day," he says. "I rode with the truck boss one day and then they put me in the oldest truck in the fleet for about a week. At the end of that week, they said they were moving me up."

Stoffel started out with a conventional long logger, but even though he'd never pulled a pup and didn't know much about it, he didn't hesitate to take on the challenge. He drives a 2005 Kenworth T800 powered by a C15 Cat 550hp motor and equipped with Hassell bunk gear and a Peerless pup trailer. Pup trailers are typically pulled empty, but Chilton, which three super-trains, has this one set up so that it can be loaded onto the frame along with the main log trailer. It's a long load with the pup attached - 72 feet or so from grill to tail lights.

Stoffel has only been pulling the super-train for a short time, but he's

already picked up a few pointers there as well - such as how the well the pup tracks has a lot to do with how it's loaded. "Obviously you try to load it as evenly as you can, but you want the back to be just a little bit heavier," he says.

"With the pup, you have to be even that much sharper, and I like that," Stoffel says. "It keeps me that much more focused and in tune with what's going on."

Chilton has logs to haul everyday, and even though Stoffel is one of the low men on the totem pole, he's happy to be where he is at. Still, there's a part of him, as there is with most passionate drivers that would like to try log hauling on his own.

"Right now, I'm still learning the ropes, but I'd love the opportunity to eventually be an owner-operator," he says. "There are some advantages to being a hired driver - if something is broken, you just write it down and the mechanic will fix it. I also like being able to spend time with my family."

Stoffel and his wife Tammy, who've been married for 20 years, have four children and two grandkids. When he's not working, Stoffel is watching his son Carson playing baseball, and helping his oldest son Tyler as an Eagle Scout. Not to mention plenty of hunting and fishing.

One thing's for certain, whatever road Stoffel takes, it's going to lead into the woods.

"I'm a log trucker now. The rigging is a young man's game," he says.

"I enjoy getting up and going to work everyday. Like the old guys says, 'If you do what you love, you'll never work a day in your life,'"

LT

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/DbL Lockers; Primaxx
46,000 Air Suspension; Lift Axle:
13,300 lb; 262" Wheelbase;
125 Gal Fuel Tank; 23 Gal DEF Tank

Ready for logging trailer & work!

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

EQUIPMENT & TRAILERS

D8H-46A Semi U Dozer Excellent Condition-work ready (Also Available Beals rake and stump splitter) \$20,750 OBO

LOWBOY "TEMPT" 40 ton 3 axle single drop, mechanical folding goose neck, air suspension. Real good condition . . . \$9,750

END DUMP "Pointer Willamette" 20yd Alum box, stretchable, with controls, good condition \$5,750

2-EXCAVATORS

1-125B CASE, 7,000hrs

1-160 PORCLAIN, 7,910hrs

GOOD MACHINES

Call for Details

Location: Bremerton Wa.

Call John 360-478-0905

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**

I-5 & Exit 59 Toledo, WA

Monday to Friday

8-4:30pm

TRUCK • TRAILER • COLLISION
FIBERGLASS REPAIR

46,000 lb. Double Lockers
\$6,500 3:42 Ration on a Pete
Low Air

Transmission:

RTLO 16713 A \$1,995

Like New

\$950
For the Pair

379 Pete 6"x8' Tip Outs
w/Elbows and Mounts

Used 4" Load Straps \$8

while supplies last

each

\$35 250 Watt Shop Light

each

Hard to find parts?
Give us a call and let us help!

Washington

Truck Rebuilders

www.washingtontruckrebuilders.com

1-800-373-3719

AFTERMARKET • NEW OEM • USED
PARTS • HOODS

Your Source for
Gorilla Hood

2012 Mulcher

Model: RDM 52EX
Less than 400 hrs.
Fits Cat 325

Manufacturer:
Advanced
Forest Equipment

\$32,500
For Mulcher Only

View Our Aftermarket Hoods Online @ www.washingtontruckrebuilders.com

NEWS AND INFORMATION

CSA truck safety program under scrutiny

Scrutiny of the CSA truck safety program went up a notch in October with a congressional request for an audit and the launch of a review

by a Federal Motor Carrier Safety Administration advisory group.

