

Summer Issue 2013

OREGON **Fish & Wildlife** JOURNAL

*Furthering The Concept of Multiple-Use of Our Lands
For More Than 30 Years!*

What's Inside...

My Voice... By Cristy Rein... 5

Protect Trapping Rights In Oregon...

By Bob Gilman, Oregon Trappers Association... 7

Stop, Look and Gasp!... By Mickey Bellman... 19

Commercial Salmon Fishing, Newport... 21

Proposal To Delist The Gray Wolf...

From U.S. Fish & Wildlife Service... 25

Stand Up For Rural Oregon...

From Oregon Senator Doug Whitsett... 26

**The Spotted Owl And The Spotty Sciences
That Spawned Them: 5 Questions...**

By Bob Zybach PhD.... 29

Rafting and Fishing The John Day River...

By Jon Newton... 39

OREGON **Fish&Wildlife** JOURNAL

Summer 2013

Volume 35, Number 3

About Our Cover

Our cover photo by Mike McMurray, shows a Northern Spotted Owl being called in second growth timber. This originally appeared in our Fall 1990 issue.

See page 29.

PUBLISHER

EDITOR-IN-CHIEF

Cristy Rein

FORESTRY EDITOR

Mickey Bellman

Advertising Sales

Cristy Rein

Corey Oswald

CONTRIBUTORS

Cristy Rein, Mickey Bellman, Bob Zybach PhD., Jon Newton, Mike Shirley, Oregon Senator Doug Whitsett, Bob Gilman, US Fish & Wildlife Service, Oregon Forest Resources Institute,

We can be reached at (503) 657-6962

FAX (503) 657-3410 • P.O. Box 1325

Clackamas, Oregon 97015

email: RZPublish@aol.com

www.OregonFishAndWildlifeJournal.com

Oregon Fish & Wildlife Journal is published quarterly by R-Z Publishing, Inc. Unsolicited editorial contributions are welcome but should be accompanied by return postage.

Editorial contributions will be handled with care; however, the Publisher assumes no responsibility for safety of artwork, manuscripts or photographs.

Publisher is not liable for any claim based on contents of published advertising.

Publisher is not liable for content supplied by contributing editors.

© Copyright 2013 Oregon Fish&Wildlife Journal

Subscribe Today!
OREGON **Fish&Wildlife** JOURNAL

To Subscribe: Send a check or money order to, P.O. Box 1325, Clackamas, Oregon 97015
To use your VISA/Mastercard call 503-657-6962 or fax information to 503-657-3410
or email to, RZPublish@aol.com • www.OregonFishAndWildlifeJournal.com
One Year (4 issues) \$24.95 • Two Years (8 issues) \$46.50 • Four Years (16 issues) \$83.95

Support These Firms Who Support Our Natural Resource Based Industries!

