

LOG TRUCKER

VOLUME 43 NUMBER 2

To Advertise Call (800) 462-8283

FEBRUARY 2016

DON R. HOLLISTER TRUCKING & HOLLISTER TRUCKING

RIDGEFIELD, WASH.

2016 OREGON
LOGGING CONFERENCE
EUGENE, OREGON

February 25-27

2016 SIERRA CASCADE FOREST
PRODUCTS & CONSTRUCTION
EQUIPMENT EXPO
ANDERSON, CALIFORNIA

February 11-13

FEATURED IN THIS MONTH'S ISSUE

DON R. HOLLISTER TRUCKING AND HOLLISTER TRUCKING

Based out of Ridgefield, Wash. **Danny and Dennis Hollister** run Don R. Hollister Trucking and Hollister Trucking. With **22 trucks in total**, including two log trucks and three trucks that haul steel - the companies have trucks spread from **Nampa, Idaho to Chehalis Wash.** They also run a chip mill called **NW Fiber** located in **Morton, Wash.**

RIDGEFIELD WASHINGTON

Ridgefield was an important trading area as early as the 1860s and it officially became a city in 1909. The company U-Haul began in Ridgefield in 1945. The community nowadays has a population of 4,763. With the growth of the nearby Vancouver-Portland metro area, the population shot up from 1,297 in 1990 to its current population of nearly 5,000. Ridgefield has significant ties to the Lewis and Clark Expedition and also is home to the Ridgefield National Wildlife Refuge. The area of Ridgefield borders the Columbia River and is near Interstate 5.

IN THIS ISSUE

ON THE FRONT: Chris Woolfe gets a load of chips from the NW Fiber Mill in Morton, Wash. Woolfe drives a 1999 W900 Kenworth with a 53-foot chip trailer.

See "Still on the Road" starting on Page 4

2. REPORTING IN FROM...

4. STILL ON THE ROAD

DON R. HOLLISTER TRUCKING AND HOLLISTER TRUCKING by Brandon Hansen

18. BLAST FROM THE PAST

A LOOK AT OUR HERITAGE by Quinn J. Murk

20. ADVERTISERS INDEX

WE'VE GOT WHAT YOU WANT

LIKE WHAT YOU SEE IN LOG TRUCKER?

Buy a Subscription so you don't miss a single issue:

www.loggersworld.com

LOG TRUCKER

Founded in 1975 by Finley Hays

Published by

LOGGERS WORLD LLC

Phone (360) 262-3376

PUBLISHERS.....Kevin & Nancy Core

EDITORS EMERITI.....Finley Hays, Mike Crouse

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

GENERAL TRAILER
Connecting with You
at the

78th
OREGON LOGGING CONFERENCE

FEBRUARY PARTS SPECIALS

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

At General Trailer, we're all about connecting you to equipment that makes your business a winner, like this 1999 Trail King Lowboy. Let's get connected at the Oregon Logging Conference!

New Felling 35-Ton Lowboy

Model XF-70-2 - Only \$50,145

At General Trailer, we collaborate with you to come up with the best solutions for your business needs, including this new Felling 35-Ton Lowboy. Stop by and say HI at the Oregon Logging Conference.

1999 Trail King 55-Ton Lowboy

Three Axles on Air, 9 x 22 ft. Flat Deck - Call for a quote!

New Ranco LW11-20 Crossgate Pup Trailer

In Stock - Call for a quote!

Connecting with the best, brings your business success! Stop by the GENERAL's booth at the Oregon Logging Conference to learn how to make this Ranco Crossgate Pup Trailer yours! We'll see you in Eugene!

New Ranco "Anvil" Rock Bodies

**15 and 16 Foot, in Stock
Priced from \$20,692 includes FET**

Getting your customer's loads delivered means connecting with the quality equipment you'll find at the GENERAL, including any of these new Ranco "Anvil" Rock Bodies.

Thank You, Robert Dolcini!

2016 GENERAL Custom Built Log Trailer and Truck Equipment!

Robert Dolcini out of Etna, CA knows what it means to connect to success. It's why he purchased this 2016 GENERAL Custom Built Log Trailer and Truck Equipment. Thanks, Robert!

Thank You Cedar Creek Quarries

2016 GENERAL 60-Ton Lowboy

Cedar Creek Quarries out of Newport, OR needed to connect to the most durable equipment in the truck-trailer business. That's why they connected with this new 2016 GENERAL 60-Ton Lowboy. Thanks, Bob!

**Call the General's Headquarters.
1-800-452-9532**

New 2016 Peerless 53 Ft. 4-Axle Drop Center Chip Vans in Stock

2015 52-ft Peerless Live Floor

Spread Axle, CA Legal, King Pin to Rear Axle, Roll-Over Tarp. (2 avail)

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

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

Call Jerry for a Blowout Quote Today!

THIS MONTH'S SPECIAL
S.I. LONG LOGGER SCALE SYSTEM
51-2000 S.I. Steel Beam System
Special - ONLY \$3250.00

WRAPPERS
200-028 28' Wrapper 3/8" Cable, 5/16" Chain \$33.50 Ea
200-028 28' LW Wrapper, 3/8" Cable, 9/32" Chain \$47.00 Ea

3 LEAF RETRO KIT
7103-310487 Log Trailer 3 Leaf Retro ASM \$949.50 Ea
Retro Kit Replaces 5 Leaf Suspension and Saves 100 lbs per Trailer.