Rep. Peter DeFazio, D-Ore., asked Calvin Scovel, the Inspector General of the Department of Transportation, to audit CSA concerning issues raised in a recent congress-

sional hearing.

DeFazio wants the Inspector General to look into the accuracy, reliability and significance of CSA scores, in light of testimony that the system does not accurately rate carrier performance. He wants the audit done by August 1, 2013.

The CSA Subcommittee of the Motor Carrier Safety Advisory Committee began work on an analysis that will ultimately lead to recommendations to FMCSA on how to improve the program.

In a related development, American Trucking Associations called on FMCSA to be "more candid and transparent" in its evaluations of

CSA.

The agency must acknowledge shortcomings in CSA before it can make improvements, said Rob Abbott, ATA vice president for safety policy.

In a continuation of ATA's ongoing critique of the program, Abbott urged the agency to make sure that the CSA Subcommittee hears from researchers who have found flaws in the system.

DeFazio, the ranking member of the House Subcommittee on Highways and Transit, listed nearly a dozen questions he wants the Inspector General to answer.

Among them:

* How many active carriers have enough data in the system to generate scores in any or all performance categories?

* What is the relationship between scores and future crash risk in each category?

* Do violation weights reflect future crash risk or increased crash severity?

* Has the agency been transparent with respect to the data on which severity weights are based?

* In light of shipper and intermediary use of CSA data to make business decisions, do scores accurately

(Continued on Page 20)
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

CHEVROLET	FORD cont.
4.3 V6 85-91\$1195	302-351W-400M ..\$1395
350 69-85\$1195	360-390\$1550
454 75-87\$1450	460 72-92\$1550
CHRYSLER & JEEP	415-V10.....\$2950
4.0-4.2\$1495	TOYOTA
318-360\$1395	Toyota 22R-RE\$1295
488 V10\$2895	Toyota 3.0L V6.....\$1995
FORD	Toyota 3.4L V6.....\$2995
4.0\$1450	NEW HOLLAND
4.6-5.4\$2150	Gas & Diesel Engines
300\$1395	

- ★ All Engines We Install Have 100,000 Mile Warranties - Depending on the Application
- ★ All Engines Exchange & Must be Rebuildable Core

NEW & REBUILT Injectors, Injection Pumps, Turbos & Upgrade Performance Parts

INJECTOR SPECIALS

Ford 6.0L P/S Injector	Ford 7.3L P/S Injector	GM 6.2-6.5T Injectors	Dodge 5.9L CR '03-'08
\$188 ⁹⁵	\$153 ⁹⁵	\$86 ⁵⁰	\$224 ⁹⁵
Each Exch.	Each Exch.	Each Exch.	Each Exch.

INJECTOR PUMP SPECIALS

Dodge 5.9L VP44 Pump	GM 6.5T ELT Pump w/new PDM	Ford 6.9-7.3 Pump
\$1195 Exch	\$995 Exch	\$995 Exch

DIESEL ENGINES

CAT	FORD AG
3204.....\$5150	158-175-201\$3950
3208.....\$5050	256-268\$4295
3304.....\$5200	401\$4750
3306.....\$5600	GM
CUMMINS INDUSTRIAL	6.2\$2895
3.9-4B\$2895	6.5T\$3395
5.9 12V Early\$3295	6.6 Duramax\$4995
5.9 12V Late\$3395	ISUZU
5.9 24V\$3595	4BD2.....\$5395
5.9 24V, HD\$3895	JOHN DEERE
5.9 24V, C/R, '03 & Up\$5295	2010-165\$3950
8.3 12V\$5395	404.....\$5600
8.3 24V\$7399	466.....\$6200
DODGE CUMMINS	KUBOTA
5.9 12V Early\$2995	3 cylStarting At \$3595
5.9 12V Late\$3195	4 cylStarting At \$4695
5.9 24V\$3495	6 cylStarting At \$5795
5.9 24V HD\$3895	NAVISTAR
5.9 24V C/R '04-'10\$5295	DT361-407.....\$4595
6.7 C/R\$6495	DT414-436.....\$3950
FORD	DT466.....\$4295
6.0 P/S\$4795	PERKINS
6.4 P/S\$5950	4-203-4-236\$3950
6.9\$2895	4-318\$4350
7.3\$3395	6-354\$5550
7.3 P/S\$3695	

**Problem with your Diesel
Not Running Well,
Bad Fuel Economy,
or Not Running at All?
GIVE US A CALL,
WE CAN FIX IT!**

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: **503-829-6038**

2013 Western Star 4900SB-Powered Glider Kit

Cat Reman C15 475HP w/1650 lb/ft re-rateable to 550HP; Transmission: Prep'd for 18 Speed; Front Axle: 14,700 lb; Rear Suspension: 46,000 lb TufTrac; Lift Axle: 13,300 lb Watson/Chalin; 260" Wheelbase; Dual 80 Gal Fuel Tanks
Ready for Assembly!