A+ Storage 541-481-3269 • Randy & Kathy Yates PO Box 24 • Boardman, Oregon 97818	Allen Logging Co. 360-374-6000 • 176462 Hwy 101 Forks, Washington 98331	American Laminators, Inc. 541-836-2000 • P.O. Box 297 Drain, Oregon 97435
Basco Logging 541-459-9318 • PO Box 131 Winchester, Oregon 97495	Basin Fertilizer & Chemical 541-798-5655 • P.O. Drawer X Merrill, Oregon 97633	Bassett-Hyland Energy 541-267-2107 • P.O. Box 689 Coos Bay, Oregon 97420
Benz Spring Co. 503-224-4865 • PO Box 1359 Portland, Oregon 97207	Beyer Excavating Mini Excavation and Brush Cutting 541-290-3957 • P.O. Box 964 • North Bend, OR	Bill Rannow Log Hauling 541-994-2736 • 3637 N.E. Surf Court Lincoln City, Oregon 97367
Blue Mountain Auto Parts 541-963-8688 • 1104 Jefferson LaGrande, Oregon 97850	Blue Ridge Timber Cutting Inc. Stream Restoration Specialists • 541-269-5339 61456 Lower Mattson Road • Coos Bay, Oregon	Bowman Trucking 541-963-4663 • 61999 Quail Road LaGrande, Oregon 97850
Brian Miller Logging 541-367-6618 • 1112 Turbyne Road Sweet Home, Oregon 97386	Bright Wood Corp. 541-475-2243 • PO Drawer 828 Madras, Oregon 97741	Broadway Deli 541-573-7020 • 530 N. Broadway Burns, Oregon 97720
Burke Logging 503-738-5894 • 36884 Highway 26 Seaside, Oregon 97138	Butler Peak Logging 541-563-3459 • 7038 North Bayview Road Waldport, Oregon 97394	C & J Koozers Trucking, Inc. 541-517-8969 • P.O. Box 441 Waltherville, Oregon 97489
C H S, Inc. 541-475-2222 • PO Box 49 Madras, Oregon 97741	Cal-Coast Wholesale Lumber 707-468-0141 • PO Box 673 Ukiah, California 95482	Carl Mauti Cutting 541-469-4530 • P.O. Box 896 Brookings, Oregon 97415
Cedar Electric & Construction 541-756-3402 • 2356 Broadway North Bend, Oregon 97459	Cement Products 541-548-5910 • P.O. Box 733 Redmond, Oregon 97556	Central Equipment Co., Inc. 541-779-7443 • 3008 Biddle Road Medford, Oregon 97504
Chandler Burke Logging 503-662-6888 • PO Box 80 Rhododendron, Oregon 97049	Charlie Yates Ranching 541-396-4797 • 96640 Burton Prairie Coquille, Oregon 97423	Chavarría Construction Inc. 503-873-8985 • 2200 Silver Falls Drive NE Silverton, Oregon 97381
Colvin Oil Co. 541-772-6213 • 20 South Stage Road Medford, Oregon 97501	Corrosion Protection Services Corrosion Protection For Steel Structures 503-655-9488 • Oregon City, Oregon	Cudahy Lumber Co. 503-648-0831 • 3010 S.E. Tualatin Valley Hwy Hillsboro, Oregon 97123
CW Specialty Lumber Co. 503-897-2970 • P.O. Box 1159 Mill City, Oregon 97360	D.T.L. Logging Company 541-929-2352 • P.O. Box 849 Philomath, Oregon 97370	Dakom Logging, Inc. 541-932-4967 • 59213 Hansen Lane Mt. Vernon, Oregon 97865
Darrell C. Paulson Logging Logging & Land Clearing • 503-864-2540 5629 N.E. Abby Road • Carlton, Oregon 97111	Davidson & Son Logging 503-580-8914 • PO Box 63 Sumpter, Oregon 97877	Dawson Transport Inc. 541-847-2269 541-915-7269 • 27065 Hwy 99 W. Monroe, Oregon 97456
Deans Mountain Logging, Inc. 541-271-4530 • 699 West Alder Place Reedsport, Oregon 97467	Dick's Logging Supply, Inc. 503-630-6868 • P.O. Box 237 Estacada, Oregon 97023	Double S Logging, Inc. 541-584-2282 • P.O. Box 410 Elkton, Oregon 97436
E.H. Logging 541-672-3518 • 10190 N. Umpqua Hwy Roseburg, Oregon 97470	Eagle Carriage & Machine 541-963-4646 • 62500 Commerce Road LaGrande, Oregon 97850	Eberhard Logging, Inc. 541-437-6745 • 67138 Moses Creek Lane Elgin, Oregon 97827

Spotted Owls and the Spotty Sciences that Spawned Them: 5 Questions

By Bob Zybach, Ph.D

This photograph originally appeared in our Fall Edition of 1990. Taken by Mike McMurray showing a northern spotted owl being called in second growth timber. According to Mike at the time, "It's tough to find owls in old growth! I only found them in second growth."

Spotted owls have now been in the news for more than 40 years; were listed as an endangered species via the Endangered Species Act in 1990; have been actively managed since 1992 by classification of millions of acres of federal forestlands in Washington, Oregon, and California as "critical habitat" -- and have still declined in population at an estimated rate of 2-3% a year ever since.

No one will argue that these results are based on political decisions that have had unexpected and wide-ranging cultural, biological, economical and aesthetic repercussions; particularly in the Pacific Northwest. Some have even referred to these circumstances as a "major social experiment." According to federal legislation and much of the popular press, spotted owl legislative decisions have been based on the "Best Available Science," the "newest" scientific information, and "scientific consensus."

But were they really? And even if true, was all of this "newest science" used to make wise or thoughtful legislative decisions? Efforts to stabilize or increase spotted owls numbers have cost American taxpayers tens of billions of dollars, been partly responsible for unprecedented numbers of catastrophic wildfires, caused the loss of tens of thousands tax-producing jobs for western US families, created economic hardships for hundreds of rural counties, towns, and industries, and indirectly resulted in the deaths of millions of native plants and animals.

Was that part of the plan? Should we continue down the same path to "recovery" that has resulted from these decisions? My personal concern is not the politics involved in making such decisions -- that's what politics are for. My concern is that the scientific process is being misused and degraded via such politics, thereby reducing public faith

Support These Firms Who Support Our Natural Resource Based Industries!