DRUMS
20000 Centerfuso Brake Drums \$157.65 Ea
18182 Dura Brake Brake Drums \$73.50 Ea

CHROME GOODIES

10037 33MM Chrome Lug Nut Covers w/Flange	\$3.30 Ea
10038 1-1/2" Chrome Tail Lug Nut Covers	\$3.30 Ea
10039 1-1/2" Chrome Std. Lug Nut Covers	\$3.30 Ea
10010 Chrome Front Hub Cap 4 Notch	\$4.00 Ea
20012 Chrome 7-1/4" Truck Axle Hub Cap	\$3.65 Ea
20020 Chrome 8-1/2" Trk Axle Hub Cap 5/8 Stud	\$3.65 Ea
20048 Chrome 24" Mud Flap Weight	\$8.25 Ea
20070 Chrome 24" Mud Flap Weight Bolt On	\$8.50 Ea
22000 27" Fifth Wheel Puller Chrome	\$10.50 Ea
20050 1-1/2" Lug Nut Pliers	\$8.80 Ea

WINCH BARS AND ACCESSORIES

7000 Painted Standard Winch Bar	\$9.50 Ea
7001 Chrome Combo Winch Bar	\$14.50 Ea
7002 Painted Combo Winch Bar	\$12.50 Ea
40002 4"X30' Winch Strap Slip Loop	\$12.00 Ea
40004 4"X30' Winch Strap Flat Hook	\$12.00 Ea
40006 4"X30' Winch Strap D. Ring	\$14.00 Ea

PCC

PLUGS AND WINDOW KITS

300-000 Trailer Hubcap No Plug	\$8.50 Ea
300-000 Trailer Hubcap With Plug	\$10.00 Ea
300-000 1-1/8" Red Plug	\$3.00 Ea
300-000 Stemco 2-3/4" Window Kit	\$6.50 Ea
300-000 Window Kit 3-1/2" Diameter	\$6.50 Ea

STEMCO
A Higher Standard of Performance.
an InPro Industries company

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

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

BACKED UP TO THE LOADER is Zack Hollister's 2014 Peterbilt 389 with a 2000 Lincoln trailer. "I enjoy the drive, I always have. It's exciting, you're off road," Zack said. He's been driving for his dad Danny Hollister for two years now. That's when Hollister got back into log trucks after having just chip trucks for several years.

STILL ON THE ROAD

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

2004 Sterling, 14L 60 series, Fuller trans. **Parting Out**

1990 379, 3406B Cat, 13 spd, Eaton on A/R **Parting Out**

2004 IHC 4700 **Parting Out**

2000 T800, C15, AG400 w/lockers. **Parting Out**

National 300B Crane **\$4500**

1985 W900B, BC3 400 runs good. **Parting Out**

ENGINES / TRANSMISSIONS Check With Us Before You Buy!

TRANSMISSIONS

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

ENGINES

- 3406B 425 h.p. Inspected.....\$5,000 (Uninspected)
- 8.3 Cummins, mech. \$3500 exchange
- 5.9 Cummins, runs good\$2,750
- Cummins BC 1-4 series.....3000-4500 exchange
- E-7 300 W/Jakes, good runner\$4000
- 675 285 hp., low miles\$3500
- 3406E 5EK- 2WS. 4000-6000 exchange
- DDEC4 450hp., runs good\$5000

EXCHANGE REQUIRED ON SOME EQUIPMENT - CALL FOR SPECIFIC UNITS

By Brandon Hansen
Loggers World

Working out of their shop in Ridgefield, Wash. Danny and Dennis Hollister are continuing a tradition and a way of life started years ago by their father Don

Hollister.

Don has passed away but his hard work and namesake lives on with his boys running Don. R. Hollister Trucking, Hollister Trucking and the Northwest

(Continued on Page 8)
See "Hollister"

CABLE-LITE LOGGING WRAPPERS

THE HIGH-TECH REPLACEMENT FOR WIRE ROPE WRAPPERS

Reduce Shoulder Injuries

✓ 3 times lighter than equivalent strength wire rope

Reduce Hand Injuries

✓ No "jaggers" to tear up your hands

Cable-Lite Logging Wrappers have been field tested and proven to provide a lightweight, ergonomic replacement to the standard wire rope wrappers. Cable-Lite Wrappers meet or exceed all Federal and State regulations and are labeled for easy inspection.

3102 Simpson Ave. in Hoquiam!
800-786-6463 • (360) 532 4600

PROGRESSIVE
COMMERCIAL

1-800-PROGRESSIVE
PROGRESSIVE.COM

LOG-HAULING

FLO

PROTECTING THE RIG THAT RUNS YOUR BUSINESS!

I'VE GOT YOU COVERED!

- FLEXIBLE PAYMENT PLANS
- DOWNTIME REIMBURSEMENT
- ONLINE CERTIFICATES

COLLECT THEM ALL!

FOR USE WITH ALL
HEAVY COMMERCIAL
TRUCKS!

Progressive Casualty Ins. Co. & affiliates. All coverage subject to policy terms.

DENNIS AND DANNY HOLLISTER POSE in front of one of their chip trucks with a custom “Hollister decal to replace the Kenworth decal. “It just looks different and you wouldn’t notice it unless you look at it,” they said. Both Dennis and Danny began driving with their dad Don in 1983 and took over the company in the 1990s. Don passed away in 2006 but they keep his name on the road as one of their companies is Don R. Hollister Trucking. Danny steps into the driver seat when one of the trucks is in need of a driver while Dennis runs the phone and a lot of the dispatching. They both can usually be found at the Hollister Trucking shop in Ridgefield, Wash.

