

FEATURED IN THIS MONTH'S ISSUE

John Hansen uses a John Deere 790 E LC to load Dan Jeanneret's 1998 Peterbilt on the jobsite near Omak, Wash.

See "No Rest for the Busy" starting on Page

4 RIGGING SHACK PAGE 4 IN LOGGERS WORLD

– by Finley Hays

4 No Rest for the Busy

Hansen Logging • Chewelah, Wash.

- by Brandon Hansen

- 19 BLAST FROM THE PAST
- 20 TIMBER NEWS
- 21 Log a Load for Kids

^{*} 23 ADVERTISERS INDEX

Log Trucker

Founded in 1975 by Finley Hays
Published by

LOGGERS WORLD LLC

Phone (360) 262-3376

PUBLISHERS	.Kevin & Nancy Core
EDITOR EMERITUS	Finley Hays
EDITOR/WRITER	Brandon Hansen
ADVERTISING	Kevin Core
OFFICE MANAGER	Nancy Core

POSTMASTER: Send address changes to:

LOGGERS WORLD LLC, P. O. Box 1631, Chehalis, WA 98532-8425

E-Mail: logworld@aol.com

SUBSCRIPTION RATE (In U.S.A.): \$25.00 per year; Two years for \$50.00

LOGGERS WORLD LLC 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

Being There Matters count on the GENERAL

being there for you at the 2015 Oregon Logging Conference, Feb. 19-21 in Eugene, OR at the Lane County Convention

Center and Fairgrounds

You count on equipment being there and ready to roll, like this used 57-Ton Peerless Lowboy, Give the GENERAL a call at 1-800-452-9532 today, or stop buy our booth at the 2015 Oregon Logging

When you're taking care of your customers, being there with the best equipment in the business matters and why South Coast Lumber Company, located in Brookings, OR counts on the GENERAL to be a part of its business success with this 2015 GENERAL Cross Gate Belly Dump. Thanks, South Coast!

The GENERAL'S troops are looking forward to being there at the 2015 Oregon Logging Conference, Feb. 19-21 to show you the best trailer equipment on the road, like one of these new GENERAL Air Bag Boosters. See you at the Conference.

Call the General a Headquarters.

CHEMITAL TRAILERS

Building the Best, Repairing the Rest.

General Trailer builds custom lowboys to meet your heavy hauling needs, like this 60/70 Ton Lowboy for Nelson Brothers of Springfield, OR with high rear bumper and flat top removable fenders in-lieu of radius fenders. (Above and below photos) When it matters, call for a quote today for your next custom lowboy purchase.

Whether its rupped equipment like this lightly used 2014 GENERAL Log Trailer Third Axle Kit, quality parts, or knowledgeable employees, count on the GENERAL being there as your one stop shop for all your hauting needs.

> General Trailer in Oregon City now installs "Wet Kits" and builds hydraulic hoses.

EBRUARY PARTS SPECIALS

obesess 23K 4515 Combe Lining Brake Shae \$27.50 Ea consister 23K Reckwell O Shore Exchange ownsiser 20K Reckwell O Shore Exchange \$14,50 En castreres 20K Recloyell Q+ Shee Exchange www.rsos23K 4515 Rockwell Brake Shoe Kit \$42,50 Ear wascong 23K 4707 O Plus Brake Shoe Kit \$45.50 50"

Whitehat Z Stees are a broke kill

CHECK OUT THIS MONTH'S SPECIAL ON A LONG LOGGER SCALE SYSTEM FROM S.I. ur-com S.I. Store Boson System \$3250.00

\$167,60 Ex

\$39.50 Ea

\$6.50 Ea

25-550 Chrome Flap Arm w/Life Cop st-stre Black Flap Arm w/Lite Cup us-os 9 Hote Chrome Life Bor Only 21-2712 7 Hole Chrome Life Bar Doly ics-ci 26' Wrapper 3/8" Cable, 5/16" Chain HIS-CLW 25" L/W Wrapper, 3/6" Cable, 9/32" Chain st-sen PROTECH Chain Hanger

ssse Centerfuse Drake Orum

\$89.50 Ea \$40.50 Ea \$379.50 Ea \$178,50Ea

Chrome Goodies

war 33MM Chrome Lag MA Covers w/Flange \$.30 Ea \$.30 Ea ossa 1-1/2" Chrome Tall Lug Not Covers ome 1-1/2" Chrome Std. Lug Nat Covers cose Chromo Trailor Hab Cover Wickes \$5.75 日 some Chrome 7-1/4" Truck Axle Hats Cap \$3.65 En sosse Chrome 8-1/2" Trix Axie Hub Cap 5/8 Studi \$3.65 Ea occuse Chrome 8-1/2" Trk Aute Hub Cap 3/4 Stud \$3.65 Ea xxxx Chromo 24° Mud Flap Weight \$8.25 Ea sorn Chrome 24" Mud Flap Weight Bolt Dr. \$8.50 Ex Pico Tools 4000 Hand Crimping Tool

\$6.90 Ea **WASTI Mand Crimping Tool** \$15.30 Fa cesar Hand Crimping Tool \$9.35 Ea usser Hvy. Duty Crimp Tool \$13,00 Ea (GSZT Matchet Orimping Tool 327.45 Ea man Self Adj. Wire Stripper \$16.75 Ea mean Heavy Duty Heat Gun \$49.25 Ea less Wire & Cable Cutter \$14.10 Fa cess Lug Crimping Tool \$17.45 Ea war 8-12 Volt Elec. Tes \$14.10 Es

\$37.75 Ea

\$49.50 Ea

NOTE: NOT ALL ITEMS ARE IN STOCK AT ALL LOCATIONS, HOWEVER, WE WILL BE HAPPY TO TRANSFER INVENTORY TO THE BRANCH NEAREST YOU.

Visit generaltrailerparts.com

New 2015 Peerless Chip Vans. Live Floor and **Drop Frame** In Stock

Call for a Quote Today!

Call Jerry Blair in Oregon City 1-800-452-9683

SPRINGFIELD

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

HANSEN LOGGING - CHEWELAH, WASH.