Eddy Logging 503-876-8300 • PO Box 997 Willamina, Oregon 97396	Ehinger & Associates 541-686-9607 • 2300 Oakmont Way #212 Eugene, Oregon 97401	Emerald Steel Fab 541-688-1940 • 29402 West Enid Place Eugene, Oregon 97402
Eugene Service Parts 541-485-1516 • 499 West 4th Avenue Eugene, Oregon 97401	Exterior Wood, Inc. 360-835-8561 • P.O. Box 206 Washougal, Washington 98671	F&B Logging Co. 503-861-1251 • 32434 Turlay Lane Warrenton, Oregon 97146
Fall Creek Logging Co. 503-879-5179 • P.O. Box 277 Grand Ronde, Oregon 97347	Fallon Logging Co., Inc. Contract Logging & Hauling • 541-842-5901 or 541-842-5981 • P.O. Box 37 • Lincoln City, Oregon	Farmer Logging 541-535-6026 • PO Box 368 Talent, Oregon 97540
Fiber-Tech Industries 509-928-8880 • 3808 North Sullivan Road #31 Spokane, Washington 99216	Floyd A. Boyd Co. 800-749-5660 • John Deere Farm Equipment 4 Locations: Merrill, Bend, Madras & Central Point	Flying M Ranch 503-662-3611 • 23029 NW Flying M Road Yamhill, Oregon 97148
Forest Resource Services 503-364-7663 • 1969 Manorview Lane NW Salem, Oregon 97304	Fruit Growers Supply Co. 530-475-3453... Hilt, California 541-767-0633... Cottage Grove, Oregon	G&R Body Shop 541-929-3242 • 2408 Main Philomath, Oregon 97370
Gem Equipment of Oregon, Inc. 503-845-9411 • P.O. Box 359 Woodburn, Oregon 97071	General Trailer 541-746-2506 • P.O. Box G Springfield, Oregon 97477	Gerald Smallwood Logging 541-528-3852 • 582 E. Scott Creek Road Tidewater, Oregon 97390
Glass Tree Care & Spray Service, Inc. Pesticide Application • 541-688-5987 P.O. Box 40205 • Eugene, Oregon 97404	Glenn Dick Equipment 208-343-3621 • 3480 Chinden Blvd. Boise, Idaho 83714	GM Land & Forest LLC 541-890-3258 • 625 Judge Lane Central Point, Oregon 97502
Gumpert Contracting, Inc. 541-447-7412 • 9533 N.E. Ochoco Highway Prineville, Oregon 97754	GW Industries Industrial Wood Products • 9450 SW Commerce Circle Suite 101 • Willsonville, OR 97070 • 503-682-9095	H&B Logging 541-929-5886 • 326 South 15th Street Philomath, Oregon 97370
Hahn Machinery, Inc. 218-834-2156 • P.O. Box 220 Two Harbors, Minnesota 55616	Halco Welding 541-444-2233 • South Highway 101 South Beach, Oregon 97366	Hanard Machine, Inc. Precision Machining • 503-364-3952 795 9th N.W. • Salem, Oregon 97304
Harvey W. Buche Construction & Crushing 503-829-5519 • 35111 S. Wilhoit Molalla, Oregon 97038	Harvey's Selective Logging 541-895-5014 • 32263 Camas Swale Road Creswell, Oregon 97426	Hatley Construction, Inc. Road Construction & Rock Crushing • 541-443-7401 PO Box 458 • Pilot Rock, Oregon 97868
Henness Logging, Inc. 503-897-3319 • 39646 Gates School Road Gates, Oregon 97346	Hughes Lumber Co. 541-826-4969 • P.O. Box 2597 White City, Oregon 97503	Hughes Tree Farm 503-630-2825 • 37151 SE Kemp Road Estacada, Oregon 97023
Hydraulic & Machine Services, Inc. 541-747-3351 • Owners - Allen & Kathy Pataky 883 North 28th Street • Springfield, Oregon 97477	Industrial Finishes & Systems 541-485-1503 • P.O. Box 2824 Eugene, Oregon 97402	J.D. Hattenhauer Distributing 541-296-3515 • P.O. Box 1397 The Dalles, Oregon 97058
J.I. Morgan, Inc. 208-347-2222 • Box "D" New Meadows, Idaho 83654	J&H Brown Logging Co. 541-882-6398 • 15311 Algoma Road Klamath Falls, Oregon 97601	James A. Graf Trucking 541-863-3926 • P.O. Box 423 Myrtle Creek, Oregon 97457
James Drayton Trucking Lot Clearing & Hauling • 541-994-2054 2020 S.E. Highway 101 • Lincoln City, Oregon 97367	John W. Brown Logging, Inc. 541-875-2573 • 106 Harlan Road Eddyville, Oregon 97343	Keller Lumber 4418 N.E. Keller Road Roseburg, Oregon 97470

in the credibility and capability of science in general and scientists in particular. Also, I think the public should be directly involved in such decision-making processes and not continue to leave it up to university and agency committees and the courts. Lawyers on both sides of the table get paid in these disputes, and so do politicians and government scientists – it is just the loggers, truck drivers, sawmill workers, foresters, engineers, tree planters, and construction workers that are left with the consequences.