 SCHOTT PARTS & ACCESSORIES 503-463-0500 CALL FOR OUR CATALOG!		I-5 Exit 263 8983 TRUCKMAN WAY SALEM, OR 97303 SHOWROOM HOURS Monday-Friday: 9:00-5:30 WWW.TRUCKCHROME.COM	
HOWES LUBRICATOR Diesel Treat Quality Products To The Trade - Since 1929 • Anti-Gel • Adds Lubricity • Increase MPG • 15 oz • QUARTS • 1/2 GALLONS NOW STOCKING Howes Oil & Fuel Enhancer! Quantity Pricing Available		NOW STOCKING Luverne Stainless Bumper Guards! 	
SPRING HANGERS \$89.95 PAIR		CHROME BUMPERS We Have <i>Square & Tapered</i> Bumpers, 12", 16", 18", 20" & 22" SPECIAL CUT OUTS - No Problem! 16" Tapered	
Your Home for Chrome! • BUMPERS • STACKS • LED LIGHTS • CHROME • FLAPS • FENDERS			

	GEAR BOX Inc. TRANSMISSION & DIFFERENTIAL REBUILD & REPAIR 1037 State Street (Exit 79 off I-5) • Chehalis, WA. 8:00 a.m. - 5:00 p.m. Monday - Friday (360) 748-8350
Let us Lower Your Cost Per Mile with our High Quality Time & Material Rebuilds	
<ul style="list-style-type: none"> ★ FULLER ★ EATON TRANSMISSIONS TRANSFER CASES <ul style="list-style-type: none"> ★ 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	

ZACK HOLLISTER puts wrappers on his load while hauling off a North Fork Timber jobsite near Centralia, Wash. Hollister has been hauling for his family's company for two years. "The worst part is probably just keeping things clean," Hollister said. Zach handles his own dispatching for his 2014 Peterbilt 389 rolling and making money for the company.

We Specialize in REPOWER FRAME CLIPS

EPA 07 & 10, Detroit DD-15 & Cummins ISX's - **CALL!**

1998 Pete - PARTING OUT

C-12 CAT, 18-Speed, 404 Eatons on Air Trac, Lift Axle - **CALL!**

CAT C-15 6NZ

Several Single Turbos, Super Condition

Low Miles, **CALL!**

We are your **NORTHWEST HEADQUARTERS** for 46,000-lb. ROCKWELL, EATON & SPICER TANDEM REARENDS - all ratios, all suspensions, rebuilt gearheads & parts available - **CALL NOW!**

REBUILT TRANSMISSIONS

RTO-14713 \$3,100	RTO-16915 \$2,650
RTO-16713 \$3,300	RTLO-16618 . . . \$3,200
RTO-16913 \$3,500	RTLO-16718 . . . \$3,850
RTO-18913 \$3,750	RTLO-18918 . . . \$4,350
RTO-14715 \$2,750	RTLO-20918 . . . \$4,625

DETROIT SERIES "60"

Dedec III, IV & V Engines Available, With Jakes, Good Condition

LKQ Heavy Truck **WHOLESALE TRUCK PARTS & EQUIP.**

Nationwide & Canada
1-800-547-1315

5925 N.E. Portland Highway, Portland, OR 97218
HOURS: 8:00 - 5:30 Monday thru Friday
FAX# 1-503-288-6337 • DELIVERY AVAILABLE

503-288-6333

Hollister

(Continued from Page 4)

Fiber Mill in Morton, Wash. The companies have 22 trucks in total, including two log trucks and three trucks that haul steel.

"It feels pretty good seeing those trucks roll down the road when they're cleaned up and looking good," Dennis said.

The brothers consider themselves lucky to have lots of long-term employees, with the longest tenured driver, Rod Poisel, having been with the company for 25 years and most of the employees having at least 10-15 years working for Hollister under their belt.

"We preach that family comes first and if they need to take time to go take care of family, we want them to," Danny said.

Hollister's trucks are spread from Nampa, Idaho to Chehalis, Wash. to down near their shop in Ridgefield. The companies work with a multitude of customers and make the point of good loyalty and service.

They've worked for RSG Forest Products for 25 years, Kapstone, Hermann Bros in Port Angeles and NAP Steel.

"We stick with people and don't move next door for the extra dollar because it isn't worth it in the long run," Danny said. "They can depend on us and when they hire one of our trucks, that truck goes to work for them."

And it all started with Don Hollister, whose picture hangs up on the wall in the Ridgefield shop.

Starting With Don

While his dad Roy worked hauling for Weyerhaeuser, Don was able to sneak into a driving job for the company at the tender age of 16. He lived in a Weyerhaeuser camp part-time but since you're not supposed to be able to drive until age 21, they eventually found out his real age and let him go.

The logging truck bug had already bitten him and he was hooked. Don turned his early experience into working for several local outfits. Then in 1965, Don became a driver for Joe Zumstein Logging and hauled for him for five years.

In 1970 he began Don. R. Hollister Trucking with wife

Delores and used a 1965 Kenworth with a 335 Cummins engine but eventually ended up selling it in 1976 thinking he would open up a body shop.

But he didn't have the patience for it and in 1977 he got back in the driver's seat of a 1968 Kenworth and hauled mainly for Zumstein.

(Continued on Page 16)
See "Hollister"

Check Us Out ONLINE!

WWW.LOGTRUCKER.COM

FEBRUARY 2016 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!"

DIFFERENTIALS - ROCKWELL
PRICES VARY BY RATIO, ALL PRICES STARTING AS LOW AS...

