

Notice of Exchange Proposal
Proposed Exchange of Lands in Custer and Bannock Counties, Idaho
IDI-35728

UNITED STATES DEPARTMENT OF THE INTERIOR, Bureau of Land Management, Challis Field Office, 1151 Blue Mountain Road, Challis, Idaho 83226

Notice is hereby given that the Bureau of Land Management (BLM) is considering a proposal to enter into a land exchange with Thompson Creek Mining Company, P.O. Box 805, Franktown, Colorado 80116, pursuant to Section 206 of the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1716), as amended.

The Federal land proposed for exchange consists of the surface and mineral estate totaling 5,143.97 acres located in Custer County, Idaho, 6 miles northwest of Clayton, Idaho. These Federal lands are described as follows:

Township 11 North, Range 16 East, B.M.

- Section 1: lots 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, E $\frac{1}{2}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, NE $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$, NE $\frac{1}{4}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, E $\frac{1}{2}$ SW $\frac{1}{4}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$ SW $\frac{1}{4}$, E $\frac{1}{2}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, E $\frac{1}{2}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, NW $\frac{1}{4}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$ SE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$.
- Section 2: lots 11, 12, 13, 14, 15, 16, 17, S2NE $\frac{1}{4}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, E2SW $\frac{1}{4}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, E2NW $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, E2SE $\frac{1}{4}$ NE $\frac{1}{4}$, E2NE $\frac{1}{4}$ SE $\frac{1}{4}$, E2W2NE $\frac{1}{4}$ SE $\frac{1}{4}$,
- Section 3: lots 5, 6, 7, SW $\frac{1}{4}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$ W2SE $\frac{1}{4}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, W2E2SE $\frac{1}{4}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, W2W2NE $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$, S2NW $\frac{1}{4}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$, S2NE $\frac{1}{4}$ SW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, W2SW $\frac{1}{4}$ NESE $\frac{1}{4}$, S2NW $\frac{1}{4}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$, W2E2SE $\frac{1}{4}$ SE $\frac{1}{4}$, W2SE $\frac{1}{4}$ SE $\frac{1}{4}$
- Section 4: lots 1, 2, 5, 9, 10, 13, SE $\frac{1}{4}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, NW $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, W2SW $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, E2SE $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$ SE $\frac{1}{4}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$
- Section 9: lots 1, 4, 5, NE $\frac{1}{4}$ NE $\frac{1}{4}$
- Section 10: lots 1, 4, 5, 8, NE $\frac{1}{4}$, NW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$, N2SW $\frac{1}{4}$, N2SE $\frac{1}{4}$
- Section 11: lot 1, S $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, NW $\frac{1}{4}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$ NW $\frac{1}{4}$, SE $\frac{1}{4}$ NW $\frac{1}{4}$, N2NE $\frac{1}{4}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$, E2SE $\frac{1}{4}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$, NW $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$, SE $\frac{1}{4}$

Section 12: E $\frac{1}{2}$ NE $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ NE $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, W $\frac{1}{2}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, SE $\frac{1}{4}$ SW $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, E $\frac{1}{2}$ NW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, SW $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$ NW $\frac{1}{4}$, W $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$ NW $\frac{1}{4}$, S $\frac{1}{2}$ NW $\frac{1}{4}$, SW $\frac{1}{4}$, SE $\frac{1}{4}$

Township 11 North, Range 17 East, B.M.

Section 5: lots 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20

Section 6: lots 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 53, 56, 57, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78

Section 7: lots 1, 2, 3, 4, E $\frac{1}{2}$, E $\frac{1}{2}$ W $\frac{1}{2}$

Section 8: lots 1, 2, 3, NW $\frac{1}{4}$ NE $\frac{1}{4}$, S $\frac{1}{2}$ NE $\frac{1}{4}$, NW $\frac{1}{4}$, N $\frac{1}{2}$ SW $\frac{1}{4}$, SW $\frac{1}{4}$ SW $\frac{1}{4}$, N $\frac{1}{2}$ SE $\frac{1}{4}$, SE $\frac{1}{4}$ SE $\frac{1}{4}$

Section 17: lot 4

In exchange for the above-described Federal land, the United States would acquire 775.64 acres of non-Federal land located in Custer County and 80 acres of non-Federal land in Bannock County adjacent to other BLM-administered land in the area. The non-Federal land is legally described as follows:

Boise Meridian, Custer County, Idaho

PARCEL "A"

A parcel of land located in T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows:

Government Lots 6 & 7 Section 11; and
NWNW and Government Lots 2, 3 and 4 Section 14

PARCEL CONTAINS 211.05 ACRES (MORE OR LESS)

PARCEL "B"

A parcel of land lying East of Idaho State Highway 75 and located in Government Lots 5 and 8, Section 11, T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows.