Pacific Denny Drennan
Truck Dealers 541-525-3734

FOR SALE

Long Logger Bunk Gear,
.....\$1,500
Short Logger Bunk Gear,
W/SI 9100 Scales & head board
.....\$2,500
10' Rail & Slider\$500
Model R-38F Eaton Rear-
ends, 327 w/air spring suspen-
sion.....\$2,500

Contact Steve:
Home 360-934-5567
Cell: 360-942-7800

(Continued from Page 19)

NOVEMBER 2011 reflect a carrier's safety?

DeFazio has said CSA does not require legislative action at this point, and that agency Administrator Anne Ferro is getting the message about the program's shortcomings.

He wants to see what FMCSA does in its pending safety fitness rulemaking. This rule, which the agency is expected to propose early next year, will formally incorporate the CSA data and rating system into a standard for determining if a carrier is fit to operate.

The Motor Carrier Safety Advisory Committee, a group of 19 officials from industry, the enforcement community and labor and safety advocacy groups that provides counsel to FMCSA on a variety of issues, set up the subcommittee to look into CSA issues.

The subcommittee is at this point focused on planning its approach to the wide-ranging and complex problem of CSA.

At the outset of deliberations yesterday, Chairman David Parker, senior counsel at Great West Casualty, urged the panel members to start with premise that CSA is a good idea that can be improved by compromise among those who use or are affected by the system.

He suggested that the list of questions posed by Rep. DeFazio

might be a good place for the panel to start.

Robert Pentracosta, vice president of safety for Con-Way Freight, urged the panel to start its review by identifying CSA's objective. He said it was conceived as a way to leverage the agency's resources to prevent more crashes, but has become a way to account for compliance with the rules.

"If we don't start at the beginning we'll get mired in the details," he said.

The subcommittee continues work today with the aim of producing a preliminary report that will shape its recommendations to the full committee.

ATA urges science-based outcomes in sleep apnea testing

Seeing disturbing indications that the Federal Motor Carrier Safety Administration may plan to address the issue of sleep apnea among truck drivers with a "guidance" rather than a rulemaking, the American Trucking Associations has a new policy position that will allow its staff to work to convince agency leaders that a formal rulemaking process is necessary.

The new policy was approved by the ATA board of directors during ATA's annual Management Conference & Exhibition.

"Fatigue and driver health are two serious issues facing the truck-

ing industry," ATA President and CEO Bill Graves said. "However, as important as it is to address those issues, it is equally important for the federal government to use the regulatory process - with its emphasis on and cost-benefit analyses."

ATA's new policy reads in part that any effort to address sleep disorders, such as obstructive sleep apnea, should be done "through rulemaking and not through the publication of regulatory guidance;" and that those rules focus on "conditions that pose a substantially elevated crash risk based on sound data and analysis, be cost beneficial and promote effective treatments that minimize the impact to motor carriers."

"There's potential that in the future, guidance could be made effective immediately, and that would not be a good idea from our perspective," says Dave Osiecki, senior vice president of policy and regulatory affairs. "A rulemaking requires public input," which would allow the trucking industry and ATA to comment on how it would affect them.

"It also requires a cost benefit analysis, which goes to the point that there has to be enough benefit to outweigh the cost," Osiecki says. "We're a little concerned that that is not the current plan of this administration."

"We know that federal regulators are looking to address the issue of sleep disorders," said Mike Card, president of Combined Transport, Central Point, Ore., and new ATA

chairman, "what we are doing today is asking the government to follow its own normal processes and do this properly."