By Brandon Hansen

t started out small and innocently enough.

Now the log truck fleet of Hansen Logging - based out of Chewelah, Wash. - consists of several log trucks, dump trucks, lowboys and a busy road-building crew that contracts out to timber management companies and the state of Washington.

When company owner John Hansen decided to buy his first truck, it was a year after he had taken over the business from his father Ed Hansen in 1977. It was also a collaboration between him and long-time friend Caesar Antoine - who passed away in 2008.

"Caesar wanted to do it and I

(Continued on Page 6) **See "Hansen"**

AN EARLY RISER WOULD BE AN UNDER-STATEMENT, Hansen Logging's Dan Jeanneret has his 1998 Peterbilt unloaded at the Omak Wood Products Mill in Omak, Wash. well before the sun comes up.

Subscribe Today! Log Trucker The magazine about the forest products transportation industry 12 Issues – 1 Year Subscription \$0,500

WA Residents pay \$27.40 w/tax

Inside U.S.A.

February 2015

LOG TRUCKER

JOHN HANSEN USES a John Deere 790 E LC to load
Dan Jeanneret's 1998 Peterbilt on the jobsite near
Omak, Wash on Christmas Eve. "John and Sherri
have been good bosses and I've seen them help a
lot of people over the years," Jeanneret said.

Hansen

(Continued from Page 4)

don't think I would have done it if he wasn't going to start hauling," John said.

John bought a 1974 Kenworth with Fruehuaf trailer equipment and a 1979 Peterbilt, also with a Fruehuaf setup which was driven by Chewelah resident Ron Christian.

Hansen Logging, which has grown to as many as four logging sides at a given time, had two sides at the beginning of the 1980s and had used independent log trucks before then.

"There were regulars," Christian said. "And when it was the two of us you can only get so many loads so we still worked with all the gyppo trucks. We just worked well together and it worked pretty good getting everything equaled out."

The logging and truck fleet experienced rapid growth at the end of the decade, as John bought two brand new Peterbilts in 1988, two more new trucks in 1990, two in 1991, one in 1992 and three in 1998.

"The first truck I'd bought, I had put a lot of money in that first year," John said. "I figured I may as well spend a bit more and spend new."

In 1986, the company also bought a Cat D7 and a John

(Continued on Page 8)

See Hansen

KENWORTH NORTHWEST, INC.

Special Thanks to
Andy & Samantha Rogers
of Grind Transport
for the purchase of their
2015 W900L Kenworth
Short Logger

2015 Kenworth T880, ISX 550 HP, RTLO 18918B Trans, 46K Rears, Hendrickson Haulmaxx 46K Suspension, 14.6K front axle, 13.2K Lift Axle, Whit-Log Gear

First T880 Tractors in the Northwest, Paccar MX500/1850, Fuller 18spd, X Lockers, Chalmers, 13.5K Lift Axle, Bridgestone M844F 385/65R22.5 18PR, Bridgestone M711 11R24.5 14PR Drives, BR R250ED 255/70R22.5 16PR LA, (1) 120 tank with 11 gallon DEF, Vit Interior... P.O.R.

(1) T800

Geared up &
On The Ground!

(2) Stock T880's Being
Geared Up!

(3) Bare T800's On the Way!

(1) W900
On the Way!

Aberdeen, WA 800-228-9332 • Full Parts, Service and Mobile Service Bellingham, WA 888-733-9403 • Full Parts, Service and Mobile Service Lakewood, WA 855-436-8800 • 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

(Continued from Page 6)

Deere 790 excavator and moved into building roads full time. Terry Chalmers joined the company for the road side which has since swelled to two D-7 Cats, three road graders, 6 excavators and 3 dump trucks.

In the road building process, Hansen Logging will hire somebody to do the drilling and blasting process then begin on the roads. The company also does "reconstruction" where they brush cut and install rocking drainage ditches for the Forest Service.

"There's not very many guys who do it because all the regulations can be a pain in the butt," John said, adding that part of what makes it easier is that they've been doing it for over 25 years and know what those regulations entail.

Hansen has rock quarries in Blue Creek and Valley. The quarries also supply aggregate and top soil to outside contractors. Hansen has found a niche producing shale and try to treat their customers in this competitive market well.

"You just treat people the way you'd want to be treated," John said. "That's what we've done with everything - we just try to do quality work as efficiently as we can."

Treatment is also something that John's own truck drivers notice

"It was always good when hauling for John," Christian said. "He was always fair to work for and if that wasn't the case I don't think I could have gone back to work."

Christian became an independent log trucker in 1984, buying the truck from John that he was driving, then he bought himself an International in 1988. In 1992, he bought a second truck and a loader from John. Two years later he traded the loader for a 1984 Kenworth with a self-loader.

He continued to haul off Hansen Logging jobsites as well and was independent until 2008 when he went back to work for John as Hansen's truck shop supervisor. Hansen Logging has their equipment shop just outside of Chewelah next to the old magnesium plant, and the company rented out the nearby truck shop before eventually purchasing it and moving their offices next to it. The company also runs Beacon RV and Mini Storage nearby as well.

As for Ron, he helps maintain a truck fleet that consists of four Kenworths, a Freightliner and 11 Peterbilt long logger and dump trucks. The trucks range in years from 1988 to 2005 and John is a big fan of us-

you on any REBUILT TRANSMISSION or

REAR END sold in Washington, Oregon, or Idaho

DIFFERENTIALS - ROCKWELL PRICES VARY BY RATIO, ALL PRICES STARTING AS LOW AS...
RD20-145.....\$2,075.00

EATON:

RDH402,170.00 Many Other Transmissions And

Differentials Available... Call Us First! Custom Repair For Your Unit

CALL US FIRST!

CUMMINS® MANIFOLDS

FLYWHEEL HOUSINGS

REPLACEMENT FLYWHEELS

3071535 855/N14.