Commencing at the Section Corner common to Sections 1, 2, 11 and 12 from which the 1/4 Corner common to Sections 11 and 12 bears S 00°08'44" W a distance of 2638.29 ft., the Basis Of Bearing of this description, run thence S 00°08'44" W along the easterly boundary of said Section 11 a distance of 679.64 ft. to a point on the easterly right-of-way of Idaho State Highway 75; thence S 25°15'47" W along said right-of-way a distance of 3107.78 ft. to a point on the easterly boundary of said Government Lot 5 and the POINT OF BEGINNING;

Thence S 00°01'44" W along the easterly boundary of said Government Lots 5 and 8 a distance of 1790.77 ft. to the SE corner of said lot 8;

Thence N 89°54'41" W along the southerly boundary of said lot 8 a distance of 843.56 ft. to a point on the easterly right-of-way of Idaho State Highway 75;

Thence N 25°15'47" E along said right-of-way a distance of 1978.72 ft. to the POINT OF BEGINNING.

PARCEL CONTAINS 17.34 ACRES (MORE OR LESS)

PARCEL "C"

A parcel of land lying West of Idaho State Highway 75 and located in Government Lots 5, 6 and 7, Section 01, Government Lot 9, Section 02, and Government Lots 1, 4, and 5, Section 11, T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows;

Beginning at the Section Corner common to Sections 1, 2, 11 and 12 from which the 1/4 Corner common to Sections 11 and 12 bears S 00°08'44" W a distance of 2638.29 ft., the Basis Of Bearing of this description;

Thence S 00°08'44"W along the easterly boundary of said Section 11 a distance of 444.10 ft. to a point on the westerly right-of-way of State Highway 75;

Thence S 25°15'47"W along said right-of-way a distance of 2425.23 ft. to a point on the southerly boundary of Government Lot 4 of said Section 11;

Thence N 89°56'48"W along said boundary a distance of 655.62 ft.;

Thence S 28°07'21"W a distance of 682.20 ft.;

Thence N 65°56'48"W a distance of 507.94 ft. to a point on the easterly bank of the Salmon River;

Thence the following courses and distances along said bank;

N 05°33'31"W	51.53 ft.;
N 19°19'58"E	253.70 ft.;
N 30°02'38"E	134.99 ft.;
N 42°17'00"E	144.54 ft.;
N 42°16'52"E	138.98 ft.;
N 59°34'57"E	44.58 ft.;
N 48°12'11"E	116.57 ft.;
N 84°37'53"E	29.14 ft.;
N 57°48'31"E	284.98 ft.;
N 54°24'02"E	91.58 ft.;
N 49°37'24"E	217.02 ft.;
N 44°31'20"E	171.38 ft.;
N 35°31'43"E	245.53 ft.;
N 20°52'26"E	201.69 ft.;
N 17°45'12"E	117.39 ft.;
N 16°17'05"E	190.12 ft.;
N 03°16'49"E	139.88 ft.;
N 10°04'34"E	132.05 ft.;
N 05°32'48"E	210.57 ft.;
N 02°37'57"E	125.59 ft.;
N 08°44'43"E	148.87 ft.;
N 15°55'56"E	314.77 ft.;
N 29°51'49"E	120.42 ft.;
N 31°34'17"E	85.08 ft.;

N 34°58'03"E 309.63 ft.;
 N 36°44'17"E 94.03 ft.;
 N 47°23'07"E 133.69 ft.;
 N 31°47'33"E 178.57 ft.;
 N 40°19'37"E 307.66 ft.;
 N 37°07'37"E 183.15 ft.;
 N 31°51'03"E 256.81 ft.;
 N 17°56'08"E 63.46 ft.;
 N 11°20'21"E 206.86 ft.;
 N 00°05'48"W 95.44 ft.;
 N 11°10'20"W 148.66 ft.;
 N 12°18'59"W 95.36 ft.;
 N 20°55'35"W 46.10 ft.;
 N 16°45'05"W 52.80 ft.;
 N 05°25'59"E 67.68 ft.;
 N 31°43'03"W 62.04 ft.;
 N 23°19'43"W 35.46 ft. to a point on the westerly boundary of said Section 1;

