

Schedule of Proposed Action (SOPA)

07/01/2019 to 09/30/2019

Wallowa-Whitman National Forest

This report contains the best available information at the time of publication. Questions may be directed to the Project Contact.

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
--------------	-----------------	-----------------	----------	-------------------------	-----------------

R6 - Pacific Northwest Region, Regionwide (excluding Projects occurring in more than one Region)

Regional Aquatic Restoration Project EA *UPDATED*	- Wildlife, Fish, Rare plants - Watershed management	In Progress: Comment Period Public Notice 10/12/2018	Expected:11/2019	11/2019	James Capurso 503-808-2847 jcapurso@fs.fed.us
	Description: The USFS is proposing a suite of aquatic restoration activities for Region 6 to address ongoing needs, all of which have completed consultation, including activities such as fish passage restoration, wood placement, and other restoration activities.				
	Web Link: http://www.fs.usda.gov/project/?project=53001				
	Location: UNIT - R6 - Pacific Northwest Region All Units. STATE - Oregon, Washington. COUNTY - Adams, Asotin, Benton, Chelan, Clallam, Clark, Columbia, Cowlitz, Douglas, Ferry, Franklin, Garfield, Grant, Grays Harbor, Island, Jefferson, King, Kitsap, Kittitas, Klickitat, Lewis, Lincoln, Mason, Okanogan, Pacific, Pend Oreille, Pierce, San Juan, Skagit, Skamania, Snohomish, Spokane, Stevens, Thurston, Wahkiakum, Walla Walla, Whatcom, Whitman, Yakima, Baker, Benton, Clackamas, Clatsop, Columbia, Coos, Crook, Curry, Deschutes, Douglas, Gilliam, Grant, Harney, Hood River, Jackson, Jefferson, Josephine, Klamath, Lake, Lane, Lincoln, Linn, Malheur, Marion, Morrow, Multnomah, Polk, Sherman, Tillamook, Umatilla, Union, Wallowa, Wasco, Washington, Wheeler, Yamhill. LEGAL - Not Applicable. The project will span all national forests in Region 6.				

R6 - Pacific Northwest Region, Occurring in more than one Forest (excluding Regionwide)

Blue Mountains Forest Plan Revision EIS *UPDATED*	- Land management planning	On Hold	N/A	N/A	Gene Yates 541-523-1290 gyates@fs.fed.us
	Description: The revised Land Management Plans (Forest Plans) for the Malheur, Umatilla, and Wallowa-Whitman National Forests (Blue Mountains) provide an updated framework to guide the management of approximately 5.5 million acres of National Forest System lands.				
	Web Link: http://www.fs.usda.gov/goto/BlueMountainForestPlanRevisionComments				
	Location: UNIT - Malheur National Forest All Units, Wallowa Valley Ranger District, Eagle Cap Ranger District, La Grande Ranger District, Umatilla National Forest All Units, Whitman Ranger District. STATE - Oregon, Washington. COUNTY - Asotin, Columbia, Garfield, Walla Walla, Baker, Grant, Harney, Morrow, Umatilla, Union, Wallowa, Wheeler. LEGAL - Not Applicable. Forest-wide for Malheur, Umatilla, & Wallowa-Whitman (except for the HCNRA).				

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
R6 - Pacific Northwest Region, Occurring in more than one Forest (excluding Regionwide)					
Blue Mountains Forest Resiliency Project EIS *UPDATED*	- Vegetation management (other than forest products) - Fuels management	In Progress: DEIS NOA in Federal Register 02/06/2016 Est. FEIS NOA in Federal Register 04/2020	Expected:04/2020	08/2020	Justin Spedding 541-278-3855 justin.spedding@usda.gov
	Description: The Blue Mountains Forest Resiliency Project will propose thinning and prescribed burning on approximately 610,000 acres on the Ochoco, Umatilla and Wallowa-Whitman National Forests.				
	Web Link: http://www.fs.usda.gov/project/?project=48582				
Location: UNIT - Wallowa-Whitman National Forest All Units, Ochoco National Forest All Units, Umatilla National Forest All Units. STATE - Oregon, Washington. COUNTY - Asotin, Columbia, Garfield, Walla Walla, Baker, Crook, Grant, Malheur, Morrow, Umatilla, Union, Wallowa, Wheeler. LEGAL - Not Applicable. the project area lies within the Blue Mountains ecoregion of northeast Oregon and southeast Washington. It covers 13 counties and includes shared boundaries with private, tribal, state and other lands.					