3016495 855 CAT FLYWHEELS

CUMMINS FLYWHEELS

DETROIT FLYWHEELS23509709 SERIES60......\$450.00

 CUMMINS® FW HOUSINGS
 CAT® FW HOUSINGS

 3680063 ISX
 \$795.00
 1302802
 3406E
 \$12

 3036005 855/N14
 399.00
 1694153
 C15
 15

4P4797

3801322 855 LARGE PORT

3801915 855 SMALL PORT

RD23-160.....

RRL23-160

QD100

(Continued on Page 17) See "Hansen"

Check Us Out ONLINE!

W.LOGTRUC KER.COM

THE POWERTRAIN PEOPLE

'Our Fuller Transmissions are rebuilt FREE FREIGHT! using Genuine OEM Fuller parts!' For a Limited Time St. Johns will pay the Freight to

FULLER	
RT/RTO6613	\$3050.00
RT8609A	
RTO12513	2175.00
RTO12515	2275.00
RTX12609B	2300.00
RTX14609B	2375.00
RTO14613	
RTLO14613BP	
RTX14708LL	
RTX14710B/C	
RTX14710B/CP	
RT14715	
RTO15613P	
RTX15710B/CP	
RTO/RTX15715P	
RTX16710B/CP	
RTAO16710B/C	
FRO16210B/C	
RTLO16610BP	
RTLO16618A	
RTLO14713A	
RTLO16713A	
RTLO16718B	
RTLO16913A	
RTLO16918B	
RTLO18718B	
RTLO18913A	
RTLO18918B	
RTLO20913A	
RTLO20918B	4825.00

.....6725.00 **ROCKWELL**

RMX10-145A	\$3250.00
RMX10-165A/C	3250.00
MO16G10C	3895.00

POWERSTEERING PUMPS / GEARS

PUMPS

.\$325.00

.295.00

..\$1295.00

\$435.00

\$425.00

.465.00

- Saginav ZF TRW Parker Vicker
 - **GEARS**
- Ross/TRW
- SaginawBendix
- Gemmei

Sheppard Same Day Shipping!

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

EQUIPMENT

TRUCK &

CUT OFFS: RD20145 & DS404 various ratios

\$2500

Differentials; mited supply, various ratios,

Solu Ex	Cilaliye
DS404	\$850.00
RS404	550.00
RD20 145	875.00
RR20 145	575.00

Fuller 18 speeds

Built with 100% NEW OEM gearing RTLO18918B ...\$6895.00 exchange RTLO20918B7295.00 exchange RTLO22918B7695.00 exchange

> Call for outright pricing and exchange details

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

(503) 283-3423

WOODPECKER TRUCK

www.woodpeckertruck.com I-84 Exit 202 • Pendleton, OR 888-WOODPECKER (888-966-3732)

Sales – Financing – Rentals – Service – Parts – Body Shop – Salvage

2013 KENWORTH W900L, Cummins 550HP, Jakes, 18-Spd, 13200 Front, 52k Rears, 4:30 Ratio, Full Lockers, Chalmers Susp, 240" WB, Hydraulic Wet Kit, Block Heater, Fog Lights, Heated Mirrors, Full Gauges, Navigation, 155k Miles **\$119,500**

(4) 2012 KENWORTH W900L, Cummins 500HP, Jakes, 18-Spd, 13200 Front, 52k Rears, 4:30 Ratio, Chalmers Susp, 236" WB, All Alum Wheels, Hydraulic Wet Kit, Block Heater, Heated Mirrors, Spot Light, Full Gauges, 100k—116k Miles ... \$115,500 ea.

2012 Peterbilt 367, Cummins 450HP, Jakes, FRO16210C, 14600 Front, 40k Rears, 3:90 Ratio, Air Trac Susp, 215" WB, Spot Light, Heated Mirrors, Tilt Column, Power Windows & Door Locks, AM-FM-CD, CB Radio, 131k Miles\$97,500

2012 KENWORTH W900, Cummins 450HP, Jakes, FRO16210C, 12k Front, 40k Rears, 3:90 Ratio, Air Susp, 220" WB, Heated Mirrors, High Back Seats, Tilt Column, Power Windows & Door Locks, AM-FM-CD, 116k Miles**\$97,500**

(2) 2010 KENWORTH T800W, Cummins 600HP, Jakes, 18-Spd, 20k Front, 46k Rears, 3:91 Ratio, Full Lockers, Air Susp, 280" WB, 4th Axle, Beacon Lights, Heated Power Mirrors, Tilt Column, Power Windows, Full Gauges, 485k—516k Miles......**\$89,500 ea.**

(4) 2008 KENWORTH W900, Cummins 485HP, Jakes, FRO16210C, 13200 Front, HD40k Rears, 3:91 Ratio, Full Lockers, Hendrickson PRIMAAX Susp, 222" WB, All Alum Wheels, Block Heater, Heated Power Mirrors, Full Gauges, 322k—423k Miles \$72,500 ea.

2008 Peterbilt 389, Cummins 485HP, Jakes, FRO18210C, 12k Front, 46k Rears, 3:91 Ratio, Rear Diff Locker, Air Trac Susp, Quad Horns, Spot Light, NEW 16' Dump Body, Hitch, Power Windows & Door Locks, Full Gauges, 330k Miles..\$94,500

(6) 2008 Peterbilt 389, Cummins 485HP, Jakes, FRO18210C, 12k Front, 46k Rears, 3:91 Ratio, Air Trac Susp, 235"—245" WB, Heated Mirrors, Prestige Interior, Power Windows & Door Locks, Full Gauges, AM-FM-CD, 287k—499k Miles....**\$72,500—\$74,500 ea.**

2007 INTERNATIONAL 9900i, Cummins 565HP, Jakes, 18-Spd, 14k Front, 46k Rears, 4:10 Ratio, Full Lockers, Neway Susp, Block Heater, Heated Power Mirrors, Power RH Window, NEW 16' Dump Body, Hitch, 635k Miles, NEW Bearings .\$84,500

2007 INTERNATIONAL 5900i, CAT 475HP, Jakes, FRO16210C, 13200 Front, 46k Rears, 4:10 Ratio, Rear Diff Locker, Hendrickson HAS Susp, 212" WB, All Alum Wheels, Spot Light, Heated Mirrors, Tilt Column, Full Gauges, 237k Miles......\$64,500

1995 Kenworth T-800 loaded near Colville, Wash. by Andy McArthur Jr. in a 1998 200LC

February 2015

LOG TRUCKER

Hansen Logging's Tom Lane gets his 1995 Kenworth T-800 loaded on the jobsite near Colville, Wash. by Andy McArthur Jr. in a 1998 200LC Hitachi Loader. McArthur gets the trailer in place for another short log load.