Mack Pinnacle to deliver tree for Capitol Christmas Tree Project

Mack Trucks is providing a custom-decorated Pinnacle Axle Back model to deliver the tree for the 2012 Capitol Christmas Tree Project from Meeker, Colo., to the Capitol.

U.S. Senator Ben Nighthorse Campbell will drive the Mack Pinnacle model delivering the tree, which will be selected from the White River National Forest in the heart of the Rocky Mountains in northwest Colorado.

The Superintendent of Grounds for the Capitol will choose the tree from candidates selected by White River National Forest staff. Once selected, the tree will be cut in early November and brought to Meeker for a celebration. Following the celebration, the tree will be wrapped and ready to embark on its multi-week journey to the Capitol.

After arriving in Washington, the tree will be decorated with almost 10,000 low-energy LED lights and thousands of ornaments. A lighting ceremony on the west lawn of the Capitol will be conducted, and the

(Continued on Page 21)
See "LT News"

When you are ready to have the Best Trailer in the Northwest, **GIVE ALPINE A CALL!**

We specialize in building a standard or custom trailer to YOUR specifications
Serving the Northwest since 2001

Thank-You Stuart Cebulksi

for the purchase of an
**ALPINE Trailer
Chassis
and Suspension**
purchased through
Hagans Welding
in Missoula, Montana

ALPINE
INDUSTRIAL, LLC
LOG TRAILERS

CALL (208) 877-1714

2810 Big Bear Ridge Road • P.O. Box 341, Deary, ID 83823
Fax: 208-877-1198 • **NEW EMAIL:** alpineindustrial@moscow.com

LT News

(Continued from Page 20)

tree will remain lit throughout the holiday season.

Congress it's easier for veterans to get their CDL

The House of Representatives in October passed a Senate bill (S. 3624) that lets states issue commercial driver's licenses to military personnel stationed in the state instead of in their home state.

The Military Commercial Drivers License Act of 2012 will ease the transition of recent veterans into jobs as commercial truck drivers. President Barack Obama is expected to sign the bill within the next few days.

Rep. Larry Bucshon sponsored the House version, which was identical to S. 3624, along with Mike Quigley and John Carney.

American Trucking Associations President and CEO Bill Graves thanked the House and Senate for quickly passing the bill.

"As the economy continues to recover, it is becoming ever more challenging for trucking companies to find qualified drivers to move America's most essential goods," Graves said. "Veterans with experience driving trucks in the military are highly sought after."

"Making it easier for veterans to move into these jobs is a good thing for the military, for the veterans themselves and for our industry."

This bill would remove a barrier which some military members needlessly face: barring of the receipt of a CDL by an individual who is not domiciled in the state. BY carving out an exception for individuals who are stationed, temporarily or permanently, in a state due to military service, this bill moves toward the goal of ensuring that no one who has served be unable to secure gainful

employment. "Again, The American Legion fully supports enacting H.R. 6456 and applauds your leadership in addressing this critical issue facing our nation's veterans."

James E. 'Jim' Koutz, national commander of The American Legion, noted that the legislation removed a barrier some military members needlessly face.

"By carving out an exception for individuals who are stationed, temporarily or permanently, in a state due to military service, this bill moves toward the goal of ensuring that no one who has served be unable to secure gainful employment," Koutz said.

Other groups expressing their support included the Owner-Operator Independent Drivers Association and the Military Officers Association of America.

BBQ burgers pollute more than diesel Trucks

Just how clean is the latest clean diesel technology? Put it this way: A study by the University of California-Riverside found commercially cooked hamburgers emit more particulate matter than diesel trucks meeting EPA 2007 and EPA 2010 emissions standards. The UC-Riverside study was funded by the South Coast Air Quality Management District and the San Joaquin Valley Air Pollution Control District.

"While the primary focus of this new study was on emissions from commercial charbroilers, this comparison clearly illustrates the significant improvements from clean diesel technology on California's air quality," said Allen Schaeffer, the executive director of the Diesel Technology Forum. "In fact, the study also found that the particulate matter inventory from commercial cooking is more than double the in-

ventory from heavy-duty diesel trucks."

Schaeffer notes that his was an extremely unusual comparison. "Generally, clean diesels are matched up against natural gas, hybrids or electric vehicles for emissions or fuel efficiency tests. This is the first time we've gone head-to-head against fast food," Schaeffer said.