Wallowa-Whitman National Forest, Occurring in more than one District (excluding Forestwide)				R6 - Pacific Northwest Region	
Wallowa-Whitman National Forest Travel Management Plan EIS	- Recreation management	On Hold	N/A	N/A	Cindy Christensen 541-962-8501 cjchristensen@fs.fed.us
	Description: Comprehensive plan for motorized recreation on the Wallowa-Whitman National Forest (except for HCNRA). Will include designated routes for all motorized vehicles except snowmobiles.				
	Location: UNIT - Wallowa Valley Ranger District, La Grande Ranger District, Whitman Ranger District. STATE - Oregon. COUNTY - Baker, Grant, Umatilla, Union, Wallowa. Wallowa-Whitman National Forest.				

Wallowa-Whitman National Forest	Hells Canyon NRA (excluding Projects occurring in more than one District)	R6 - Pacific Northwest Region
--	--	--------------------------------------

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest Hells Canyon NRA (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Circle C Administrative Site Housing Facility EA *UPDATED*	- Special use management	In Progress: Comment Period Public Notice 05/29/2019	Expected:10/2019	10/2019	Andrea Holmquist 541-426-5533 acholmquist@fs.fed.us
	Description: The Forest Service proposes to issue a special use permit which would provide terms and conditions under which Idaho Power Company could build and operate a housing facility on approximately 3.5 acres of National Forest Service lands at Circle C. Web Link: http://www.fs.usda.gov/project/?project=54261				
	Location: UNIT - Hells Canyon NRA. STATE - Idaho. COUNTY - Idaho. LEGAL - Township 27N Range 1W Section 33. The project area is in the vicinity of the USFS Pittsburg Landing recreational access area within the HCNRA on the Idaho side of the Snake River, approximately 17 miles northwest of Riggins, Idaho.				
Cold Elk Range Analysis EA	- Grazing management	In Progress: Scoping Start 09/03/2018 Est. Comment Period Public Notice 12/2019	Expected:03/2020	03/2020	Shawn Mork 541-426-5593 smork@fs.fed.us
	Description: The purpose of this project is to implement the direction of the Wallowa-Whitman National Forest Plan by providing grazing on National Forest System lands where suitable. Web Link: http://www.fs.usda.gov/project/?project=54613				
	Location: UNIT - Hells Canyon NRA. STATE - Oregon. COUNTY - Wallowa. LEGAL - Not Applicable. The Cold Elk Range Analysis are is located approximately 48 miles north of Enterprise, Oregon.				
Hells Canyon Creek Boat Ramp Repair EA *UPDATED*	- Recreation management	In Progress: Comment Period Public Notice 05/29/2019	Expected:10/2019	10/2019	Andrea Holmquist 541-426-5533 acholmquist@fs.fed.us
	Description: The Wallowa Whitman proposes to repair the Hells Canyon Creek Boat Ramp. Over the last quarter of a century, the rock material under and around the boat ramp and apron has eroded away, leaving the ramp and apron partially unsupported. Web Link: http://www.fs.usda.gov/project/?project=54975				
	Location: UNIT - Hells Canyon NRA. STATE - Oregon. COUNTY - Wallowa. LEGAL - Not Applicable. The project area is located at the Hells Canyon Creek Recreation Site along the Wild and Scenic Snake River in the Hells Canyon National Recreation Area in Wallowa County, Oregon.				

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest Hells Canyon NRA (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Hells Canyon NRA Private Land Use Regulations EIS	- Regulations, Directives, Orders	On Hold	N/A	N/A	Dea Nelson 541-523-1316 dnelson09@fs.fed.us
	Description: Conduct a NEPA analysis on the Private Land Use Regulations (36 CFR 292.20-25) for the Hells Canyon National Recreation Area. On hold pending further direction.				
	Location: UNIT - Hells Canyon NRA. STATE - Idaho, Oregon. COUNTY - Adams, Idaho, Nez Perce, Baker, Wallowa. LEGAL - Portions of T5N-7S, R46E-51E WM; T27N-22N, R1W-3W and 1E BM. Hells Canyon National Recreation Area in Baker and Wallowa Counties in Oregon and Adams, Idaho and Nez Perce Counties in Idaho.				
Himmelwright Fence CE *NEW LISTING*	- Grazing management	Developing Proposal Est. Scoping Start 05/2019	Expected:07/2019	07/2019	Shawn Mork 541-426-5593 smork@fs.fed.us
	Description: The purpose for the project is to move and reconstruct a fence to distribute cattle away from heritage resources and to decrease the effect of grazing on Jensen Spring.				
	Web Link: http://www.fs.usda.gov/project/?project=56087				
Location: UNIT - Hells Canyon NRA. STATE - Oregon. COUNTY - Wallowa. LEGAL - Township 3 South, Range 3 West, near the boundary of sections 18 and 19,. The proposed project is located in Wallowa County, Oregon in the Freeze Out Creek and Butte Creek Snake River sub basins. The project is located on summit ridge at the headwaters of Freeze Out Creek.					