HYDRAULIC SOLUTIONS FOR CHALLENGING ENVIRONMENTS TO

WATCH US @ http://www.youtube.com/user/TaimiHydraulics

The Swiwell Hydraulic Swivelling Couplings Designed to eliminate torsion on hydraulic hoses. The Swiwell TM in-line swivelling couplings do not use ball bearings, are more robust and will endure extreme operating conditions, providing a life expectancy of up to 10x that of an ordinary swivel.

The Perfect Fix for your Self Loader or **Processing Head**

Advanced Hydraulic Supply

4444 N.E. 148TH Avenue, Portland OR, 97230

1-877-887-1730

(503) 289-0354

COAST TRUCK CENTERS IS A PROUD NEW AND USED **WESTERN STAR** TRUCK DEALER

We stock an extensive parts and accessories inventory including genuine aftermarket replacement parts for all makes of heavy and medium-duty trucks.

Our technicians are trained and certified to repair the products we represent, allowing us to provide the service you need when you need it. Our Goal Is To Keep You Moving.

Stop by today for a **FREE 16 POINT INSPECTION**

Online: CoastTruckCenters.com | Toll-free: 800-750-2777

DEALER

DEALER 541-210-5035

503-737-0110

WHIT-LOG. Tmilens

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!

Come See Us

at the Oregon Logging
Conference
Feb. 19th - 21st
Exhibit Hall, Booths 189,
190, 207 & 208

Find us on Facebook

www.facebook/Whitlogtrailers.com

WE ARE
NOW ON
FACEBOOK!
Check out all
the pictures
and Like Our
Page!

Like

WE NOW STOCK LED HEADLIGHTS, ENGO USA & WOODY'S

Led Light Bars & Load Lights.

We also stock custom mounts for Jeeps, Pickups, Side x Sides, etc.

000-000 10% OFF!

10% Off
ALL Whit-Log
Chrome Light Bars
including:

6 & 7 Hole Truck and Trailer
Lights Bars, 8 & 9 Hole U Shaped
Light Bars, 3 & 5 Hole Square &
Tapered ID Light Bars, and
Swing Away Flap Cans.
Sale From

Feb. 20th - March 31s

OFFICE: (541) 673-1166

EVENINGS: GENE: (541) 673-0491

TOLL FREE 1-800-452-1234

www.whitlogtrailers.com

Hansen Logging's Tom Lane puts wrappers on a load for his 1995 Kenworth T-800 on the jobsite near Colville, Wash.

\$\$\$ Lost Loads = LOST MONEY \$\$\$

Computerized Accounting/Reporting Systems for TRUCKERS - LOGGERS - MILLS

-TICKET TRACKER WILL...

Job/Destination Report

Trucker/Contractor Report

Trucker/Contractor Report Contractor Billing Statement Trucker/Driver Statement Job Revenue Report Mileage/Fuel Consumption Cutter Statement

Office Equipment Company

PH (541) 342-3325 • FX (541) 343-8210 3400 FRANKLIN BLVD., EUGENE, OR 97403

G. W. GANNON EQUIPMENT 31914 ROLLAND DRIVE TANGENT, OR 97389 (5 MILES SOUTH OF ALBANY) (5 MILES SOUTH OF ALBANY)

....\$5,000 Trail King TK 20 ramp trailer ... \$6,500

SNOW WAS ON THE GROUND ON CHRISTMAS EVE MORN-ING as Rick Nelson waits to pick up a load in his Peterbilt to then haul to Omak Wood Products.

- · 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 RDL20145\$2300 RRL20145\$1600 360-518-6440

Refurbished 2001 Lincoln 3-Axle Log Trailer,

Lightweight (8,100 lbs.)
with Custom Air Stake Extensions
for White & Zumstein, Inc.
out of Woodland, Washington

Thanks, Gene!

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

Up to 100,000 mile warranty when we install

depending on application

ALL ENGINES & CYLINDER HEADS EXCHANGE MUST BE RE-BUILDABLE CORE

REBUILT DIESEL CYLINDEI	R HEADS
GM	
6.2-6.5	
6.6 Duramax	\$775 ea.
FORD - IH - NAVISTAF	
6.0 Power Stroke	
7.3 Power Stroke	\$425 ea.
6.9 - 7.3	\$395 ea.
CUMMINS	
4BT - 3.9	
6BT - 5.9, 12V	\$895 ea.
6BT - 5.9, 24V	
6BT - 5.9, 24V C/R	\$1095 ea.
6CT - 8.3, 12V	\$1050 ea.
ISUZU	
4BD1 or BD2	\$995 ea.

CA	Т	FOF	₹D
3204	\$5350	6.0 P/S	\$4795
3208	\$5850	6.4 P/S	\$5550
3304	\$5650	6.9/7.3	\$3695
3306	\$5995	7.3 P/S	\$3695
NAVIS	TAR	GN	/
DT 466	\$4985	6.2-6.5T	\$3395
CUMN	IINS	6.6 Durama	x\$4595
3.9-4BT	\$2995	ISUZ	ZU
5.9 12V	\$3395	4BD2T	\$5695
5.9 24V	\$3695		
5.9 24V, C/R, '03	&Up \$4950	OVER	
6.7 CR	\$6195	GAS EN	GINES

DIESEL ENGINES

PROFESSIONAL REMOVAL & INSTALLATION AVAILABLE

8.3 C\$5695

AVAILABLE

BEST PRICES ON INFRAME OVERHAULS

CALL FOR APPLICATIONS NOT SHOWN FOR PRICE & AVAILABILITY!
ASE CERTIFIED AND IN BUSINESS SINCE 1975
OVER 250 ENGINES & 450 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

UNLOADED, Hansen Logging's Dan Jeanneret puts away his wrappers on his 1998 Peterbilt unloaded at the Arden Lumber Mill just south of Colville, Wash. "With 40 people working for Hansen Logging, John and Sherri are always trying to keep people busy," Jeanneret said.