RD20-145	\$2,075.00
RR20-145	1,200.00
RDL20-145	2,550.00
RDL20-145	1,725.00
RD23-160	3,100.00
RR23-160	1,825.00
RDL23-160	3,650.00
RRL23-160	2,400.00
SQHD	1,950.00
SQHR	1,425.00
QD100	1,670.00
QR100	1,150.00
SSHD	2,225.00
SSHR	1,400.00

EATON:

DT461P	\$4,625.00
RT461	3,050.00
DD461P	4,875.00
RD461	2,825.00
DS461P	3,375.00
RS461	1,825.00
DS402	1,750.00
RS402	1,150.00
DS404	1,650.00
RS404	1,125.00
DT402	2,825.00
RT402	1,950.00
DD404	2,825.00
RD404	2,025.00
DSH40	2,250.00
RS40	1,550.00
DDH40	3,550.00
RDH40	2,170.00

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

FULLER

RT/RTO6613	\$3050.00
RT8609A	3125.00
RTO12513	2175.00
RTO12515	2275.00
RTX12609B	2300.00
RTX14609B	2375.00
RTO14613	2600.00
RTLO14613BP	3300.00
RTX14708LL	2575.00
RTX14710B/C	2675.00
RTX14710B/CP	2875.00
RT14715	3175.00
RTO15613P	2975.00
RTX15710B/CP	2875.00
RTO/RTX15715P	3275.00
RTX16710B/CP	2875.00
RTAO16710B/C	3975.00
FRO16210B/C	3370.00
RTLO16610BP	2875.00
RTLO16618A	3300.00
RTLO14713A	3300.00
RTLO16713A	3550.00
RTLO16718B	3900.00
RTLO16913A	3500.00
RTLO16918B	4100.00
RTLO18718B	4100.00
RTLO18913A	3900.00
RTLO18918B	4350.00
RTLO20913A	4625.00
RTLO20918B	4825.00
RTLO22918B	6725.00

ROCKWELL

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

POWERSTEERING PUMPS / GEARS

PUMPS

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

GEARS

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

Same Day Shipping!

CUT OFFS:
RD20145 & DS404 various ratios
\$2500

Take out Differentials;
Limited supply, various ratios, Sold exchange
DS404.....\$850.00
RS404.....550.00
RD20 145875.00
RR20 145575.00

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
FAX: (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

(2) 2011 KENWORTH T800, Paccar MX 485HP, Jakes, RTLO16913A, 14600 Front, 46k Rears, 3:73 Ratio, Full Lockers, Air Susp, 230" WB, Power Mirrors, Power RH Window, Power Door Locks, AM-FM-CD, 300k & 313k Miles.....**\$79,500 ea.**

2007 Peterbilt 379, CAT C15 475HP, Jakes, RTO16915, 12k Front, 40k Rears, 3:55 Ratio, Air Trac Susp, 240" WB, Heated Mirrors, Power RH Window, AM-FM-CD, 448k Miles.....**\$66,500**

2007 KENWORTH T800W, CAT C15 550HP, Jakes, RTLO18918B, 20k Front, 46k Rears, 3:91 Ratio, Full Lockers, Hendrickson PRIMAAX Susp, 252" WB, Power Mirrors, Power RH Window, Power Door Locks, AM-FM-CD, 386k Miles ...**\$84,500**

2007 KENWORTH T800W, CAT C15 550HP, Jakes, BrakeSaver, RTLO20918B, 20k Front, 46k Rears, 4:10 Ratio, Full Lockers, Neway Air Susp, 210" WB, Power Mirrors, Power Windows & Door Locks, 484k Miles.....**\$84,500**

2006 WESTERN STAR 4900EX, Detroit 515HP, Jakes, RTLO16918B, 14700 Front, 46k Rears, 3:91 Ratio, Full Lockers, AirLiner Susp, 250" WB, 4th Axle, Cab Guard, Wet Kit, AM-FM-CD-Satellite, 328k Miles**\$59,500**

2001 WESTERN STAR 4964EX, CAT C15 500HP, Jakes, RTLO18918B, 12k Front, 40k Rears, 3:90 Ratio, Full Lockers, Chalmers Susp, 258" WB, 100" AF, Power RH Window, AM-FM-CD, Engine Overhaul**\$45,000**

4 Year Engine Warranty

1997 KENWORTH W900, CAT C12 425HP, Jakes, RTO14613, 12k Front, 40k Rears, 4:11 Ratio, Air Susp, 250" WB, 111" AF, Heated Mirrors, Tilt Column, Full Gauges, AM-FM-CD, CB Radio..**\$29,500**

(2) 2011 XL SPECIALIZED Lowboy, 55 Ton, 54'x102", 3 Axle, Rear Axle Lift, Air Susp, Flip Axle Fixtures, Self Contained, Front Flip Ramps, Outriggers, 26' Well, 2 King Pin Settings, D-Rings...**\$57,500 ea.**

2007 Talbert Lowboy, 51 Ton, 52'x102", 3 Axle, Rear Axle Lift, Air Susp, Flip Axle Fixtures, Self Contained, Front Flip Ramps, Out Riggers, 25' Well, D-Rings ...**\$59,500**

1997 Peerless Log Trailer, Spring Susp, 11R24.5 Tires, Steel Wheels, 8' Bunks, Tlspc Reach, Electronic Scales**\$9,500**

SHANE HOLUM THROWS WRAPPERS on his 2007 Kenworth W900 out on the jobsite in northern Oregon. Holum has several years of rigging crew experience and has been hauling for Hollister for a couple years. He has been driving commercially for five years, hauling tankers, hay racks, dry vans and freight.

BEFORE HEADING to the mill, Zack Hollister secures his load with wrappers. Hollister Trucking bought this truck two years ago and it was their first log truck in several years. Overall they have 22 trucks including two log trucks and three trucks that haul steel.

LOGGERS WORLD VIDEO

Scan this code with a QR App on your smart phone for a video of Don. R. Hollister Trucking and Hollister Trucking in action.