The American public has been told that the scientific information used to drive spotted owl political decisions has been “peer reviewed,” often with the declaration that it is the latest and best information available for making such decisions (and thus leaving “science” and scientists as scapegoats when things don’t work out; i.e., “politics”). The quality of peer reviewed science, however, depends on the chosen method of review, the qualifications of reviewers, and the review criteria – which are typically expressed as a series of questions.

The US agencies in charge of managing public resources have not been forthcoming about the scientific information and quality of peer reviews used to drive their policies and decisions. There is no logical reason the American public has been excluded from this process, nor is there any logical reason to continue such exclusion. The following five questions are intended to begin a more transparent and scientifically credible review of the “science-based” management decisions involving spotted owls. These criteria are just as valid for public discussion as they are for scientific review, and I believe should become part of the public debate on these animals.

1. Are Spotted Owls Even a Species?

This is a trickier question than you might suspect. When I was a kid in public schools I was taught that animals that could biologically breed and produce viable offspring were considered the same species. A few anomalies such as lions, tigers, horses, and burros usually stretched the limits of these discussions; otherwise, viable offspring was the rule. The generation of Americans who taught this basic approach to biological taxonomy were members of the same generation that passed the Endangered Species Act in 1973, as spotted owls were first being introduced to the general public. What was the principal intent of this legislation? More importantly, how were they defining “species?”

The most common owl in North America is called the “hoot owl,” or “barred owl.” It looks and sounds almost exactly like a spotted owl, occupies the same range, and has successfully bred and produced viable young with spotted owls. Are spotted owls therefore, just the western-most cousins of the brown-eyed hoot owl family? Or did some committee of nameless scientists give them separate Latin names that somehow transformed them into separate species?

And if they really are the same species, shouldn’t this whole “critical habitat” operation be shut down ASAP and the people who assembled it be held accountable?

The analogy I have been using for several years is probably not politically correct, but makes this key point in terms most audiences can relate to: ‘there are far greater variations in physiology, vocalizations, coloration, preferred habitats, diet, and appearance between a Pygmy and a Swede than between a barred owl and a spotted owl.’ Sometimes some people seem uncomfortable by this comparison, so potatoes, red and yellow roses or German shepherds and French poodles can be substituted as discussion points if the audience is more familiar with those species.

The point is, humans have mastered selective breeding and domestication of many species of plants and animals – and now we are trying to do the same thing with a particular group of wild owls. The public, at least, should know what it is spending such enormous sums of money on – and if it’s only to breed a particular variety of common hoot owl, shouldn’t that information be known and perhaps reconsidered?

2. What is so “Critical” About “Habitat”?

In 1992 the federal government designated several million acres of Pacific Northwest forests as “critical habitat” for spotted owls, thereby fundamentally changing the management methods and focus of our public forests. These lands were no longer managed by the US Forest Service and Bureau of Land Management foresters, but rather put into the hands of US Fish and Wildlife Service (USFWS) biologists – who declared them off-limits to logging and most other commercial activities. These same lands had been used for subsistence and recreation by generations of American families, and for hundreds of generations of local Indian families before them. Now it was being made into a massive and unprecedented reserve for a single species: spotted owls.

These so-called “critical” properties were designated by dozens of 2.7 mile diameter “crop circles,” supposedly based on the “home range” of a nesting spotted owl. The final result was much like the cookies or biscuits shaped for your mom with drinking glasses or teacups when you were first learning to bake. The circles mostly correlated to owl sightings and were concentrated in public lands the USFWS did not want logged. Thus, about seven million acres of some of the world’s finest timberlands were abruptly removed from management for human uses for the first time in history. These designations were transformative and unprecedented, yet quickly adopted without independent scientific review or substantive public discussion.

Environmental activists and some scientists have long claimed that spotted owl habitat used to exist in far greater amounts before 1940 than it does now -- therefore, spotted owl numbers must have been greater in the unknown past than they are now. This is a baseless assumption that cannot be documented and therefore needs serious critical examination before acceptance – much less widespread adoption at an enormous cost to taxpayers or treatment as a “fact.”

In 1996 I wrote a research report for a Portland, Oregon law firm dealing with this issue. My study area was the Co-

Support These Firms Who Support Our Natural Resource Based Industries!