"But more of these kinds of comparisons are likely, especially in California, where clean diesel technology has been such a success story. Today, in California the majority of particulate emissions come from brake and tire wear, with diesel emissions making up small and declining fraction."

According to the Diesel Technology Forum, in the United States, emissions from heavy-duty diesel

trucks and buses have been reduced by 99% for nitrogen oxides (NOx) - an ozone precursor - and particulate emissions. A key part of reducing emissions has been the shift to ultra-low sulfur diesel fuel that has been available since 2006.

This change in fuel specification reduced sulfur emissions by 97% - from 500 PM to 15 PM - and enables the use of advanced emissions control technologies. Similar advancements are taking place in off-road engines and machines.

"Across the U.S. emissions of particulate matter from diesel engines are declining and make up less than 6% of all particulate emissions," Schaeffer said. "Because of the investments in new technology, it now takes 60 of today's technology trucks to emit the same level of PM emissions as one truck built in 1988." **LT**

21 NOVEMBER 2011 LOG TRUCKER

From the Stump

(Continued from Page 2)

turing environmentalists has moderated towards more active management as being a needed critical tool of habitat restoration, and restoring the health of our national forests. Programs encouraging fuels reductions, thinnings, and actual logging green trees for firebreaks have proven to be both cost effective and help to reduce severity of fires on public forests. Both BLM and USFS Stewardship Contracts have helped reduce fuel loads as well, but the pace and commitment is in the hands of congress, and few in congress find this an issue they can address without incurring the wrath of the environmental industry. Courage in congress is an endangered species.

The smoke permeated the air once we were on the east side of the cascades, within a few hours of Spokane visibility was down to 1/4

miles for several miles, until dropping down into the Spokane valley itself.

Inconvenient, you bet... but when all is said and done, this is the result of natural management that's been touted the best three decades. It's unfortunate this cloud of smoke "reality" is not visiting media and city centers throughout the country. How do you suppose this enormous load of noxious fumes and particulates created in wildfires compares to the output from vehicles? What if we were to make such a comparison and if the numbers bear out, were to shift from funding bureaucrats writing and enforcing air quality rules, to harvesting, manufacturing wood products and managing our forests for multiple-use?

Radical concept, I know... but far more effective to actually encourage an economy with raw materials that create industry, jobs, and build communities outside the cities. **LT**

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
Inc. Parts & Labor
Usually in 3 Hours or less
Call For Appointment

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

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

'87 KW SELF-LOADER, Cummins power, 13-Spd., Hend Susp., lift Axle, '94 Olympic 10-ton Self-Loader, Peerless Trailer with Elec. Scales . . . **\$37,500**

1999 MACK WATER TRUCK Mack 400+ engine, 10-speed, air ride with a WALKER 3250 GAL. Stainless Steel **POTABLE Water Tank.** **\$42,500**
PRICE IS

1993 KW, 3406C Cat, 13-Spd., 2-Spd. Rears with 1992 Peerless Short Logger Equipment. Elec. Scales, 8'6" Bunks.
PRICE IS \$32,500
Also... (3) T-800 Long Loggers Available

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

READER PHOTOS

CLINT LEMBKE'S NEWEST TRUCK is a 1981 Peterbilt 359 with a 3406 Cat motor, and Eaton 13-speed. Lembke, who trucks out of Colville, Washington on the Eastern side of the state, writes that the truck was hand painted by John Race when he got it, "but my wife said it was ugly, so I named it Ugly Betty. The other saying was on the hood so we left it cuz it's right -- a bad day hauling logs is better than a good day in jail."

SWEET HOME, OREGON TRUCKER RANDY GORGITA picking up a fine load of alder from Jeremy Burke at Burke Logging.

Now Servicing
Light & Medium Duty Diesel
Pickups

SKIP'S TRUCK REPAIR, LLC
Skip Worthy • Gary Magnuson
Owners

512 Park St., Shelton, WA
360-462-4001
360-463-9595 Cell

A FULL SERVICE REPAIR FACILITY

- 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

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

\$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)

Send your check or Money order to:

LOGGERS WORLD PUBLICATIONS
4206 JACKSON HIGHWAY
CHEHALIS, WA 98532

LOGGER'S SUSPENDERS FROM LOGGERS WORLD

- Heavy Duty 2" Straps
- Leather Straps or Heavy Duty Metal Clips
- Traditional Red or Orange with black Loggers World lettering

PLEASE MARK YOUR PREFERENCE & SIZE...

