

Wooden Dollars

Monthly September 2017


Inside this issue:

In this Issue	1
Purpose/policy	2
Marked Timber	3-7
Timber Prices Winter	8-9
DNR Foresters Map	10

Timber Prices Winter 2016-2017; Marked Timber Sales . . .

This issue contains the latest Illinois Timber Prices publication for the winter period 2016-2017.

This issue also contains two private landowner timber sales coming due for bids during September 2017 . . .


Buy, Sell and Saw Illinois Wood!


Wooden Dollars Monthly

is published on the first of each month by Illinois Division of Forest Resources to provide woodland owners market outlets for forest products, to protect and sustain the woodland resources of Illinois, and help supply industry with information and raw materials—all for the benefit of society. This document is a PDF available electronically and posted on the IDNR Forest Resources website.

I firmly believe that we can have a healthy environment and a sustainable timber industry.

Frank Murkowski

Policy Statements:

Illinois forests and woodlands are critical to the citizens of Illinois and globally far beyond the singular value of wood and fiber production. The Division of Forest Resources integrates and requires on state land and cooperating private lands that important other concerns of soil, water, wildlife, habitats, recreation, aesthetics and cultural resources are addressed while growing, harvesting and regenerating forests. We advocate and outreach forest management principles to all Illinois forest owners.

Demands on Illinois forest resource for all goods and services the forest can provide continue to increase while nearly 90% of Illinois forests remain privately owned. To conserve, enhance and expand the benefits and critical function of Illinois forests it is necessary that forest landowners, government agencies, forest industry and citizens at large work together.

Equal opportunity to participate in programs of the Illinois Department of Natural Resources and those funded by the U.S. D.A. and other agencies is available to every individual regardless of race, sex, national origin, disability, age, religion, or other non-merit factors. If you believe you have been discriminated against contact civil rights office and/or the Equal Opportunity Officer, IDNR, One Natural Resources Way, Springfield, IL 62702-1271; 217-785-0067; TTY 217-782-9175.

Contact Information:

Illinois Department of Natural Resources
1 Natural resources Way, Springfield, IL 62702
Office of Resource Conservation—Division of Forest Resources

<https://www.dnr.illinois.gov/conservation/Forestry/Pages/default.aspx>

Forest Utilization & Marketing Program
Editor, Paul.Deizman@illinois.gov 217-782-3376

Marked Timber: Stumpage For Sale

This newsletter is posted on the IDNR Forest Resources website monthly. Deadline for each monthly issue is the third Thursday of the month prior. All submissions of marked timber for sale by consulting foresters, procurement foresters or others must be submitted by the second Thursday. Submissions by consulting foresters working with IFDA cooperators must adhere to the timber recommendations approved in the landowner's written management plan. Foresters working with landowners at-large must adhere to recommended silviculture for Illinois forest types. Submissions may be sent US Mail to "ORC-Forestry" at our Springfield office or by email to paul.deizman@illinois.gov.

The following two sales were marked for cutting by a forester of the Illinois Division of Forest Resources or was marked by a consulting forester or similar professional and reviewed by the Illinois Division of Forest Resources. Volumes have been estimated using the Doyle Rule unless otherwise indicated. Deductions have been made for defects. No volume is tallied for culls. Any interested buyers should contact the landowner or their representative directly. The Illinois Division of Forest Resources does not establish the selling price of timber. Buyers must show proof they are currently licensed or an agent of a licensee under the Illinois Timber Buyers Licensing Act . . .


SALE #1:

NOTICE OF TIMBER FOR SALE

Heinz Tract, Macoupin County, IL

August 24 ,2017

Sealed bids are now being accepted for the following marked timber on the woodland of Mr. Clay Heinz, located in the E ½, of Section 4, T9N-R7W, Brushy Mound Township, Macoupin County, IL. Merchantable volume was determined by using the *Doyle Tree Scale* (Girard Form Class 78). The individual saleable trees are marked with **ONE BLUE DOT** of paint on the stump and on the main bole. Cull trees were marked with a **BLUE X** and are to be girdled and left if there is no merchantable volume (no merchantable volume was tallied for cull trees).

All licensed buyers bidding on this timber must first contact the seller or his agent and then satisfy themselves by examination as to the quality and quantity of timber offered and accepts the timber with all faults. A prepayment of 10% shall be payable upon award of and as condition of contract.