Advanced Hydraulic Supply

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

1-877-887-1730 • (503) 289-0354

FOREST master

**SUPERIOR PERFORMANCE
HOSE ASSEMBLIES FOR
FORESTRY MACHINES**

- Superior Abrasion Resistance
- Improved Service Temperature to -46° C (-50° F)
- High Flexibility
- High Tensile "Textile" Braid Layer

LOG AND PULP LOADERS

Several Used Sercos Available

NEW GENERATION SERCO 160PH TRUCK MOUNT LOADER

- 10° Offset Jib, 25' Boom, 400° Swing Rotation
- Jib Heel Bar Located Towards the Hinge Pin
- Custom Built Rear Heel Bar Installed on Loader Turret
- Reinforced Stabilizer Legs with Load Holding Check Valves
- Planetary Gear Box w/New High Capacity Swing
- Triple Section P-365 High Cap Hyd. Pump
- 46" 4 Point Wide Cont. Rotating Grapple Custom Designed for Handling Poles
- Heavy Duty Thermostat Controlled Oil Cooler
- **Custom Built for Power Pole Hauling**

2011 DODGE D5500, 6.7 ltr Cummins, **New Reman Engine w/Warranty**, auto trans, 19,500 GVW, 11' service body, Miller welder/generator, IMT 3016 Service Crane, 6000# @ 20', hyd outriggers, hyd air compressor STK. #5096

2003 OLYMPIC 10 Ton STK. #5209

2011 SERCO 160 STK. #5208

2007 Peterbilt 335, ISC Cummins, 300HP. 6 Spd., 33,000 GVW, 14' 10" Dominator II Service Body, IMT Model 6025 10,000# Crane, 25' Boom, Hyd. Drive Air Compressor. Excellent Condition. Stk # 5200

1996 MACK CH613, E-7 Mack, 427 hp, Jake, 14,600# front, 44,000# rear, air tag, Chalmers, 13 speed, **16' Steel Dump Body**, plumbed for pup STK.#5113

Sold & Serviced by

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

BACK AT THE OFFICE is Delores Hollister, Diann Hollister, DeAnn Montalvo and Sasha. DeAnn has been in three versions of the Hollister office and helps keep the trucks rolling on the road. Diann helps manage the NW Fiber mill in Morton, Wash.

The VFI Family of Dealerships

New and Used Trucks and Glider Kits

Heavy Duty Truck Parts and Service Available at 11 Locations in Washington and Oregon

Eaton Fuller Transmissions
 -Reman Manual Transmissions
 -Factory Authorized, All-Service Dealer
 -Factory Warranty on Reman Transmissions

Eaton Advantage Clutch Series
 -Power and Durability for Heavy Loads
 -Lube Interval Increased to 50K
 -High Torque Ratings

See Us at the OLC - Auditorium Space #400/427

www.valleyfreightliner.com

www.pac-truck.com

www.freedomtruckcenters.com

www.eaglefreightliner.com

HAULING TO NW FIBER is Don R. Hollister Trucking's Jeff Hill (top left) in his 2002 Kenworth W900 No. 31 truck (top right) and Darryl Guenther (bottom right) in his 2006 Kenworth W900 (bottom left).

OEC Ticket Tracker

Computerized Accounting/Reporting Systems for **TRUCKERS - LOGGERS - MILLS**

TICKET TRACKER WILL...

- Job/Destination 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

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

CHALMERS & 8-BAG
KENWORTH SUSPENSION
REBUSHES

• Stop By Our Shop •

COMPLETE LOWER REBUSH

\$1075
Bar Pins Extra

Usually in 3 Hours or less
Call For Appointment

SCHELLER DIESEL SERVICE

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

CHRIS WOOLFE TIGHTENS UP THE STRAPS to keep the tarp on his chip trailer secured. Woolfe picked up a load of chips from NW Fiber located in Morton, Wash.

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!

**Come See Us
at the Oregon Logging
Conference
Feb. 25th - 27th
Exhibit Hall, Booths 190,
191, 210 & 211**

**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. 25th - March 31st**

**10% Off
All LED Light Bars**
Sale From Feb. 25th - March 31st

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

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

ZACK HOLLISTER TAKES OF THE WRAPPERS in Olympia. Hollister hauled off a jobsite just outside of Centralia up to the port. Hollister has naturally been around trucks and truck drivers all his life. "It's an honest living," he said. He likes the change-up of log truck driving and going to different landings as opposed to the monotonous nature of highway hauling. "You switch it up after just a month or a few months, it's not like you're in the same place all the time," he said. Hollister has been hauling for the family company for two years and says that between him calling around for hauls and Hollister Trucking's contacts, his red 2014 Peterbilt 389 rarely sits.

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

Membership Highlights...

- Master Logger Program (exceeds SFI logger training requirements)
- Monthly Springboard Magazine
- First aid/cpr 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

800-439-9073 White Mountain Chain 208-267-6215
 Bonners Ferry, Idaho • www.whitemountainchain.com

Super 2000
7mm - 9/32"

TRYGG

Nickel & oversized square studs increase grip, lightness & strength. Steel made w/Chrome, Nickel & Manganese alloyed with Boron then hardened in high tech furnaces makes it possible to produce a "super tough" light weight" chain. Good news for drivers weary of struggling with heavy chains!

9mm - 11/32"
7mm - 9/32"

Scan Trac
5mm - 3/16"

Highway traction & front wheel steering application.
 * Scan Trac is the lightest chain of its kind on the market. It's made exclusively of the best alloys.
 * Wear bars maintain excellent grip and increase durability.
 * Cam tighteners in side rails ensure quick installation and snug fit.
 * Vertical crossers enhance smooth ride and improved stability around curves.
 * Scan Trac is cost effective choice for highway truckers.
 * Use 6mm hooks 479008 with replacement sections.

Hybrid
8mm - 5/16"

Truck chains with HUGE SQUARE Studs! Super 2000 6mm side chain and 8mm hooks provide strength without weight. The next generation, aggressive in appearance and performance.