Wallowa-Whitman National Forest La Grande Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Beaver Creek TSI CE	- Wildlife, Fish, Rare plants - Vegetation management (other than forest products) - Fuels management	On Hold	N/A	N/A	David Komlosi 541-962-8561 dkomlosi@fs.fed.us
	Description: Pre-commercial thinning and fuels reduction using either manual or mechanical methods in identified harvest units and /or road systems for Rocky Mountain elk habitat enhancement, and to create potential fuels break opportunities.				
	Web Link: http://www.fs.usda.gov/project/?project=53039				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T4S R36E Sections 21-35. Southern boundary: 4305 Rd to Park Saddle, Northern boundary: forest boundary adjacent to private lands, Eastern boundary: 4305 220 Rd, Western boundary: 5110 Rd.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest La Grande Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Headwaters Initiative: Sheep Creek Small Streams Restoration CE *UPDATED*	- Wildlife, Fish, Rare plants - Watershed management	In Progress: Scoping Start 05/08/2019	Expected:06/2019	09/2019	Joe Platz 541-962-8571 jplatz@fs.fed.us
	Description: The objective is to improve spring/summer chinook, summer steelhead, and bull trout habitat through instream wood placement.				
	Web Link: http://www.fs.usda.gov/project/?project=55416				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - Not Applicable. Sheep Creek and Sheep Creek tributaries.					
Headwaters Initiative: Small Streams Restoration CE *UPDATED*	- Wildlife, Fish, Rare plants - Watershed management	In Progress: Scoping Start 05/08/2019	Expected:06/2019	07/2019	Joe Platz 541-962-8571 jplatz@fs.fed.us
	Description: The objective is to improve spring/summer chinook, summer steelhead, and bull trout habitat through instream wood placement, livestock exclusion, fencing and seeding.				
	Web Link: http://www.fs.usda.gov/project/?project=55414				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - Not Applicable. S. Fork Limber Jim Creek, N. Fork W. Chicken Creek, N. Fork Limber Jim Creek, Dry Creek, and Sheep Creek Tributary.					
Longley Meadows Fish Habitat Enhancement Project EA	- Wildlife, Fish, Rare plants - Watershed management	Developing Proposal Est. Scoping Start 10/2018	Expected:01/2020	06/2020	Sarah Brandy 541-962-8590 sbrandy@fs.fed.us
	Description: Phase II of the Bird Track Springs Fish Enhancement Project. The objective is to enhance 1.55 miles of fish habitat for salmonids by creating an active and available floodplain, relocating channels, enhancing riparian vegetation and wetlands.				
	Web Link: http://www.fs.usda.gov/project/?project=54798				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T3S, R36E, Sections 11,12, 14. Located along a portion of the Grande Ronde River, adjacent to Hwy 244 on national forest land and private lands, in the vicinity of Spring Creek and Longley Meadows.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest La Grande Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Longley Meadows Test Pit Project CE	- Wildlife, Fish, Rare plants - Watershed management - Special use management	In Progress: Scoping Start 03/25/2019	Expected:04/2019	05/2019	Sarah Brandy 907-826-1634 sbrandy@fs.fed.us
	Description: Exploration effort to determine size gradations and quantities of materials along proposed channel alignments and at potential borrow sites to determine suitability for riffle construction in the Longley Meadows Fish Enhancement Project.				
	Web Link: http://www.fs.usda.gov/project/?project=55383				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T3S, R36E, Sections 11, 12, and 14. 10 air miles west of La Grande within the Upper Grande Ronde River watershed.					
Middle Grande Ronde Restoration Project CE *UPDATED*	- Wildlife, Fish, Rare plants - Watershed management	Completed	Actual: 04/30/2019	05/2019	Joe Platz 541-962-8571 jplatz@fs.fed.us
	Description: Instream and floodplain wood placement on 2.5 miles of the Grande Ronde River and lower Fly Creek to improve fish habitat for listed species.				
	Web Link: http://www.fs.usda.gov/project/?project=55286				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T4S, R35E, S 14, 23, 26. Middle Grande Ronde River mile 156-158 and 0.5 miles of Fly Creek.					