Left Coast Truck and Equipment Parts, Inc.

LeftCoastTruckParts@gmail.com

2000 KW 900 **PARTING**

Parting Kenworth T600s, Curved and **Flat Glass**

PACIFIC Hydraulic Press Brake, 75 Ton, 12 Ft. \$8,500.

CATERPILLAR D353 Gen-Set, 250kw. \$8,995 OBO

Parting 1980 Western Star, Silver 92, **2 Speed Rears**

Parting Freightliner COE, **N14, Super 10**

Quality Take Off Hoods

Parting Self Loader, Selection of KW-A Model **Parts Trucks**

1993 F600. **Cummins, Allison Auto, 208K Miles** \$8,995 OBO

Parting Multiple Kenworth T600 & **T800 Trucks**

February 2015

16

LOG TRUCKER

BACKING UP TO LTHE LOADER, Dan Jeanneret's 1998 Peterbilt is ready for the trip back to Chewelah. After picking up a load in Inchelium and dropping it off at Omak Wood Products, Jeanneret headed out to a Hansen Logging jobsite near Omak, Wash on Christmas Eve.

LOG TRUCKER

Scan this code with a QR App on your phone for a video of Hansen Logging in action.

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

NEW ARRIVALS **Cummins N-14E**

Navistar 466E

Dresser/IH Dodge Truck Ford Industrial Ford Tractor Ford Truck GMC Truck Navistar/IH John Deere Komatsu Mack

Perkins

And Much More

BEFORE HEADING OUT, Hansen Logging's Tom Lane tightens his wrappers on a load for his 1995 Kenworth T-800 on the jobsite near Colville, Wash.

MILLER TRUCK SALVAGE L.L.C. **DIESEL TRUCKS & PARTS**

15015 N. W. MILL RD. • PORTLAND, OR 97231 "Specializing in '70's thru 90's" (503) 283-1797

1991 Autocar, 3406B 425, 18-spd., Rockwell rears **Parting Out**

2003

387 Pete,

ISX Cum-

mins, 13

spd, Eaton

rears

Parting Out

W900A, 3406B, 13 spd., nice enclosed lube body. **Parting Out**

1988 T600, BC 400, drop axle, 402 AG100 **Parting Out**

1984 359 Pete, BC2 400, 13-spd., 44K rears **Parting Out**

ENGINES / TRANSMISSIONS

Clieck VI	ILII US I	selore rou buy:
TRANSMISSION	NS	ENGINES
RT 6613	\$1,250	• 3406B 425 h.p. Inspected\$5,000 (Uninspected)
RT 6610	\$1,250	· 8.3 Cummins, mech. \$3500 exchange
RTO 15613	\$2,000	• 5.9 Cummins, runs good\$2,750
RTO 14715		• Cummins BC 1-4 series3000-4500 exchange
RTO 14613	\$1,500	• E-7 300 W/Jakes, good runner\$4000
RTLO 16713A	, and the second	• 675 285 hp., low miles\$3500 • 3406E 5EK- 2WS .4000-6000 exchange
RTLO 18718B	\$2,750	• DDEC4 450hp., runs good\$5000
EXCHANGE REQUIRED (ON SOME EQ	UIPMENT - CALL FOR SPECIFIC UNITS

Deutz

gram to make sure things are running well. The drivers are also very involved and help when

they can."

ing the 550 CAT engines and CAT parts. One truck also has a Cummins diesel engine. Hansen Logging makes a point of ensuring the trucks are well-maintained and strong running.

(Continued from Page 8)

"It keeps me busy and it's a good job," Christian said. "John wants his trucks fixed right. You have your major jobs and then we also have a maintenance pro-

Drivers are responsible for oil changes, greasing and basic maintenance on their trucks. Christian is working on building a schedule where each truck comes through the shop for a complete bumper-to-trailer hitch inspection at least twice a year. Christian's policy is to do a full filter change with every oil change.

The majority of drivers keep their trucks at home; a couple of them over on Idaho border rarely make it into the shop. That's when Christian relies on the drivers to take good care of their equipment.

"Because we have seasoned drivers, they don't rip things up, and they also know what to watch for on these older trucks," Christian said. "Our drivers are very conscientious, and most of them could probably do everything that I'm doing or close to

For Ron, who lives in Chewelah with his wife Rhonda, he feels its a very comfortable work environment and after 24 years being self-employed, still feels self-employed with the amount of trust John puts in his supervisors. Ron and Rhonda have two kids, Reid and Rachelle. Reid will help out on some of the repair jobs and also works full-

> (Continued on Page 18) See "Hansen"

HWES

2012 ERN STA

CAT C-15 475 W-JAKE SEVERAL TO CHOOSE FROM

500 το \$1**2,5**00

- Cab & Hood
- Detroit DD-13. 450 HP
- FRO16210C
- 18,000 Front Axle

- 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 Ride
RT40-145 Air Liner Suspension2,750
DS404 Air Glide 200 & 4003,250
DS404 Chalmers Susp., 4:33 Ratio w/Lockers4,750
SSHD Hendrickson Pad Suspension

-	REBUILT	TRANSMISSIONS	- (All Prices	Exchange)

RT-6609A\$2,350	RTLO-16610B .\$2,750	RTO-14713\$3,100	RTO-16915\$2,650
RT-7608LL 2,750	FRO-16210B,C .3,150	RTO-167133,300	RTLO-166183,200
RTX-14908LL3,250	RTO-16710C2,950	RTO-169133,500	RTLO-167183,850
RTX-14609B2,250	RTO-125132,100	RTO-189133,750	RTLO-189184,350
RTX-16709B3,100	RTO-146132,400	RTO-147152,750	RTLO-209184,625