Thence N 00°02'04"E along said boundary a distance of 42.15 ft. to a Meander Corner on the easterly boundary of the Salmon River;

Continuing along said boundary N 00°07'10"W a distance of 952.87 ft. to a Meander Corner;

Continuing along said boundary N 00°04'14"E a distance of 140.73 ft. to a point on the easterly bank of the Salmon River;

Thence the following courses and distances along said bank;

N 44°01'44"E 93.01 ft.;
 N 42°57'18"E 171.78 ft.;
 N 43°43'52"E 78.98 ft.;
 N 29°54'31"E 316.72 ft.;
 N 32°04'29"E 82.42 ft.;
 N 43°59'16"E 117.36 ft.;
 N 46°14'09"E 92.11 ft. to a point on the northerly boundary of Government Lot 5

of said Section 1;

Thence N 89°57'33"E along the said boundary a distance of 250.89 ft. to a point on the westerly right-of-way of said State Highway 75;

Thence the following courses and distances along said right-of-way;

129.84 ft. along a curve to the left having a chord bearing of S 14°06'20"E 129.82 ft, a delta of 03°47'45" and a radius of 1959.90 ft.;

202.62 ft. along a spiral curve to the left, having a chord bearing of S 17°59'53"E 202.60 ft. and a spiral delta of 3°00'00";

S 19°00'13" E 151.13 ft.;

194.76 ft. along a spiral curve to the right, having a chord bearing of S 17°01'43"E 194.65 ft. and a spiral delta of 6°00'00";

307.47 ft. along a curve to the right having a chord bearing of S 03°16'20"E 305.99 ft., a delta of 19°28'05" and a radius of 904.90 ft.;

194.76 ft. along a spiral curve to the right, having a chord bearing of S 10°29'24"W 194.65 ft. and a spiral delta of 6°00'00";

S 12°27'50"W 1488.08 ft.;

1268.56 ft. along a curve to the right, having a chord bearing of S 18°51'52"W 1265.93 ft., a delta of 12°47'50" and a radius of 5679.60 ft.;

S 25°15'47"W 185.31 ft. to a point on the southerly boundary of said Section 1;

Thence S 89°59'32"W along said boundary a distance of 208.44 ft. to the POINT OF BEGINNING.

PARCEL CONTAINS 134.78 ACRES (MORE OR LESS)

PARCEL "D"

A parcel of land lying East of Idaho State Highway 75 and located in Government Lot 4, Section 11, T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows.

Commencing at the Section Corner common to Sections 1,2,11 and 12 from which the 1/4 Corner common to Sections 11 and 12 bears S 00°08'44" W a distance of 2638.29 ft., the Basis Of Bearing of this description, run thence S 00°08'44" W along the easterly boundary of said Section 11 a distance of 1621.98 ft. to the POINT OF BEGINNING;

Thence continuing S 00°08'44" W along said boundary a distance of 1016.31 ft. to the 1/4 Corner common to Sections 11 and 12 and the SE Corner of said Government Lot 4;

Thence N 89°56'49" W along the southerly boundary of said lot a distance of 918.93 ft. to a point on the easterly right-of-way of said highway;

Thence N 25°15'47" E along said right-of-way a distance of 851.00 ft.;

Thence S 64°44'13" E a distance of 400.00 ft.;

Thence N 25°15'47" E a distance of 460.62 ft. to the POINT OF BEGINNING.