10mm - 3/8"
8mm - 5/16"

Super 2000 Grizzly
7mm - 9/32"

Grizzly, the "Sledgehammer" in the light & strong "S2000 family! Same dimensions and high quality materials - plus crosschains on every second side chain link!

Super Duty
9.5mm - 3/8"

SUPER DUTY. The ultimate in traction & durability.
 * cross chain hooks & side chains made of hardened Grade 80 steel.
 * cross chains are case hardened and through hardened creating a level of strength and toughness that is unmatched.
 * hardened boomers vouch for a chain of superior quality.

Square Ice
7mm - 9/32", 8mm - 5/16"

Square Ice cross chains are made with Nickel Manganese and Boron to provide excellent resistance to wear. The square wire links bite into ice and hard pack on highways and secondary roads. A reliable and cost effective choice for highway truckers and delivery vehicles, or anyone driving where chains may be required.

DESPITE MUDDY CONDITIONS, Shane Holum's 2007 Kenworth W900 is standing out on the Jon Greenup Logging landing in Northern Oregon.

Not only better, but clearly the best.

The First Truly Self-Diagnostic Indicator with On-Screen Programming.
 Display Truck, Trailer and Total weights at the same time.
 Two-wire, non-polarity sensitive, digital technology provides ultimate reliability.

PNT 2100 Two channels
 Replacement for V200 (PNT 2100V)
 Replacement for 9100 indicators and transmitters

PNT 9700 Two channels
 100% Compatible with 9100GW

PNT 9704 Four channels
 100% Compatible with 9100QC

Super accuracy - Twist compensation load cells

PNT 500 Wireless Remote Display

Pacific Northwest
 TECHNOLOGIES

Call Toll Free 1-888-340-6246
 Or Visit www.pntinc.com

Hollister

(Continued from Page 8)

Bringing the Boys on Board

The company expanded in 1983 when Don brought his boys Danny and Dennis into the family business.

"It kind of just gets in your blood," Dennis said of log trucking.

They began as eight-year-olds washing trucks and when they starting driving, Don slowly but surely turned the company over to them.

"We've been invested in the company and log trucking since we were kids," Danny said.

Don, Danny and Dennis each drove trucks in 1983, and that would eventually grow to eight log trucks and in 1996 the company got into chip trucks.

"We had an opportunity with a company in Vancouver, so we bought one truck and then ended up buying more," Danny said.

By 1998, the company had 10 trucks was running dump trucks, log trucks and chip trucks. Dennis was running the dump trucks while Danny ran the log and chip trucks. That same year, Danny moved into the shop and began focusing more on the shop maintenance and keeping the trucks rolling.

Their primary customer by that time was Oakville Forest Products that kept many of Hollister's trucks on the road.

In 2000, Hollister had five lumber trucks, six log trucks and five chip trucks.

Big Changes

Hollister saw big growth in 2002 when they were able to buy 11 brand new chip trucks from Oakville Forest Products. Hollister also expanded their hauling avenues to NAP steel.

Nowadays, Hollister has three trucks that haul heavy steel and one of those trucks is based in Nampa, Idaho driving all over the Gem State and into Utah.

"That was eight years ago and they're very competent," Danny said. "They treat us like gold."

Don Hollister passed away in 2006 and while Danny and Dennis has been managing the company for years, more changes would happen at the company.

In 2006, Hollister bought 13 new Kenworths but that's when the economic downturn began to pinch. Oakville Forest Products, a company that Hollister did a lot of hauling for, closed down.

"With Oakville shutting down we had kind of all our eggs in one basket," Danny said.

Then Bub Wilson, based out of Lyons, Oregon approached them about his 9-acre fiber mill in Morton, Wash. Wilson owned several mills in Oregon and offered a partnership.

"He helped us out of a hole and that worked out really well," Danny said. "We haul everything out of there now."

NW Fiber now employs six employees and Hollister's chip trucks continue to flow from there.

"With your own mill you're able to create your own hauls," Dennis said. "It definitely allows you to be more flexible because it's constant, steady work for 4-5 of your trucks."

At this point, Hollister had converted exclusively to chip trucks as the logging industry went through a major slow down.

Back Into Log Trucks

Two years ago, Danny's son Zack got into the family business and began hauling logs. The company got its first log truck in several years - a 2014 Peterbilt 389 with a CAT 3460E engine.

"I enjoy the drive," Zach said. "I always have and it's exciting when you're off-road."

The company has since expanded to two log trucks, with a 2007 Kenworth W900 driven by Shane Halum.

Zack Hollister hauls around southwestern Washington, hauling for companies like North Fork out of Centralia, PLS in Longview and Steve Anderson. Whatever keeps the wheels moving, he said, and the truck sitting is a very rare occasion.

Zack began driving for a company based in Ridgefield, TLC Towing, before getting his CDL and moving into log truck driving.

Shane has been driving commercially for five years, beginning with a tanker and then hauling hay racks, dry vans and freight. He also worked out in a rigging crew for several years as

well.

"I've working in the log industry for as long as I can remember," Shane said. "It's always different, it's never the same scenery and you're always a little on edge."

Shane was a logger for several years for ORM and great up in Claskanine. He lives in Kelso, Wash. now and his wife Kim also drives dump truck.

Both Zach and Shane do a lot of dispatching themselves, finding loggers with logs to haul or companies that need something moved.

"Hollister is great to work for," Shane said. "They keep their trucks in good condition and keep them on a tight schedule maintenance-wise."