- EXCHANGE REBUILT REAR ENDS -

SQHD Front\$1,325	RD20-145 Front\$1,750	RS402 Rear\$1,100
SQHD Rear875	RR20-145 Rear 1,050	DS404 Front 1,575
SQ100 Front1,550 SQ100 Rear950		RS404 Rear1,000
3 W 1 U U NE al	,	,

- 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-	
l	
Series 60 12.7 DDEC II	5,200
Series 60 12.7 DDEC II	
	6,500
Series 60 12.7 DDEC III	6,500 7,750

- CUMMINS -	
ISX EGR 535-2005	\$12,000
ISM 420, w/ Jake	8,750
Big Cam III 400, Reconditioned/ Excl	h 9,500
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

- CAT -		
3208N 210 HP\$3,500		
3406B 425 , Rebuilt/Exch		
3406B 425 , Used		
3406E 435, w/ Jake, Used 7,850		
3406E 475, w/ Jake, Used 8,500		
C-15 475, w/ Jake, Used Starting @9,000		
C-15 475, 2006 Model, Starting @9,500		
C-13 Accert 430, 2006, Starting @10,000		
- VOLVO -		
VD-12 465 , 2006\$ 7,500		

	GA
	at The
7	Air Liner, Hendrickson I

Air, Kenworth 8-Bag, Air Trac, Neway

Nationwide & Canada

6126 N.E. 60th Ave. Portland, OR 97 HOURS: 8:00 - 5:30 Monday thru Friday FAX# 1-503-288-6337 • DELIVERY AVAILABLE

VD-12 425, 1997

CUMMINS EGR ISX 485н.р. 2011 KW TRUCK Low Miles - CALL

2006 SER. 60 DEDEC V Low MILES - CALL!

SPECIAL N-14 Cummins Celect+. 460-525 h.p.-Super Condition

\$6,500-\$8,50**0**

NORTHWEST LEADER IN **46,000 Lb. R**ear **E**nds!

(Continued from Page 17)

time maintaining trucks at Sunshine Disposal and Recyling.

Another long-time employee for Hansen Logging is log trucker Dan Jeanneret. Jeanneret has been with the company for nearly 30 years and cut his teeth driving truck up in Alaska before beginning with the Chewelah company in 1987.

"It feels like almost being a owner-operator," Jeanneret said. "He sends you for a job and he he likes to keep his vehicles where anyone can step into them. John and Sherri have been good bosses and I've seen them help a lot of people over the years."

The nature of Eastern Washington doesn't exactly lend to short commutes to the jobsite.

The shorter logging season in the area because of wet spring conditions mudding up roads and dry summers resulting in fire restrictions mean the trucks need to be going when they can haul.

Through the years the company has hauled from as far away as Belgrade, Mont. and has currently operates in a large area of Eastern Washington from Omak, Wash. to just east of Chewelah. While the great recession was a rough patch for the timber industry as a whole, Hansen Logging survived the uncertainty and currently works for Hancock Timber Resource Group, Potlach, Vaagen Brothers Lumber, Boise Cascade and for the Confederated Tribes of the Colville Reservation.

"You try to keep close to home but sometimes you have to deal with the distance," John said.

With the job in Omak, Hansen Logging log trucks try to make the best of it, hauling off a job on the Colville Reservation taking it to the mill in Omak, picking up another load from the Hansen Logging jobsite there and then making a return trip over Sherman Pass to a mill south of Colville.

"With 40 people working for Hansen Logging, John and Sherri are always trying to keep people busy," Jeanneret said, recalling when Hansen's trucks hauled from Libby, Mont. made a transfer to another Hansen truck in Post Falls, Id. and then the load was taken to Cle Elum. "It feels like sometimes you're kind of your own boss and it's

good to get up early in the morning, you get some good sunrises."

Hansen Logging trucks are also front and center for the Log A Load for Kids fundraiser for the past 30 years to help raise money for the Children's Miracle Network. The CMN helps parents pay for care for sick children. For more information about Log a Load, check out Logaload.org.

And it's the company-owned logging trucks - along with independent truck drivers that still haul for Hansen Logging - that keep the loads coming. With the nature of the economy, John has found it's a necessity now to have company trucks that can work in an efficient manner. He's also discovering a new problem as the nation-wide shortage in truck drives is also being felt in the timber industry.

"It's pretty hard to find trucks any more because with fuel prices going up and everything, so many of the log haulers have gotten out of the business," John said. "We've could have more trucks, but you can't find quality drivers. So many guys have gone to other jobs like construction that pay more. We've tried advertising, but most of the guys we hire come to us from word of mouth."

The drivers and loggers that do work for John and Sherri do tend to stick around. There's a good number with the company

(Continued on Page 19) **See "Hansen"**

ALL SMILES DESPITE it being just a few hours past midnight, Rick Nelson works on tightening wrappers on a load before heading to Omak in his Peterbilt. Nelson began his Christmas Day picking up a load in Inchelium, Wash.

(Continued from Page 18)

that have been employed for over 20 years. Hansen Logging also offers a benefits package for employees - something you might not find at another place.

"I just feel that's the right way to treat the guys if they're going to work for you," John says, "It's kind of frustrating sometimes because some people don't offer benefits, but they'll pay higher wages. The dollar amount means more to some of the younger guys who haven't been around as much, but when you consider in the benefits, we pay as much or more than most anybody else."

So if you're on the roads in Eastern Washington, chances are you might run across one of Hansen Logging's trucks. What started out as two has grown into a fleet and a roadbuilding side for the company. Not bad for starting out innocently enough.

BLAST FROM THE PAST

This photo is of early logging methods used near Arlington, Wash. in 1890. Arlington was once named the "Shingle Capital of the World" owing to the shingle mills, saw mills, and logging camps in the vicinity. This photo is part of Quinn J. Murk's collection, in Siletz, Oregon. Quinn can be reached by mail at: Quinn Murk, PO Box 319, Siletz, OR 97380

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

Installation Centers in:

- · Longview, WA
- · Shelton, WA
- · Sagle, ID · Woodland, WA
- · Aberdeen, WA · Tacoma, WA
- · Molalla, OR

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

TIMBER NEWS A LOOK AT THE INDUSTRY

Timber Industry in the Crosshairs for Oregon's 2015 Legislative Session

Portland-area Democrats and environmental groups are hoping for timber reforms during the 2015 legislative session in Salem, the Oregonian reports. These reforms include putting limits on aerial spraying of pesticides on forest lands near drinking water, establishing buffer zones when spraying, notifying nearby residents and an increase in state authority over cutting.

