26.7 - Exhibit 19

AGREEMENT OF INTENT FOR A DIRECT SALE

U. S. DEPARTMENT OF AGRICULTURE
Forest Service

5570
(name) National Forest
(case name)

AGREEMENT OF INTENT
PROPOSED SALE OF FOREST SERVICE PROPERTY
(city and state)

Proposed Direct Sale of Land
(authority)

We, the (name of non-Federal party) of (address and telephone number), hereinafter called the non-Federal party, and the Forest Service, U.S. Department of Agriculture, acting through their authorized representatives, intend to enter into a sale agreement to convey to the non-Federal party the Federal property described in Exhibit A, attached hereto and made a part hereof, and under the terms and conditions described herein and in the Implementation Schedule, attached hereto and made a part hereof as Exhibit B.

The basis of this Agreement of Intent is the offer for purchase of the property made by the non-Federal party by letter dated (date).

GENERAL PROVISIONS:

1.	It is understood that the basis for value (sale price) of the property shall be an appraisal which has been approved by the Forest Service.

2.	This Agreement of Intent authorizes the non-Federal party and its contractors to enter on Federal lands for such purposes as preparing environmental site assessments, historic and cultural investigations, land line surveys, wildlife and wetland inventories and other evaluations deemed necessary by the Forest Service to fully evaluate the affects and merits of the sale proposal.

26.7 - Exhibit 19--Continued

3.	It is understood that upon approval of the sale price, terms and conditions by the appropriate Forest Service official, the parties will enter into a Purchase and Sale Agreement that shall be binding to both parties. It is understood that prior to the Purchase and Sale Agreement, or issuance of a deed by the United States, if no Purchase and Sale Agreement is executed, no action taken shall create or establish any contractual or other obligations against the non-Federal party or the United States. Either the non-Federal party or the Forest Service may withdraw from the sale at any time prior to execution of the Purchase and Sale Agreement, or conveyance from the United States.

4.	Title will be conveyed by quitclaim deed issued by the USDA Forest Service, unless some other form of deed is approved by the USDA, Office of the General Counsel.

5.	The United States does not furnish title insurance for the property it conveys. If title insurance is desired by the non-Federal party, it must be procured at its own expense.

6.	A timeline for processing this proposal and the agreement on responsibility for costs on specified items is provided for in Exhibit B, the Implementation Schedule.

7.	The Forest Service is responsible for compliance with Section 120(h) or the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA). Prior to entering into the Purchase and Sale Agreement, the Forest Service will conduct an environmental investigation of the Property, as appropriate to comply with Section 120(h) of CERCLA, concerning any release or threatened release of hazardous substances or petroleum products on the Property. In the event that the Forest Service determines that any hazardous substance was stored for more than 1 year or more, known to have been released, or disposed of on the Property, the Purchase and Sale Agreement shall include a notice of the type and quantity of such hazardous substance and the time at which such storage, release, or disposal took place, to the extent such information is available on the basis of a complete search of agency files.

26.7 - Exhibit 19--Continued

8.	Pursuant to Section 120(h)(3)(A) of CERCLA, the Forest Service will also include covenants in the conveyance document providing that all response action necessary to protect human health and the environment with respect to any hazardous substance remaining on the property has been taken before the date of the transfer, that the United States shall conduct, after the conveyance, any response or corrective action found to be necessary to protect human health and the environment from associated with releases or threatened releases attributable to the time the United States owned and operated the property, and a clause granting the United States access to the property to conduct the response or corrective action on the property.

9.	No member of Congress, or Resident Commissioner, shall be admitted to any share or part of this proposal or to any benefit that may arise therefrom unless it is made with a corporation for its general benefit (18 U.S.C. 43l, 433).

10.	The undersigned is a citizen of the United States or a corporation or other legal entity subject to the laws of the United States or a State thereof, and is 21 years old or over.

11.	Notification Statement: Public Availability of Property-Related Information. Any party who has signed below acknowledges receipt of this notification: All documents pertaining to Federal lands necessary for the evaluation, processing and consummation of a land adjustment transaction, including but not limited to appraisals, timber cruises, specialist reports, geology/mineral reports, title and other property information, are subject to public availability at the discretion of the Federal party. This includes information which may be contained in a system of records exempted from the requirements of the Privacy Act (5 U.S.C. 552a), and information which may qualify for exemption from disclosure under the Freedom of Information Act (5 U.S.C. 552b)).

However, it is the general intent of all parties that land adjustment transaction documents will be considered "pre-decisional working papers" not subject to premature availability prior to the point which concludes evaluation of the proposal through the agency's established, required processes and policy.

26.7 - Exhibit 19--Continued

SPECIFIC PROVISIONS:

1.	The non-Federal party will provide the following services:
a.	(insert)
b.	(insert)

This Agreement of Intent may be amended by mutual agreement of the parties.

		BY: 	
	Date	(non-federal party)

		BY: 	
	Date	(name)
	Forest Supervisor
	U.S. Department of Agriculture
	Forest Service

According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0596-0105. The time required to complete this information collection is estimated to average 3 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

26.7 - Exhibit 19--Continued

EXHIBIT A

Property that the Forest Service is proposing to sell:

(name) Principal Meridian, (name) County, (state)

(Legal description of Federal land)

Land reservations and exceptions to title:

Reservations: (insert)

Outstanding Rights: (insert)

EXHIBIT B

(Attach implementation schedule)