- LEATHER ENDS
- 42"
 - 46"
 - 50"

- METAL CLIPS
- 42"
 - 46"
 - 50"

COLOR: RED ORANGE

\$12.49

Pair (U.S. Funds)
Plus \$3.00 Shipping (per pair)
WA residents add \$1 sales tax (Inside USA)

BUTTONS \$1⁷⁵
for Leather Straps Pkg.

Send your order to:

LOGGERS WORLD SUSPENDERS
4206 Jackson Hwy., Chehalis, WA 98532

THE LOAD ON JEN JORGENSEN'S 2006 KW 900L was a danger tree from east of Ashland, Oregon on Dead Indian Road. "The tree was standing when I arrived. One hour later it was on the trailer and I headed to Myrtle Point," he says. "It was a great day of doing what I love."

JENS JORGENSEN SR., of Jorgensen Trucking in Coquille, Oregon, shows off his 2012 KW 900L "CreamSicle" near a patch of dead and down trees near Loon Lake.

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

NOVEMBER 2012

ADVERTISERS INDEX

Alpine Industrial LLC20
 American Alliance Drug Testing7
 Anderson Bros. - Portland11
 Art's Automotive14
 Esley Truck Accessories16
 Forest Industry Network23
 G.W. Gannon Equipment21
 General Trailer3
 Kenworth Northwest11
 Knox-Douglas, Inc.6
 L&M Truck Sales, Inc.6
 Lincoln Industrial Supply17
 LKQ K.C. Truck Parts24
 LKQ Wholesale Truck Parts, Inc. .13

Log Trucker Ad Deadline25
 Log Trucker Subscription22
 Loggers World Suspenders22
 Miller Truck Salvage LLC12
 Progressive Insurance Co.9
 Quality Diesel Parts15

R&G Machining & Engine Parts ...19
 Radiator Supply House, Inc.10
 Roamin' Mobile Scale Repair12
 Scheller Diesel Service21
 Skip's Truck Repair, LLC22
 St. Johns Truck & Equipment8
 Tim Morgan Insurance14
 United Gear10
 Valley Freightliner16
 Washington Truck Rebuilders18
 Washington Truck Wreckers5
 Western Peterbilt15
 Whit-Log, Inc.4

FOR SALE

2012 KW-2012 Whit-Log, 525hp Cummins, 18spd, 370 dbl locker rears, 100% rubber on truck, 75% on trailer approx, 50k miles**\$159,900 OBO**

503-812-8373

FOR SALE

1977 Peterbilt 359, has a sweet running motor, big cam 1400, 13spd trans, all alum wheels, 11/24/5 tires, no recaps, sliding 5th wheel, this truck has only had one owner its whole life, all the brakes are 80% and the brake drums are all good as well.....**\$6,000 OBO**

541-409-4142

DON'T FORGET !
 Deadline For Advertising
 In The
DECEMBER 2012
LOG TRUCKER ISSUE
 Is November 7th, 2012

FOR SALE
(2) 2005 Peterbilt, C15 Cat engine, 13spd trans, 260"wb, 40K rears**\$40,000ea**
(2) 1999 Peerless 3-axle chip trailer, air ride**\$14,000ea**
Will Separate
360-452-3341

2013 Western Star 4900SB
Logger Chassis
 Detroit DD15 560HP w/1850 lb/ft;
 Transmission: 18 Speed; Suspension:
 TufTrac 46,000 lb; Trailer: Whitlog
 Model SE100; Front Axle: 14,700 lb;
 Lift Axle: 13,300 lb; Rear Axles: 46,000
 lb w/Dbl Lockers; 25 Gal Fuel Tank,
 23 Gal DEF Tank. **Ready for Work!**
Pacific Denny Drennan
 TRUCK CENTERS **541-525-3734**

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 4.10PARTING OUT

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

2005 Peterbilt 379, C-16 Cat 550, RTLO18918B, 40K rears/lockersPARTING OUT

1984 PETE 359, BCIII Cummins, RTO14613, Air TracPARTING OUT

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

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