Kirkpatrick Logging 541-607-1096 • 89769 Greenhill Road Eugene, Oregon 97402	Klamath Alarm 541-884-2313 • 3939 S. 6th #303 Klamath Falls, Oregon 97603	Kurt Oleman Logging 541-740-3399 • PO Box 868 Philomath, Oregon 97370
Kytola & Luscombe Corp. Construction 541-673-1624 • PO Box 999 Winston, Oregon 97496	L.B.A. Contract Cutting 541-396-5442 • P.O. Box 338 Coquille, Oregon 97423	L&L Excavating 541-932-4854 • PO Box 28 Mt. Vernon, Oregon 97865
Landmark Equipment 503-256-7330 • 7625 NE Killingsworth Portland, Oregon 97218	Larry S. Wilson Trucking 541-826-3758 • 165 Dutton Road Eagle Point, Oregon 97524	Leeway Logging Co. Contract Logging • 541-336-3652 525 S.W. Bay Blvd. • Toledo, Oregon 97391
Leggatt and Leggatt LLC Pre-Owned Construction Equipment 503-250-3322 • Gresham, Oregon 97080	Leisure Excavating 541-997-7045 • 4525 Hwy 101 Florence, Oregon 97439	Littlejohn Logging Co. 503-879-5539 • 8580 Rowell Creek Road Willamina, Oregon 97396
Live Wire Products 530-743-9045 • 1127 "E" Street Marysville, California 95901	Long's Building Supply, Inc. 541-679-6117 • 3960 Old Highway 99 South Roseburg, Oregon 97470	LWH Enterprises 541-826-6982 • 1919 Stevens Road Eagle Point, Oregon 97524
M.J. Goss Motor Co. www.GossMotors.com • 541-963-4161 1415 Adams • LaGrande, Oregon 97850	Machine Products, Inc. 503-234-0201 • 1629 SE 11th Portland, Oregon 97214	Machinery Sales Co., Inc. World's Largest Dealer of Used Sawmill Machinery 503 -285-6691 • Portland, Oregon
McGovern Metals 541-679-7012 • 3801 Highway 99 South Roseburg, Oregon 97470	Melsness Logging 541-353-2510 • PO Box 13 Bly, Oregon 97622	Menasha Forest Products Corp. 541-756-1193 • P.O. Box 588 North Bend, Oregon 97459
Meng Logging, Inc. 503-829-9494 • PO Box 13 Molalla, Oregon 97038	Mike Fiock Elmira, Oregon	Mill & Industrial Supply 503-559-3548 • 1150 Northwood Drive NE Salem, Oregon 97317
Millar's Hiway Tire Factory 503-266-4086 • 1175 S.E. 1st Canby, Oregon 97013	Minkoff Custom Knives 503-458-5171 • 92528 Simonson Road Astoria, Oregon 97103	Mitchell & Sons Logging, Inc. 541-942-8017 • 79469 Territorial Road Lorane, Oregon 97451
Montgomery Timber Mgmt., Inc. General Timber Mgmt • 541-935-2982 P.O. Box 477 • Noti, Oregon 97461	Morris O. Nelson & Sons, Inc. 541-746-0303 • P.O. Box 21733 Eugene, Oregon 97412	Myrmo & Sons, Inc. 541-747-4565 • PO Box 3215 Eugene, Oregon 97403
N.G.U. Logging, Inc. 541-247-6785 • 94733 Hardtack Road Gold Beach, Oregon 97444	Needy Tile Company & Plastic Tubing • 503-651-2575 6401 South Miller Road • Hubbard, Oregon 97032	Nehalem Lumber Company "Complete Line of Building Supplies" • 503-368-5619 12895 "H" Street • Nehalem, Oregon 97131
Nelson Brothers Trucking, Inc. 541-746-0303 • PO Box 23308 Eugene, Oregon 97402	Nighswonger Contract Cutting, Inc. 541-396-5440 • 330 S. Adams Coquille, Oregon 97423	On Track Spray Service 541-754-9046 • 1840 S.W. 53rd Corvallis, Oregon 97333
Oregon Fish & Wildlife Journal Forests live through management not neglect!	Oregon Pacific Co. Serving SW Ore. Industry Since 1934 • 541-756-3121 1760 Sheridan • North Bend, Oregon 97459	Oregon Tractor 800-338-5495 • 6455 NE Columbia Blvd., Portland 541-679-6211 • 4373 Old Hwy. 99S., Roseburg, OR
Oregon Wholesale Hardware 541-382-3371 • 653 NE 1st Bend, Oregon 97709	Patrick Lumber 503-222-9671 812 SW 10th Portland, Oregon 97205	Permapost Products Pressure Treated & Fabricated Wood Products www.permapost.com • 503-648-4156

1901 USGS Map of Mt. Hood Vicinity of Oregon Cascade Reserves. Darkest green polygons below 4,000 feet elevation were most likely to contain spotted owl habitat 115 years ago (Zybach 1996: 6).

lumbia River Gorge, including thousands of acres of private and federal forestlands along both Oregon and Washington sides. My findings showed – and documented – that spotted owl “habitat” (by current definitions at that time) was unlikely ever more than 5% or 10% of the total study area

during anytime since the 1790s. Subsequent research over two million other forested acres in western Oregon have yielded similar documented findings.