PARCEL CONTAINS 12.51 ACRES (MORE OR LESS)

PARCEL "E"

A parcel of land located in T.11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows:

Government Lots 7 & 8 Section 2

PARCEL CONTAINS 54.46 ACRES (MORE OR LESS)

PARCEL "H"

A parcel of land lying East of Idaho State Highway 75 and located in Government Lots 5, 6 and 7, Section 1, T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows:

Commencing at the Section Corner common to Sections 1, 2, 11 and 12 from which the 1/4 Corner common to Sections 11 and 12 bears S 00°08'44" W a distance of 2638.29 ft., the Basis Of Bearing of this description, run thence N 89°59'32" E along the southerly boundary of said Section 1 a distance of 319.02 ft. to a point on the easterly right-of-way of Idaho State Highway 75 and the POINT OF BEGINNING;

Thence the following courses and distances along said right-of-way:

N 25°15'47" E 138.10 ft.;

1290.90 ft. along a curve to the left having a chord of N 18°51'49" E 1288.21 ft., a delta of 12°48'03" and a radius of 5777.92 ft.;

N 12°27'50" E 1488.08 ft.;

205.24 ft. along a spiral curve to the left having a chord of N 10°26'15" E 205.13 ft, and a spiral delta of 6°00'00";

341.45 ft. along a curve to the left having a chord of N 03°16'20" W 339.81 ft., a delta of 19°28'05" and a radius of 1004.90 ft.;

205.24 ft. along a spiral curve to the left having a chord of N 16°58'41" W 205.13 ft, and a spiral delta of 6°00'00";

N 19°00'13" W 151.13 ft.;

197.38 ft. along a spiral curve to the right having a chord of N 18°00'37" W 197.36 ft, and a spiral delta of 3°00'00";

101.42 ft. along a curve to the right having a chord of N 14°26'29" W 101.40 ft., a delta of 03°07'27" and a radius of 1859.90 ft. to a point on the northerly boundary of said Government Lot 5;

Thence N 89°57'08" E along said boundary a distance of 382.29 ft. to the NE Corner of said lot;

Thence S 00°03'21" E along the easterly boundary of said lot a distance of 1319.56 ft. to the NE Corner of said Government Lot 6;

Thence S 00°04'57" E along the easterly boundary of said Government Lots 6 and 7 a distance of 2643.49 ft. to the SE Corner of said Government Lot 7;

Thence S 89°59'32" W along the southerly boundary of said lot a distance of 1006.33 ft. to the POINT OF BEGINNING.

PARCEL CONTAINS 41.28 ACRES (MORE OR LESS)

PARCEL "I"

A parcel of land located in Custer County, Idaho, more particularly described as follows:

SESE Section 35, T. 12 N., R. 18 E., Boise Meridian
 Government Lots 5 & 6, Section 36, T. 12 N., R. 18 E., Boise Meridian

Government Lot 4, Section 1, T. 11 N., R. 18 E., Boise Meridian
 Government Lot 1, Section 2, T. 11 N., R. 18 E., Boise Meridian

PARCEL CONTAINS 146.70 ACRES (MORE OR LESS)

PARCEL "J"

A parcel of land located in T.12 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows:

S2NW & N2SW Section 35

PARCEL CONTAINS 159.99 ACRES (MORE OR LESS)

PARCEL "K"

A parcel of land lying East of Idaho State Highway 75 and located in Government Lot 1, Section 11, T. 11 N., R. 18 E., Boise Meridian, Custer County, Idaho, more particularly described as follows.

Commencing at the Section Corner common to Sections 1, 2, 11 and 12 from which the 1/4 Corner common to Sections 11 and 12 bears S 00°08'44" W a distance of 2638.29 ft., the Basis Of Bearing of this description, run thence S 00°08'44" W along the easterly boundary of said Section 11 a distance of 679.64 ft. to a point on the easterly right-of-way of Idaho State Highway 75 and the POINT OF BEGINNING;

Thence continuing S 00°08'44" W along said boundary a distance of 346.62 ft. to a point on said right-of-way, said point is 197.13 from the centerline of said highway;

Thence N 64°44'13" W along said right-of-way a distance of 147.13 ft. to a point that is 50.00 ft. from the centerline of said highway;

Thence N 25°15'47" E along said right-of-way a distance of 313.84 ft. to the POINT OF BEGINNING.

PARCEL CONTAINS 0.53 ACRES (MORE OR LESS)

These nonfederal lands are located 6 miles northeast of Clayton, Idaho. The property consists of one private in-holding surrounded by large blocks of public land.