Tree Species	Number of Trees	Avg. Tree Diameter @ 4.5 ft. (DBH)	Estimated Volume (Board Feet)
White Oak	286	17.8	34,331
Black Oak	83	18.8	13,561
Red Oak	58	19.2	10,193
Hickory	28	16.7	2,899
Cherry	11	16.6	1,130
Hackberry	10	17.5	1,079
Ash	6	16.5	466
Pin Oak	5	21.0	1,096
Sugar Maple	5	14.1	248
Black Walnut	4	19.5	576
Elm	3	14.1	163
Honeylocust	3	17.0	223
Basswood	1	16.0	72
Totals	503	18.0	66,037
Sale Comments:	This is a good quality sale on around 32 acres of timber. Some steep terrain and watercourse navigation may be necessary. Some logging road structure and staging areas are present. Please notify landowner when visiting the property.		
Timber Sale Requirements:	Illinois Best Management Practices (BMP's) are required for this sale and are explicitly stated in the landowner's timber sale contract.		

Bid Sale: Submit in advance, or bring in person, Attn: Clay Heinz, a sealed timber bid by 9:00 AM Thursday, Sep 28, 2017 to the landowner below. The successful bidder must sign a timber sale contract with the seller within **10 days** of receipt of notice award. The seller has the right to reject any or all bids and to waive any defects or irregularities in the bids. Phone-in bids will **not** be accepted.


Landowner's Address: Mr. Clay Heinz 14591 Crumystone Rd. Carlinville, IL 62626 Ph: 217-415-8725

.....


Timber Buyer's Name/Firm: _____ **Timber Bid: \$** _____
IL Timber Buyer's License #: _____


Clay Heinz - 32 Ac Timber - Sec 4, Brushy Mound Tnsp


Date: 8/25/2


Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

SALE #2

Invitation For Bids

Open Timber Sale

One property, totaling 48.3 woodland acres, owned by Mike Bowen, Allen Nolte, Brent Bauer, and Mike Perry, has been marked for timber harvest by Mike Long of Long Forestry Consultation. The property consists of one cutting unit, all accessible from a bean field. Bur and overcup oak were the primary species marked for harvest. The perimeter of the entire harvest unit is marked with blue flagging. Crop damages must be paid at a rate of \$600 per acre if harvesting is done while the crops are in. If the winning bidder anticipates a summer harvest, then 2 acres can be left unplanted at a rate of \$150 per acre. There is no penalty for harvesting after the crops are out.

Silvicultural Objectives

The forest was selectively marked to remove mature and over mature bur oak.

All trees were marked with orange paint at breast height and at the stump.

All marked trees, including "X" trees, were recorded with a Garmin 76CSx GPS unit to record tree locations. Species specific diameter distributions, waypoints, and GIS shapefiles of the property are available upon request. Please email any request to mike@longforestry.com. Volumes were calculated using the Doyle scale, Form Class 78, (Mesavage, Girard, 1956), by 2 inch DBH classes. All volumes are estimated. Long Forestry assumes no responsibility for volume totals.

Location: Sec. 24, T16S R2W, Alexander County, Illinois. It is highly encouraged that prospective bidders look at the timber to be sold. **To view the timber, call Mike Long at (618) 203-4248 to make him aware of your presence on the property.** Aerial and topographic maps of the property are available. Call Mike at 618-893-2307 if you have any questions and to request maps of the property.

Mail bids to: Long Forestry Consultation, 2220 Spanish Bluff Rd., Anna, IL 62906.

Email bids to: mike@longforestry.com.

Call in bids to: (618) 893-2307

Text in bids to: (618) 2034248

Directions to the Sale Area:

From the intersection of Highway 3 and Miller City Rd. in Olive Branch, Illinois, travel east on Miller City Rd. for 10.5 miles to the property to the north. There are 2 pieces of blue flagging hanging on a telephone pole at the property entrance next to the road.

Volume Table

Species	# of Trees	Total Bd. Ft.	Ave Bd. Ft. per Tree
Bur/Overcup oak	209	46707	223
Green ash	1	132	132
Pin oak	2	390	195
Total	212	47229	

Diameter Distribution Table

DBH	# of Trees	Total Bd. Ft.
16	4	281
18	14	1778
20	54	8596
22	56	12298
224	53	14065
26	20	5784
28	6	2370
> 29	5	2057
Total	212	47229

Notes on the Sale:

- Lump sum cash sale to successful bidder.
- Volume figures are net after deducting for defects.
- Written contract required. A two-year contract is available. No harvesting is allowed during the duck hunting season. There are no restrictions during deer season.
- 25% down on contract signing, and balance due before starting the harvest. Four checks will have to be prepared for each landowner for the down payment and final payment. Ownership percentages are as follows: Mike Bowen (26%), Allan Nolte (24%), Mike Perry (26%), and Brent Bauer (24%).
- Harvestable trees marked with a slash or an X of orange paint on two sides of the tree at DBH and at stump height.
- Bid only on the 212 trees marked.
- Bid amounts shall include the 4% timber sale tax to be withheld and submitted to the IDNR.
- The timber will be sold to the highest bidder considered capable of completing the timber sale contract.
- Valid Illinois timber buyers license required.
- Liability insurance required (minimum coverage \$500,000) for all persons accessing the property regardless of relationship with purchaser or bidder. Bidders must have documented liability insurance during pre-bid inspections through harvest completion. Proof of Insurance shall be provided before or at the contract signing.
- The owner reserves the right to accept or reject any and all bids.
 - Illinois Best Management Practices for installing water bars, broad based dips, and re-seeding of trails, haul roads, and landings shall be followed according to the specifications outlined in said publication. A copy of the full publication is available upon request from Long Forestry Consultation, or it can be downloaded from http://web.extension.illinois.edu/forestry/timber_harvest/il_forestry-bmps_2007.pdf
- For additional information, contact Mike Long at (618) 893-2307.

Bowen Property/Timber Sale Unit


Sec. T R
County, Illinois

Total Acres
Forested Acres

Latitude:
Longitude:
Location:


Legend

-  harvest_bnd
-  property_bnd

Author: Mike Long

0 750 1,500 3,000 Feet 1 inch = 538 feet

Date Saved: 4/22/2016 10:27:03 AM

ILLINOIS TIMBER PRICES

WINTER 2016 - 2017

ILLINOIS DEPARTMENT OF NATURAL RESOURCES - DIVISION OF FOREST RESOURCES
 One Natural Resources Way Springfield, Illinois 62702
<http://www.dnr.illinois.gov>

PRICES PAID ILLINOIS TIMBER GROWERS NOVEMBER 2016 THROUGH FEBRUARY 2017

This report is prepared by the IDNR - Division of Forest Resources in cooperation with timber buyers, mills, forestry consultants and foresters who participate in a semi-annual survey. Ranges of actual prices paid and average price paid across the state are shown. Average prices paid can be used as a guide for determining market value of timber during the period. Actual prices paid are subject to general US and global market and economic conditions combined with local considerations such as markets, site conditions, timber accessibility, topography and terrain, distance to markets, tree size and quality, size of sale and other factors. We advise landowners contact their District Forester's office directly or the forestry division office in Springfield before selling timber.

Illinois timber prices from 1978 to current can be found at:
http://web.extension.illinois.edu/forestry/illinois_timber_prices.cfm

SPECIES/PRODUCT	LOWEST \$\$	HIGHEST \$\$	AVERAGE PRICE PAID	STUMPAGE
STUMPAGE	paid statewide	paid statewide	\$/MBF Statewide	
Ash Stumpage	100	400	\$ 210.00	
Basswood Stumpage	100	250	\$ 140.00	
Beech Stumpage	50	120	\$ 90.00	
Cottonwood Stumpage	80	250	\$ 130.00	
Sweet Gum Stumpage	100	150	\$ 110.00	
Elm and Hackberry Stumpage	100	200	\$ 120.00	
Hickory Stumpage	100	300	\$ 190.00	
Cherry Stumpage	150	600	\$ 290.00	
Soft Maple Stumpage	50	350	\$ 170.00	
Sugar Maple Stumpage	150	400	\$ 270.00	
Black Oak Stumpage	150	300	\$ 220.00	
Pin Oak Stumpage	50	200	\$ 150.00	
Red Oak Stumpage	200	400	\$ 270.00	
White Oak Stumpage	300	800	\$ 490.00	
Yellow Poplar Stumpage	150	250	\$ 180.00	
Sycamore Stumpage	80	250	\$ 150.00	
Black Walnut Stumpage	600	2400	\$ 1,050.00	
Woods Run Bottomland Stumpage	80	350	\$ 190.00	
Woods Run Upland Stumpage	250	500	\$ 320.00	
Red Oak Veneer Stumpage	250	900	\$ 560.00	
White Oak Veneer Stumpage	950	2000	\$ 1,340.00	
Black Walnut Veneer Stumpage	800	5000	\$ 2,510.00	
Cherry Veneer Stumpage	500	500	\$ 500.00	