There is no demonstrated correlation between owl populations and artificial designations of “critical habitat”

Support These Firms Who Support Our Natural Resource Based Industries!

Pine Creek Logging 541-276-7535 • P.O. Box 1165 Pendleton, Oregon 97801	Plum Creek Timber Co. 541-269-5540 • P.O. Box 1528 Coos Bay, Oregon 97420	Porter W. Yett Co. 503-282-3251 • 5949 N.E. Cully Blvd. Portland, Oregon 97218
Powers Market, Inc. 541-439-2321 • 409 2nd Avenue Powers, Oregon 97466	Pro-Thin Logging 503-812-2212 • 9437 Chance Road Tillamook, Oregon 97141	R.V. Shaw Logging, Inc. 541-929-5592 • 24136 Evergreen Road Philomath, Oregon 97370
R&C Logging 541-276-1254 • 43807 Wagon Wheel Place Pendleton, Oregon 97801	Ramsey Company 360-748-8918 • 382 Hamilton Road Chehalis, Washington 98532	Redbell Plastics, Inc. 541-672-3537 • P.O. Box 657 Roseburg, Oregon 97470
Risseeuw Logging 503-879-5691 • 46953 SW Lachance Road Grand Ronde, Oregon 97347	Rogers Asphalt Paving Co. / Redi Mix 541-963-3633 • PO Drawer K LaGrande, Oregon 97850	Rogue Valley Door 541-479-5354 • 123 N.E. Beacon Drive Grants Pass, Oregon 97526
Ron Cunningham Timber Cutting Contract Cutting & Logging • 541-520-2120 142 Glennon Ponds Lane • Oakland, Oregon 97462	Smith & Wirth, Inc. 541-267-0676 • P.O. Box 1590 Coos Bay, Oregon 97420	Southcoast Auto Wrecking 24 Hour Towing • 541-347-3101 49531 Hwy 101 South, Bandon, Oregon 97411
Steve's Towing 541-296-6700 • 1700 W. 6th Street The Dalles, Oregon 97058	Stukel Saw Shop 541-884-4752 • 2717 Edison Suite 18 Klamath Falls, Oregon 97603	Surco Log, Inc. 541-746-3213 • P.O. Box 1057 545 North 28th • Springfield, Oregon 97477
Swaggart Enterprises, Inc. 541-421-3861 • 53818 Bone Point Lane Ritter, Oregon 97856	Sweet Timber Co., Inc. Bob & Shelly Sweet "Since 1976" Sixes, Oregon	T.A. Lawson & Sons 530-946-4173 • P.O. Box 64 New Pine Creek, Oregon 97402
The Dalles Concrete, Inc. Ready Mix Concrete • 541-296-3884 4120 River Road • The Dalles, Oregon 97058	Thompson Pump & Irrigation 541-382-1438 • 541-475-1215 63002 Sherman Road • Bend, Oregon 97701	Timber Harvesting Co., Inc. 541-367-3232 • P.O. Box 600 Sweet Home, Oregon 97386
Timberline Logging, Inc. 541-367-4856 • 28437 Pleasant Valley Road Sweet Home, Oregon 97386	TJB Enterprises 541-396-4682 • 54508 Arago-Fishtrap Road Myrtle Point, Oregon 97458	Touche' Logging Co. 541-933-2814 • 91762 Marcola Road Springfield, Oregon 97478
Troutdale Sand & Gravel Co. 503-665-4121 • P.O. Box 397 Troutdale, Oregon 97060	Turner Logging, Inc. 503-324-7410 or 503-429-5622 P.O. Box 715 • Banks, Oregon 97106	V-B-W Logging Contract Logging • 503-897-2077 PO Box 769 • Mill City, Oregon 97360
Vaagen Brothers Lumber Small Log & Forest Serving Experts 509-684-5071 • Colville, Washington	Van Natta Bros. 503-556-5503 • www.vannattabros.com 24255 Van Natta Road, Rainier, Oregon 97048	Washburn Contract Services 503-831-1593 • Box 760 Dallas, Oregon 97338
WELLONS INC. 503-625-6131 • P.O. BOX 1030 Sherwood, Oregon 97140	Wellons, Inc. 360-750-3500 • 2525 W. Firestone Lane Vancouver, Washington 98660	Western Helicopter Services, Inc. 503-538-9469 • P.O. Box 369 Newberg, Oregon 97132
Western Timber 208-765-2295 • 610 West Hubbard # 203 Coeur D Alene, Idaho 83814	Wilderness Machine Works General Machine & Fabrication • 541-726-9471 1567 Main St., Springfield, OR 97477	Wong Potatoes, Inc. 541-798-5353 • 17600 Hwy 39 Klamath Falls, Oregon 97603
WW Timber 503-829-2958 • PO Box 842 Molalla, Oregon 97038	Yanke Machine Shop 208-342-8901 • PO Box 5405 Boise, Idaho 83705	Ziglinski Construction Residential remodeling and repair. Call Jake 503-819-4263 CCB#178787