(Continued on Page 17)
See "Hollister"

G. W. GANNON EQUIPMENT

31914 ROLLAND DRIVE
TANGENT, OR 97389
(5 MILES SOUTH OF ALBANY)

(541) 928-5244

1992 KW T-800, N-14 Cummins, 13 spd. with 2 spd. rear ends on pad suspension

1992 KW T-800, N-14 Cummins, 15 spd. with 2 spd. rear ends on pad suspension

Also Available:
Bunks & Trailers with
Electric Scales

RADIATOR SUPPLY HOUSE, INC

www.RadiatorSupplyHouse.com

Samsung 210
Oil Cooler

CX130
All Metal Radiator

Case 621
Radiator

Case 850K
Oil Cooler

Komatsu D31
Oil Cooler

Tier 4 Custom Cooling
Packages Radiator/Charge
Air Cooler/Oil Cooler

Caterpillar 416 Backhoe
All Metal Radiator

Kobelco 250
Oil Cooler

WHAT CAN WE BUILD FOR YOU?

OVER 10,000
Units In Stock

- GEN-SETS
- WINDMILLS
- STATIONARY PUMPS
- TRUCKS
- TRACTORS
- HEAVY EQUIPMENT
- SPECIALTY HARVEST EQUIPMENT
- DAIRY FEED TRUCKS

NATIONWIDE SHIPPING!! • WHOLESALE PRICING!!

CAT | JOHN DEERE | JCB | CASE | PETERBILT | KENWORTH

Hollister

(Continued from Page 16)

Chip off the Old Block

Chip trucks are still Hollister's bread and butter, hauling for NW Fiber and several other places. Chris Woolfe drives a 1999 W900 Kenworth for Hollister with a 53-foot chip trailer. He's been hauling commercially since he was 19 and has been driving full-time for seven years.

"I just like the freedom in my truck and Hollister is an awesome family-friendly company," Chris said. "If something comes up with my kids they understand. I enjoy coming to work in the morning instead of waking up and dreading it."

Chris also hauled steel for nine years which comes in handy when questions about hauling steel come up for Hollister. Dennis Hollister does the dispatching for the chip trucks, while Danny handles any of the steel hauling.

Base of Operations in Ridgefield

Danny and Dennis like being in their company shop, which was built by Don in 1974 and has serviced trucks ever since. The two are rigorous with their maintenance schedule, trying to cycle through a truck every week or two weeks.

"We try to keep our equipment up to the best kind of shape our ability allows," Danny said. "Dad said it best 'fix it right or don't fix it at all.'"

Dominick Cole is the head mechanic at the shop, running around and getting things done while avoiding the occasional ribbing from Danny and Dennis.

"And if our drivers are going the extra mile to take care of them, we try and get them the extras," Danny said. "Good drivers are so hard to come by so we try to keep them."

Danny can step into the driver's seat when needed, hitting the road if a driver does leave the company so the truck keeps making money.

"I drive part time, Dennis is

on the phone and we work in the shop all the time," Danny said.

For all their truck needs, DSU Peterbilt and Pape Kenworth work with Hollister. DSU Peterbilt take care of all the motorwork for Hollister's trucks. The company also has a dump truck quick-change for rocks and chips if needed. In all the company has roughly 50 trailers for 22 trucks.

Running the trucking office, is Danny and Dennis' sister DeAnn Montalvo who has been doing the books since 1992 and fulltime since 1998. Danny's wife Diann has been in the office since 2009 after the addition of the NW Fiber mill in 2008.

"As long as the trucks are rolling, I have work to do," DeAnn, who has worked in three versions of the office, said. DeAnn has moved from a small office in the shop to one above storage containers to the more permanent office that's an addition to the Hollister house.

Delores Hollister is still the heart of the companies after her husband started everything

decades before. Delores is the owner of Don. R Hollister Trucking and is still very involved in the company. Delores used to do all the bookwork, handwritten, and was a parts runner. She also worked as a "truck warmer" waking up early with Don to put coffee on, make a hot breakfast, pack his lunch and start the truck in the morning to save her husband some time.

One of her many abilities was remembering any phone number off the top of her head. So much so she's been referred to a "Smart Mom" since everyone saves phone numbers in their smart phones now.

And much like Delores, the boys and the company continue to carry on and keep the wheels on the road.

The goal of Hollister is to just keep going from day-to-day. "Each day brings a challenge," Danny said. "If you claim to know it all you should probably quit."

And with Hollister trucks on the road since 1970, there's no quit in this company.

THANK YOU**STEVE HILL WITH STEVE HILL TRUCKING, INC. FROM ATHOL, ID**

for the purchase of a
**2016
SPRING PACK
LOG
ALPINE TRAILER**
with all the rigging

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 • EMAIL: alpineindustrial@moscow.com

BLAST FROM THE PAST

BY QUINN J. MURK FOR LOGGERS WORLD

HORSE LOGGING

CONTACT QUINN VIA EMAIL
ktmurk@centurylink.net

Or by Mail at:
P.O. Box 319
Siletz, OR 97380

Not all early logging in the Pacific Northwest was in big timber.

This pair of good looking "hay burners," as they were called, is pulling a nice clean little log of the day.

This log could be barked and used in log construction or sawed in a small mill.

It will produce good lumber for utility type construction. Both horses appear to have a real interest in the photographer and what he is doing.

Need a "Brake" on your Truck Insurance Rates?