State senators Michael Dembrow (Portland) and Ann Lininger (Lake Oswego) joined forces to draft a bill this year to tighten restrictions in Oregon's Forest Practices Act. There has been pushback from the forest industry which states the environmental groups and lawmakers are wanting to fix a problem that doesn't exist.

The Center for Sustainable Economy - a national organization - filed a complaint on Dec. 18 with the Sustainable Forestry Initiative that claims Plum Creek - a Seattle-based company - violated practices for sustainable forestry certification and that Plum Creek should have such certification removed.

Scott Dahlman, head of the Oregonians for Food and Shelter, says buffers aren't needed and that they remove flexibility of operators to apply such buffers when needed. The Oregonian for Food and Shelter advocate for the right of farmers and foresters to use pesticides. Dahlman also added that new oversight in pesticide buffers would require more funding - something the Oregon Department of Forestry lacks.

Lawmakers Worried About Potential Timber Industry Implications if Bat Added to Endangered Species list

Six Republic and Democrat U.S. Senators have expressed their concern about the possible addition of the northern longeared bat to the potential endangered species list.

Millions of bats have been dying in recent years because of a fungal disease discovered in 2006. The U.S. Fish and Wildlife Service has proposed to protect the northern long-eared bat,

WE OFFER: •General Truck Repair Complete Diesel **Engine Service** Cat - Cummins - Detroit Hendrickson **Rebush Center** Incl. Hendrickson 380 Series Equalizer Beams We Rebush Log Trailers COMPLETE CHALMERS & 8-BAG KENWORTH SUSPENSION LOWER REBUSHES REBUSH · Stop By Our Shop · Exit 99 North Kimmie St The Contract Shop Usually in 3 Hours or less Call For Appointment

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

and it's addition to the endangered species list would affect nearly 40 states.

Protections to the bat could prohibit harvesting timber in affected areas from April 1 to Sept. 30 each year. This certian species of bats is found in forests from Newfoundland to the Yukon and as far south as Florida. The bats have also been found as far west as British Columbia and Texas.

FOLLOW US ONLINE!

LOGTRUCKER.COM

Spokane, WA 99202 800-796-9813

A Word from Incoming National Log A Load Chairwoman

Sherri Hansen has recently been elected to succeed Rich Palermo (VA) as the Chair of the Log A Load For Kids Foundation Advisory Board. A resident of the small town of Chewelah in Eastern Washington, Sherri has been

involved with her state's Log A Load For $\it Kids\ committee$ for eighteen years and brings a great deal of experience to the table as she steps into the role of Chair. HANSEN

SHERRI

For more info on Log A Load For Kids, check out their website www.logaload.org. Here is an article by Hansen after being named Chairwoman...

ello. My name is Sherri Hansen and it is an honor to be elected as the incoming Chair on the National Log A Load For Kids Foundation Advi-

sory Board.

Our Log A Load For Kids Advisory Board would like to thank our past chair, Rich Palermo from Virginia, for his dedication to the LAL program for the past several years. I'm sure Rich will continue to volunteer and support Log A Load For Kids with all the enthusasium and energy he has in the past. It certainly has been a pleasure to work with Rich these past years and I look forward to many more.

My husband John and I reside in the small rural town of Chewelah in Eastern Washington. We are blessed to have two grown children and three grandchildren that live very close to

us. After graduating from high school, John started logging for local logging contractor. He purchased his first logging skidder in 1974 and has grown the company to include logging, log hauling, heavy equipment hauling, road construction, and rock products with 45 employees.

I currently serve as Chair for the Washington State Log A Load For Kids committee and have served on the committee since Washington Contract Loggers Association started the Log A Load For Kids program 18 years ago in our state.

In 1996, a few members and staff of Washington Contract Loggers Association made a trip

to Spokane to a Children's Miracle Network Hospital for a visit with the staff and patients. I will never forget how moved I was to hear families share about the care and compassion they received from the staff at the hospital no matter what injury or illness their child might have had or the family's ability to pay for the care they received.

We knew we could help these children and their families by raising money through the Log A load For Kids program for CMN Hospitals in our state. We were and continue to be so rewarded in being involved with LAL. Every minute, 62 children enter a Children's Miracle Network Hospital for treatment. The numbers are increasing every year and we will do whatever we can to raise money through the Log A Load For Kids programs for the impor-

> (Continued on Page 22) See "Log A Load"

Let Us **Build You** BRAND NEW LPINE Trailer

or call us for an appointment to service your existing trailer

- Ladies: You know the man in your life would love to have a new Alpine Trailer for Valentines Day.
 - Call us We can make it happen!

CALL (208) 877-1714

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

(Continued from Page 21)

tant work CMN Hospitals are doing. If you have not yet visited a Children's Miracle Network Hospital, I encourage you to do so. It will inevitably be a touching and memorable experience.

On a personal note, in July 2012 our family experienced just how important the Children's Hospitals are for our children. Two of our three grandchildren contracted ecoli and HUS (Hemolytic Uremic Syndrome). They became very sick and were in Sacred Heart Children's Hospital for several months in 2012 and 2013. Our families thank the good Lord above and are very grateful for the expert doctors and staff that saved our grandchildren.

Today, there are 30 states that have Log A Load For Kids programs. Each state's LAL program is sponsored by a logging or forest products association and all of the funds raised go directly to the hospitals. I am so proud of the many volunteers in our forest products industry and local communities that have volunteered countless hours to help raise over 40 million dollars for their local CMN Hospitals the past 26 years. The advisory board looks forward to our continued growth and more involvement from the forest products industry to do many more great things for our local Children's Hospitals in the participating states.

I would like to take this opportunity to especially thank the Forest Resources Association for their continued leadership and support and all of our corporate sponsors for their very generous sup-

port for the Log A Load For Kids program. We look forward to working with them and the Children's Miracle Network Hospitals in the future.