Mt. Emily OHV Connector Trail CE	- Recreation management - Road management	Developing Proposal Est. Scoping Start 05/2019	Expected:09/2019	10/2019	Andrew Steele 541-962-8543 andrewsteele@fs.fed.us
	Description: Convert NFS road 3120-510 into an OHV trail				
	Web Link: http://www.fs.usda.gov/project/?project=55426				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - Not Applicable. NFS road 3120-510.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest La Grande Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Mt. Fanny ODOT Special Use Permit CE *UPDATED*	- Special use management	In Progress: Scoping Start 05/02/2019	Expected:06/2019	06/2019	Andrew Steele 541-962-8543 andrewsteele@fs.fed.us
	Description: New authorization to replace missing file record and/or history of agreements for the site. Changes are only administrative.				
	Web Link: http://www.fs.usda.gov/project/?project=55422				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T3S R41E S18. Mt. Fanny communication site.					
Riparian Livestock Exclusion by Wood II CE	- Grazing management - Watershed management	On Hold	N/A	N/A	Joe Platz 541-962-8571 jplatz@fs.fed.us
	Description: This project would exclude livestock from streams by placing wood within the riparian area, allowing the riparian area to recover and streambank stabilization. Listed fish species are present.				
	Web Link: http://www.fs.usda.gov/project/?project=34479				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T4S, R36E, section 18 and 19. Little Beaver Creek within the Lower Beaver Creek subwatershed.					
South Catherine Creek WUI Project CE	- Forest products - Vegetation management (other than forest products) - Fuels management	In Progress: Scoping Start 03/13/2019	Expected:04/2019	09/2019	Lucas Glick 970-723-2714 lglick@fs.fed.us
	Description: 70 acre commercial thinning treatment (HTH) designed to modify fire behavior and intensity, expand DFPZs, accelerate the stand toward HRV, improve stand tolerance to insect and disease, and provide for landscape and local connectivity corridors.				
	Web Link: http://www.fs.usda.gov/project/?project=55332				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Union. LEGAL - T5S R36E Section 4. Project area is 14 miles SE of Union, Oregon and adjacent to west side of Hwy 203 on south side of Catherine Creek summit and adjacent to private lands.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest La Grande Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
Two Eagle Vegetation Management Project EA	- Forest products - Vegetation management (other than forest products) - Fuels management	In Progress: Scoping Start 11/22/2017 Est. Comment Period Public Notice 04/2019	Expected:09/2019	06/2020	Brianna Carollo 541-962-8588 briannakcarollo@fs.fed.us
	Description: Mechanical thinning, slash busting, prescribed fire, piling and burning to manage and improve vegetative health and sustainability and to treat fuels near wildland urban interface, private lands, and the Eagle Cap Wilderness.				
	Web Link: http://www.fs.usda.gov/project/?project=49749				
Location: UNIT - La Grande Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - T5-6S, R42-43E. Project area is from Flagstaff Butte and West Eagle Meadows to Eagle Creek, Two Color Guard Station and Tamarack Campground in the West Eagle, Upper Eagle, and Eagle-Bennett subwatersheds.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest WALLOWA VALLEY RANGER DISTRICT (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
BC Bridge Replacement CE *NEW LISTING*	- Recreation management	In Progress: Scoping Start 05/13/2019	Expected:08/2019	06/2020	Andrea Holmquist 541-426-5533 acholmquist@fs.fed.us
	Description: The proposed bridge would replace the BC Bridge that was washed out in 2002. The crossing is on the heavily used Chief Joseph Trail (#1803). The bridge would be replaced as a single span foot traffic only bridge to allow safe crossing for visitors.				
	Web Link: http://www.fs.usda.gov/project/?project=55967				
Location: UNIT - Wallowa Valley Ranger District. STATE - Oregon. COUNTY - Wallowa. LEGAL - T3S R45E Section 29. The site is located approximately 2 miles northwest of the Wallowa Lake Trailhead on private land. The site is within a trail easement owned by the U.S. Forest Service.					
Divide WUI CE *UPDATED*	- Vegetation management (other than forest products) - Fuels management	Completed	Actual: 04/05/2019	06/2019	Clinton Foster 541-426-5681 clintonpfoster@fs.fed.us