T.W. MORGAN INSURANCE SERVICES

Since 1991 Insurance & Financial Services Brokerage Agency

"AN AGENT WHO UNDERSTANDS TRUCKING"

- Log Trucks
- DOT Fuel Bonds
- Dump Trucks
- Chip Trucks
- Tow Trucks
- Sand & Gravel Trucks
- Truckers General Liability & Cargo Available
- Short & Long Haul Trucking • 50-500 miles to unlimited mile radius

**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 & California

AFTERMARKET • NEW OEM
USED PARTS • HOODS

I-5 & Exit 59 Toledo, WA
Monday to Friday
8-4:30pm

Washington
Truck Rebuilders

www.washingtontruckrebuilders.com

TRUCK • TRAILER • COLLISION
FIBERGLASS REPAIR

1-800-373-3719

wtr@toledotel.com

FEBRUARY SPECIALS

FEBRUARY SPECIALS

BUSINESS FOR SALE - CALL TERRY

RTLO18913A
\$4,500 outright

RTLO20918B
\$6,500 outright

NEW FUEL TANKS
KENWORTH
100 gal. \$774
110 gal. \$864
PETERBILT
110 gal. \$1262

SUPER SINGLES
MICHELIN XZN2
455:50 22X5
NEAR NEW
\$3300 SET

TRUCKS
(15) Work Days
Average

Largest Independent Truck Facility
in the State! Free Estimates!

Gorilla Hoods

Used ECM's in Stock
CALL FOR AVAILABILITY

CHECK OUT OUR WEBSITE:

WWW.WASHINGTONTRUCKREBUILDERS.COM

BLAST FROM THE PAST

BY QUINN J. MURK FOR LOGGERS WORLD

CAMP WOODLOT

The old camps consumed a lot of firewood in their day, so most of the larger camps would send in car loads of wood logs. In this photo, such a load has arrived, has been off-loaded by a handy railroad steam crane or loader, and set out for the big drag saw to cut up by the old camp bull cooks. Bull cooks were usually older men who did camp chores throughout the day while the logging crews were at work.

Also, a steam crane was a handy item to have around to help out with camp chores, pick up stray or dumped logs along the tracks, load things on camp moving day, and such. A larger camp or company kept the steam crane pretty busy.

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

Installation Centers in:

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

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

2 Axle Long Log Truck & Trailer Package

On The Way Home

3 Axle Short Log Trailer

First Load

3 Axle Long Log Trailer with Self Steering Reverse Caster 3rd Axle

Waiting to Go Home

2 Axle Long Logger, Truck Bunk & Custom Cab Guard

After it Got Home

4 Axle Long Log Trailer

LINCOLN
Truck Bodies & Trailers

OUR 70TH YEAR... KEEP THINK-N-LINCOLN ... 1946 - 2016

LOG TRUCKER

FEBRUARY 2016

ADVERTISERS INDEX

Scheller Diesel Service12
 Schott Parts & Accessories6
 St. Johns Truck & Equipment8
 The Gear Box Inc.....6
 Tim Morgan Insurance18
 Washington Contract Loggers
 Assoc.14
 Washington Truck Rebuilders18
 Whit-Log, Inc.....1713
 White Mountain Chain.....14
 Woodpecker Truck9

Advanced Hydraulic and Ind.
 Supply10
 Alpine Industrial LLC17
 G.W. Gannon Equipment16
 General Trailer3
 Harbor Saw & Supply4
 Knox-Douglas, Inc.....9
 L&M Truck Sales, Inc.10
 Lincoln Industrial Supply19
 LKQ K.C. Truck Parts20
 LKQ Wholesale Truck Parts7
 Log Trucker Subscription.....16
 Miller Truck Salvage LLC.....4
 Office Equipment Co.....12

Pacific Northwest Technologies ..15
 Pacific Truck Centers11
 Progressive Insurance Co.5
 Quality Diesel Parts.....15
 Radiator Supply House, Inc.....16

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.
WOFSCO, INC.
 1247 Puyallup Ave., Tacoma, WA 98421
 (253) 627-8163
 Toll Free: 1-800-522-1250

FOR SALE

2001 KW W900L, w/Jones hood, C-15 550HP, w/retarder, 60,000 miles on rebuild, 18-spd, 4:11 rears, Dbl lockers, on 8 bag, very nice rubber, drop axle, 8' 6" bunks on new Whit-Log quick change system, 1988 General trl., 8' 6" bunks, electric scales.....
\$62,000 w/Wet Kit,
\$60,000 w/o Wet Kit

360-520-9849

FOR SALE

2006 Kenworth, 2008 Whit-Log bunk equip., plumbed for pup trailer,
\$90,000 For Truck
 or **\$120,000** for truck & trailer package

2015 Stick Trailer, Assembled, both drawbars, Vulcan scales w/4 channel meter
\$30,000 For Trailer
 or **\$120,000** for truck & trailer package

541-430-2182
 Ask for Jerry

FOR SALE

1999 Freightliner, Rockwell RT-40-145, 40,000 lb. rear ends, 3:90 ratio, 10-spd. Rockwell trans, decent rubber, *no engine*.....
\$2,500 OBO SWEET HOME, OR

541-409-1982

FOR SALE

1997 Pete 379 Long Hood, Cat 3406E, 15-spd., drop axle, new tires on fresh polished wheels, New 6" stacks, new batts, truck is red...
\$30,000

360-520-9849

LKQ Heavy Truck (800) 622-5170 • (360) 736-3344

KC TRUCK PARTS 183 STATE HWY. 508, NAPA VINE, WA.
 www.LKQheavytruck.com

2015 Pete 389, ISX15 550, RTLO18918B, 46K rears, dbl/lockers, Air=Leaf
PARTING OUT

2011 KW T800, ISX15 Cummins, RTLO18918B, 46K/DBL Lockers/AG400**PARTING OUT**

03 KW T800, N-14 Cummins, 13-speed, 40K rears on AG400**PARTING OUT**

2013 Pete 388, Cummins ISX, RTLO18918B, Air Ride rear...**PARTING OUT**

1996 Pete 378, 3406E Cat, 15-speed, 2-speed 402's/Air Trac
COMPLETE OR PART OUT

2012 KW T800 Day Cab, Cummins 550 ISX15, RTLO 18918B, 69K Tri-Drive
PARTING OUT