zoning. These areas appear far more critical for the survival of agency biologists and ecologists than for owls of any stripe or spot. Predator-prey relationships seem to have much more to do with owl populations than forest structure – an assertion borne out by efforts used to restore endangered condor populations, which are kept and bred in cages, and by the fact that at least one agency wildlife biologist

species – including Darwin’s 15 finches. Passerines are the second most numerous vertebrate families on the planet, following bony fishes, and the basis for most subsequent findings and theories regarding evolution.

In the mid-1900s, Darwin’s thoughts on natural selection were being refined into “ecological niche” theory, a systematic look at “how ecological objects fit together to

Dr. Ben Stout in spotted owl habitat near Mt. Jefferson Wilderness on the western shore of Round Lake, May 15, 2004 (photograph by B. Zybach, www.ORWW.org).

caught and kept a spotted owl as a family pet for 30 years.

3. Are Barred Owls a Living Example of “Natural Selection?”

“Darwin’s Finches” are 15 species of closely related birds – but with entirely different beaks and feeding habits, adapted to their local environments. These birds, and their individual variations, were first noted by Charles Darwin in his exploration of the Galapagos Islands in 1835, and were instrumental in the development of his theories of biological evolution and “natural selection.”

Darwin’s finches aren’t really finches at all, but passerines: members of an order of songbirds and perching birds containing more than 110 families and more than 5,000

form enduring wholes” (Patten and Auble 1981). It is basically an effort to systematize Darwin’s theories so they can be diagrammed and programmed into mathematical computer models.

Spotted owls were first described in California in 1857, in Arizona in 1872, in Washington in 1892, and in Oregon in 1914. Barred owl were first described in 1799 in the eastern US, expanded their range westward to Montana in the 1920s, and were interbreeding with spotted owls in Western Oregon and Washington by 1975. From all historical perspectives, it appears as if two isolated populations of hoot owls – western and eastern – have coincidentally expanded their ranges during the past century or so, and have now

• FEED • FARM • EQUINE • PET SUPPLIES

Union Mills Feed

503-829-2386

Since 1877

www.unionmillsfeed.com • 14822 S. Union Mills Road • Mulino, Oregon 97042

Manufacturing High Quality 3/4 Pitch Bars and Solid 9 Tooth 3/4 Pitch Drive Sprockets for Most 3/4 Pitch Harvestors • Reconditioning and Repairing All Makes of 3/4 Pitch Mechanical Logging Saw Bars

GEM CHAIN BARS

800-455-8471
FAX 208-983-0213

*Custom-Made Quality
at Reasonable Prices*

• Hardened Rails for Longer Life • Bend Resistant Steel Alloy • Feller Buncher & Processor/Delimer Bars • Most Mounts Available • Hardnose Bars • Sprocket Tip Bars • Heavy-Duty Sprocket Tips • All Products Field Tested • Chain Bar Repair

Western Wood Structures, Inc.

Working Wonders with Wood

• Pedestrian • Vehicular • Golf Course
• Garden • Parks & Trails • Equestrian

Manufacturers of Timber Bridges

20675 SW 105th Avenue • PO Box 130
Tualatin, Oregon 97062

503-692-6900 or 800-547-5411
FAX 503-692-6434

Email: Bridges@westernwoodstructures.com
www.westernwoodstructures.com

RELIABLE HOME IMPROVEMENTS

BATHROOMS AND KITCHENS • FINISH CARPENTRY
FLOORING • WINDOWS AND DOORS

• Storm Damage Repair • Restoration • Exterior Siding,
Trims and Fascias • Decks • Fencing • Gazebo's

ZIGLINSKI CONSTRUCTION

References Available • CCB #178787 • Licensed, Bonded, Insured
JAKE ZIGLINSKI • 503-819-4263

MSB Consulting, Inc.