	Description: Fuels reduction and thinning in WUI				
	Web Link: http://www.fs.usda.gov/project/?project=53909				
Location: UNIT - Wallowa Valley Ranger District. STATE - Oregon. COUNTY - Wallowa. LEGAL - T. 3 S., R 46 E., Sec. 23 & 24, 26 & 27. 10 miles East of Joseph, Oregon.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest Whitman Ranger District (excluding Projects occurring in more than one District) R6 - Pacific Northwest Region					
ODOT Summit Point Communication Site, SUP PIN201802 CE	- Special use management	In Progress: Scoping Start 02/18/2019	Expected:05/2019	01/2020	Jay Moore 541-742-6701 jbmoore@fs.fed.us
	Description: Renewal of communication tower lease.				
	Web Link: http://www.fs.usda.gov/project/?project=55440				
Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - T7S, R45E, Sec 5, WM. Approximately 10 miles northwest of Halfway, Oregon.					
ODOT Summit Ridge Communication Site SUP Renewal 100903 CE	- Special use management	In Progress: Scoping Start 03/27/2019	Expected:07/2019	01/2020	Jay Moore 541-523-1383 jbmoore@fs.fed.us
	Description: Issue ODOT a new Communications Use Lease at the Summit Point Communication Site for a 20-year term, allowing ODOT to continue to maintain and operate the facility.				
	Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - Not Applicable. approximately 3 miles southwest of Halfway, Oregon on the Whitman Ranger District.				
Patrick Vegetation Management Project EA	- Forest products - Vegetation management (other than forest products) - Fuels management	In Progress: Scoping Start 03/04/2019 Est. Comment Period Public Notice 06/2019	Expected:12/2019	03/2020	Roy Cuzick 530-523-1327 rdcuzick@fs.fed.us
	Description: Improve forest health, the landscape's resiliency to disturbance, and increase the structural complexity and species diversity of vegetation to provide habitat for a wider range of wildlife species.				
	Web Link: http://www.fs.usda.gov/project/?project=55477				
Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - 9S35 1/2E,9S36E,10S35 1/2E, 10S35E,10S36E, 11S35 1/2E, 11S36E,11S37E, 12S36E,12S37E . Approximately 3 air miles southwest of Sumpter, Oregon and approximately 21 air miles southwest of Baker City, Oregon.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Wallowa-Whitman National Forest Whitman Ranger District (excluding Projects occurring in more than one District)			R6 - Pacific Northwest Region		
Pine Valley Range Allotment Management Plans EA	- Grazing management	In Progress: Scoping Start 03/23/2016 Est. Comment Period Public Notice 06/2019	Expected:12/2019	02/2020	Adrian Cuzick 541-523-1340 alcuzick@fs.fed.us
	Description: Four grazing allotments on the Whitman Ranger District of the Wallowa-Whitman National Forest and Hells Canyon National Recreation Area.				
	Web Link: http://www.fs.usda.gov/project/?project=48919				
Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker, Wallowa. LEGAL - Not Applicable. Pine Creek Watershed.					
Powder River Mining EIS *UPDATED*	- Minerals and Geology	In Progress: NOI in Federal Register 03/23/2018 Est. DEIS NOA in Federal Register 08/2019	Expected:04/2020	06/2020	Raymond Lovisone 541-523-1345 rslovione@fs.fed.us
	Description: Analyze proposed mining plans of operations within the Powder River watersheds.				
	Web Link: http://www.fs.usda.gov/project/?project=45945				
Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - T 8,9,10S, R 36,37,38,39E. Powder River watersheds.					
Upper North Fork John Day Mining EA	- Minerals and Geology	On Hold	N/A	N/A	Raymond Lovisone 541-523-1345 rslovione@fs.fed.us
	Description: This project would provide approval for Plans of Operations under 36 CFR 228.				
	Location: UNIT - Whitman Ranger District. STATE - Oregon. COUNTY - Baker. LEGAL - T. 7S., R 36 E., sec 7, T 8S, R. 35 1/2 E., sec 11 and 12, T 8S, R 36 E., sec 7, T. 7 S., R 35 1/2E., sec 24, T. 7S., R. 36 E., sec 19. These mines are located in the Upper North Fork John Day River watershed off of road systems 7325, 7335, 7340.				

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
--------------	-----------------	-----------------	----------	-------------------------	-----------------

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

This report contains the best available information at the time of publication. Questions may be directed to the Project Contact.