In September, Jared Wall (Director of Corporate Partnerships from Children's Miracle Network), Rich Palermo and I attended the American Loggers Council annual conference in Escanaba, Michigan. We would like to thank them for their wonderful hospitality and for giving Rich the opportunity to speak to them about the Log A Load For Kids Foundation.

We also thank STIHL for donating a chainsaw that was auctioned off at the ALC conference. Congratulations to the winning bidder of the chainsaw—Mark Turner of Turner Logging Inc. (Banks, Oregon). The money raised from the auctioned chainsaw and a few wooden log trucks went to the local Children's Hospitals in Wisconsin. Thanks to everyone from the American Loggers Council for your hospitality and support. We look forward to attending the conference in 2015.

Please visit the Log A Load For Kids website (www.logaload.org) and let us know if there is anything we can do to help you. In addition, please alert us about your Log A Load fundraising events so we can report about them on the website.

I'm looking forward to all of us working together to continue making miracles happen for our children.

Sincerely, Sherri Hansen, Chair Log A Load For Kids Foundation Sherrihansen 181@gmail.com

1995 Freightliner, 550 cat, 18 spd, Chalmers suspension, new tires, new trailer brakes including drums, scams, and bushings, 3 axle trailer, plus \$60,000 lots of spare parts.

1999 Peterbilt 379XHD, 550 Cat, 18 speed, air leaf suspension with 1994 General trailer. 8' 6" Bunks with

Phone Norm 503-338-8148

LOG TRUCKER MAGAZINE WILL be at the Oregon Logging Conference Feb. 19 - 21

Stop by our booth and meet the new owners!

We would love to get your feedback and comments about what you'd like to see in Log Trucker Magazine

SEE YOU THERE!

TRANSMISSION & DIFFERENTIAL REBUILD & REPAIR 1037 State Street (Exit 79 off I-5) • Chehalis, WA.

8:00 a.m. - 5:00 p.m. (360) 748-8350

Let us Lower Your Cost Per Mile with our **High Quality Time & Material Rebuilds**

★ FULLER **★EATON TRANSMISSIONS** TRANSFER CASES **★** SPICER **★** ROCKWELL **DIFFERENTIALS AUXILIARIES**

Complete Time & Material Rebuild Unit Comes with a 1 Yr. Unlimited Mileage Warranty

We Pride Ourselves on Genuine OEM Parts

CUSTOM BUILD or EXCHANGE

Call (800) 422-0074 or join online at www.loggers.com

Membership Highlights...

- Master Logger Program (exceeds SF1 logger training requirements)
- Monthly Springboard Magazine
- First aid/epr and pilot car training
- Log A Load For Kids® giving campaign for Children's Hospitals
- WCLA Insurance Agency top coverage for the timber industry
- Employee benefits programs through WCLA's benefits partner: Kibble & Prentice
- WCLA Claims Management Program providing the benefit of savings on L & I premium costs, improved safety standards and reduced claims costs

Log Trucker

February 2015

ADVERTISERS INDEX

A-1 Truck Repair LLC14
Advanced Hydraulic and Ind. Supply10
Alpine Industrial LLC21
Coast Truck Centers10
G.W. Gannon
Equipment12
General Trailer3
Kenworth Northwest6
L&M Truck Sales, Inc20
Left Coast Truck & Equip.

Lincoln Industrial Supply 19
LKQ K.C. Truck Parts23
LKQ Wholesale Truck Parts, Inc17
Log Trucker Subscription 14
Miller Truck Salvage LLC

Miller	Truck Salvage LLC	
	16	

Office	Equip	ment	Co.		12
--------	-------	------	-----	--	----

2013 KW W900B Long Logger, 115,000 Miles W/Owner Spec., 1989 Whit-Log Trailer.\$136,000

360-701-5338

Progressive Insurance Co7
Quality Diesel Parts16
R&G Machining & Engine Parts14
Radiator Supply House, Inc4
Scheller Diesel Service 20
Schott Parts & Accessories6
St. Johns Truck & Equipment8
The Gear Box Inc22
Tim Morgan Insurance13

FILTERS

Air • Fuel • Water • Oil • Hydraulic

Gates Hoses & Fittings Lincoln Lubrication Equip.

Open Monday - Friday 7:30 am - 5:30 pm Saturdays 8 am - 1 pm

Williams Oil Filter Service Co. 1247 Puyallup Ave., Tacoma, WA 98421 (253) 627-8163

Toll Free: 1-800-522-1250

United Gear13 2	3
Vulcan Onboard Scales5	4Y Z010
Washington Contract Loggers Assoc22	LEBKUAL
Washington Truck	
Rebuilders18 Whit-Log, Inc11	LECCE
White Mountain Chain13	507
Williams Oil Filter23	
Woodpecker Truck9	

10 Tires & Steel Wheels, 255/70x22.5, Fresh recaps...\$1,000

406-544-7433

1989 Peterbilt 378

Long Logger, 444 Cummins 18-spd., 2-spd. Eatons, Lift Axle, EV-320 scales, truck working every day, Owner retiring\$25,000 OBO

IKO KC TRUCK PARTS

www.kctruckparts.com

(360) 736-3344

183 STATE HWY. 508, NAPAVINE, WA.

WHAT YOU NEED-

W900, C-15 Cat 6NZ, RTLO18918B, AG400 40K, ... PARTING OUT

2011 KW T800, ISX15 Cummins, RTLO18918B, 46K/DBL Lockers/AG400PARTING OUT

2007

2011 KW T800, ISX15 486HP, Allison 4000HS, Paccar AG400L, DSHP 40's/4.10.PARTING OUT

Pete 378, ISX 565 HP, 2000 KW T800 High Hood, N14 525 2012 KW W900, ISX 500 Cummins, 18- RTLO18918B, 69K Tri/Drive, lockers, Cummins, Fuller 18-spd., DS463's 4.33 speed, Air Ride w/lockersPARTING OUT Air RidePARTING OUT AG/400 w/lockersPARTING OUT