Mickey Bellman
PROFESSIONAL FORESTER

503-362-0842
FAX 503-391-8299

Salem, Oregon

joined together to form viable hybrids that are replacing former spotted owl populations. How is this any different than Europeans and Africans colonizing North America and replacing Native American populations as they “expanded their range?”

In 2007 the US Fish & Wildlife Service began a long-term program of systematically killing barred owls in order to maintain the genetic purity of local spotted owl populations. You can use dogs or roses – or humans – as analogies here to see how artificial breeding precedence is being used. Is this a god-like attempt to control evolution, simply another human effort to artificially produce desired breeding characteristics, or some kind of ecological niche theory testing opportunity?

Depending on the rationale used to justify these actions, the next questions become: “Is this method logical or practical?” And, “How much does it cost?”

4. How Reliable Are Computerized Predictive Models?

Modeling isn’t rocket science – it isn’t even a science. Computer sciences made rapid gains in quality during the 1970s and 1980s, with one result often being modeling predictions accepted as reasonable substitutions for actual field observations and independent analysis -- especially by other modelers.

Wildlife models are almost exactly the same thing as “Sims” computer games, but with a lot more acronyms and algorithms in their attempts to mimic actual life. And then predict the future. Making predictions and comparing them with actual outcomes is a hallmark of scientific methodology, but when predictions are based on unstated assumptions, unproven theories, and “informed” speculation – all typical modeling characteristics -- then the product can be little different than any other computer game. Models are a very useful tool for summarizing current knowledge and suggesting possible futures, but they have proven no more capable of predicting future conditions and catastrophes than ancient oracles or modern religious leaders and politicians. Or most scientists.

In his book “Best Available Science (BAS): Fundamental Metrics for Evaluation of Scientific Claims” (Moghissi et al. 2010), Dr. Alan Moghissi categorizes computerized predictive models into five basic types. Those typically used to model wildlife populations and habitat correlations he terms “primary” and “secondary” models. Despite their inherent weaknesses, he observes that society “has no other choice” but to use primary models in making certain decisions. Regarding secondary models, however, he states, “a society that bases its decisions on these models must accept the notion that it may waste its resources.”

Often, the only people said to be “qualified” to assess models and modeling methods are “other modelers.” The results have not been good. It is time to shine some daylight on this industry and have actual environmental scientists and concerned members of the public take a better look at “the man behind the curtain.”

5. What Do Government Scientists Say About Owl Recovery Plans?

Certainly, if the US government was going to spend billions of our dollars, ruin the economies of hundreds of our communities, and kill millions of wild plants and animals in the process, they would have at least used “peer reviewed” science – and been transparent in their methods -- wouldn’t they?

In 2007 a number of prominent university and agency scientists that had help create the spotted owl “recovery plans” were asked, in essence, by USFWS to review their own work. Not surprisingly, they decided it was pretty good stuff and – despite declining spotted owl numbers – we should be doing more of it.

The “Scientific Review of the Draft Northern Spotted Owl Recovery Plan and Reviewer Comments” was written by Steven Courtney, Jerry Franklin, Andy Carey, Miles Hemstrom, and Paul Hessburg, several of who also appear prominently in their review bibliography – often for work done for, or used by, the USFWS. Despite the obvious potential for bias with this arrangement, the work was conducted openly and transparently and resulted in several useful observations and recommendations, including:

- Current models of owls and their habitats are largely heuristic. Hence decisions on important issues such as reserve size, spacing, etc., must be made with relatively weak predictive tools.
- The approach of the Draft Recovery Plan for designating habitat goals is deeply flawed. However the need to set locally appropriate and sustainable habitat goals remains a valid goal.
- The threat from wildfire is underestimated in the Draft Recovery Plan . . . This threat is likely to increase given both current forest conditions, and future climatic change.

Conclusions

- 1) Federal spotted owl regulations have been implemented during the past 25 years at an enormous cost to American taxpayers; particularly those living in rural timber-dependent areas of the western US.
- 2) Current plans are a proven failure. Targeted owl populations continue to decline despite an unprecedented public investment into their maintenance.
- 3) Barred owls and spotted owls may be the same species, in which there is no logical need to continue managing for the survival of either one. Or, they may be different species and we are simply witnessing natural selection in progress.
- 4) The scientific basis for these plans should be considered in full light of public and scientific review before they are continued much longer; the methods by which agency modelers and university theorists apparently dictate federal policies should also be reconsidered.
- 5) Scientific research and review teams dealing with spotted owl and critical habitat issues should also include scientists with an understanding of current and historical roles of people in the environment, such as landscape historians and cultural anthropologists.