SPECIES/PRODUCT	LOWEST \$\$	HIGHEST \$\$	AVERAGE PRICE PAID	LOGS TO MILL
LOGS DELIVERED	paid statewide	paid statewide	\$/MBF Statewide	
Ash FOB Mill	280	550	\$ 400.00	
Basswood FOB Mill	250	400	\$ 300.00	
Beech FOB Mill	250	300	\$ 270.00	
Cottonwood FOB Mill	250	350	\$ 290.00	
Sweet Gum FOB Mill	150	400	\$ 300.00	
Elm and Hackberry FOB Mill	200	400	\$ 300.00	
Hickory FOB Mill	150	400	\$ 360.00	
Cherry FOB Mill	200	650	\$ 420.00	
Soft Maple FOB Mill	150	650	\$ 360.00	
Sugar Maple FOB Mill	300	700	\$ 480.00	
Black Oak FOB Mill	350	550	\$ 420.00	
Pin Oak FOB Mill	150	400	\$ 310.00	
Red Oak FOB Mill	350	700	\$ 480.00	
White Oak FOB Mill	500	1250	\$ 810.00	
Yellow Poplar FOB Mill	270	550	\$ 370.00	
Sycamore FOB Mill	250	400	\$ 330.00	
Black Walnut FOB Mill	800	3000	\$ 1,630.00	
Woods Run Bottomland FOB Mill	240	320	\$ 290.00	
Woods Run Upland FOB Mill	300	800	\$ 470.00	
Red Oak Veneer FOB Mill	600	1500	\$ 1,030.00	
White Oak Veneer FOB Mill	1070	3500	\$ 2,340.00	
Black Walnut Veneer FOB Mill	1200	8000	\$ 4,200.00	
Cherry Veneer FOB Mill	600	600	\$ 600.00	

MARKED TIMBER SALES/SOLD REPORT

Prices supplied from actual timber sales from Illinois Foresters
Nov. 2016 - Feb. 2017

Woods Run Upland	Avg. \$360.00/MBF
Woods Run Bottomland	Avg. \$250.00/MBF
Southern Yellow Pine	Avg. \$150.00/MBF
Black Walnut	Avg. \$2600.00/MBF

MILL OPERATIONS


See 2016 Illinois Sawmill Directory (IDNR) and/or US Forest Service Timber Output Reports. Mills report use of Doyle (50% of mills) and Scribner (50% of mills) log scales. IDNR recognizes Doyle scale rule. Custom Sawing Rate averages \$250/MBF.

AUTHOR

Illinois Department of Natural Resources- Division of Forest Resources
Paul M. Deizman, Wood Utilization & Marketing Forester
paul.deizman@illinois.gov (217) 782-3376

Forestry District Offices

April 2017


David Allen.
Dixon Springs SP
945 State Hwy 146W
Golconda, IL 62938
618-949-3729
David.H.Allen@illinois.gov

Mark Brown
World Shooting and
Recreational Complex
One Main Event Dr. Suite
140 Sparta, IL 62286
618-295-2877
Mark.V.Brown@illinois.gov

Wade Bloemer
Stephen Forbes SP
6924 Omega Road
Kinmundy, IL 62854
618-547-3477
Wade.Bloemer@illinois.gov

Steve Felt
1510 46th Ave
Rock Island, IL 61201
309-788-0419
Stephen.Felt@illinois.gov

Tom Gargrave
30550 Boathouse Rd
Wilmington, IL 60481
815-476-0109
Tom.Gargrave@illinois.gov

David Griffith
Chain O Lakes SP
8916 Wilmot Rd
Spring Grove, IL 60081
815-675-2386
Dave.Griffith@illinois.gov

Mary Hurley
106 Andrews Dr.
Fairfield, IL 62837
618-842-2179
Mary.Hurley@illinois.gov

Mark Koch
Eldon Hazlet SP
20100 Hazlet Park Rd
Carlyle, IL 62231
618-594-4475
Mark.Koch@illinois.gov

Scott Lamer
217-285-2221
1252 W Washington
Pittsfield, IL 62363
Scott.Lamer@illinois.gov

Shane McDearmon
1660 West Polk Ave
Charleston, IL 61920
217-348-0174
Shane.Mcdearmon@illinois.gov

Barrie McVey
Argyle Lake SP
640 Argyle Park Rd
Colchester, IL 62326
309-776-5271
Barrie.Mcvey@illinois.gov

Matt Peterson
700 South 10th
Havana, IL 62644
309-543-3401
Matt.Peterson@illinois.gov

Benjamin Snyder
Lake Murphysboro SP
52 Cinder Hill Drive
Murphysboro, IL 62966
618-565-2828
Benjamin.snyder@illinois.gov

Randy Timmons
P.O. Box 860
124 W. William St
Seneca, IL 61360
815-357-8846
Randy.Timmons@illinois.gov

Terry Wieneke
Mississippi Palisades SP
16327 IL Rt. 84 N
Savanna, IL 61074
815-273-2768
Terry.wieneke@illinois.gov

Tom Wilson
604 E. Franklin
Jerseyville, IL 62052
618-498-1627
Tom.Wilson@illinois.gov