A total of 780.64 acres more or less

Less five acres, more or less as described below:

BROKEN WING area No. 1 (Main House)

Commencing at the meander corner of sections 1 and 36(between government lots 4 and 6), Townships 11 and 12 North, Range 18 East, Boise Meridian, Idaho, monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management; thence North 89°57'22" West, 752.87; thence North, 619.43 feet to a white vinyl fence post, the TRUE POINT OF BEGINNING. Thence North 89°25'05" West, along a white vinyl fence 32.13 feet to a fence post; thence North 80°03'51" West, along a white vinyl fence 39.85 feet to a fence post; thence North 72°07'43" West, along a white vinyl fence 128.30 feet to a fence post; thence North 38°48'05" West, 162.35 feet; thence North 28°04'37" East, 91.80 feet; thence South 83°41'45" East, 227.50 feet; thence North 78°28'52" East, 117.60 feet to a fence post; thence South 16°16'06" West, along a fence 121.27 feet to a fence post; thence South 16°09'41" West, along a white vinyl fence 129.22 feet to a fence post; thence South 49°32'02" West, along a white vinyl fence 15.52 feet to a fence post; thence South 75°27'31" West, along a white vinyl fence 7.82 feet to the TRUE POINT OF BEGINNING. Contains **1.55 acres**, more or less. (Basis of Bearing: North 89°57'22" West, 2053.56, from the meander corner of sections 1 and 36 to the E 1/16 of sections 1 and 36(between government lots 4 and 6), Townships 11 and 12 North, Range 18 East, Boise Meridian, Idaho, both monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management.)

BROKEN WING area No. 2 (Bridge Abutment)

Commencing at the meander corner of sections 1 and 36, Townships 11 and 12 North, Range 18 East, Boise Meridian, Idaho, monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management; thence North 89°57'22" West, 113.83; thence South, 554.49 feet to the TRUE POINT OF BEGINNING. Thence South 72°09'22" East, 11.55 feet; thence South 19°03'09" West, 19.81 feet; thence North 72°16'25" West, 11.16 feet; thence North 17°55'19" East, 19.83 feet to the TRUE POINT OF BEGINNING. Contains **0.01 acre**, more or less. (Basis of Bearing: North 89°57'22" West, 2053.56, from the meander corner of sections 1 and 36 to the E 1/16 of sections 1 and 36, Townships 11 and 12 North, Range 18 East, Boise Meridian, Idaho, both monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management.)

BROKEN WING area No. 3 (House)

Commencing at the meander corner of sections 1 and 2 (government lot 6), Township 11 North, Range 18 East, Boise Meridian, Idaho, monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management; thence South 0°07'22" East, 406.44; thence East, 164.36 feet to a fence post, the TRUE POINT OF BEGINNING. Thence South 74°35'15" East, along a fence 160.16 feet to a fence post; thence South 01°13'11" East, along a fence 145.20 feet to a fence post; thence North 80°04'27" West, along a fence 40.30 feet to a fence post; thence North 47°47'55" West, along a fence 19.43 feet to a fence post; thence North 68°07'38" West, along a fence 94.05 feet to a fence post; thence North 39°26'08" West, along a fence 20.26 feet to a fence post; thence North 20°30'41" West, along a fence 19.40 feet to a fence post; thence North 02°02'55" East, along a fence 98.94 feet to the TRUE POINT OF BEGINNING. Contains **0.49 acre**, more or less. (Basis of Bearing: South 0°07'22" East, 1015.68, from the meander corner of sections 1 and 2(government lot 6) to the meander corner of sections 1 and 2(between government lots 7 and 9), Township 11 North, Range 18 East, Boise Meridian, Idaho, both monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management.)

BROKEN WING area No. 4 (Barn and Corrals/Sink Creek)

Commencing at the meander corner of sections 11 and 14(between government lots 2 and 7), Township 11 North, Range 18 East, Boise Meridian, Idaho, monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management; thence South 89°49'04" West, 481.23; thence South, 1215.09 feet to a fence post, the TRUE POINT OF BEGINNING. Thence South 59°26'21" West, along a fence 32.69 feet to a fence post; thence South 26°32'11" West, 313.44 feet to a fence post; thence South 44°20'36" East, 301.14 feet to a fence post; thence South 54°47'51" East, along a fence 18.60 feet to a fence post; thence North 40°10'07" East, along a fence 14.79 feet; thence North 45°07'17" West, 111.23 feet; thence North 13°42'57" East, 355.00 feet to a fence post; thence North 04°48'07" West, along a fence 69.81 feet to a fence post; thence North 42°10'24" West, along a fence 20.30 feet to a fence post; thence North 85°49'47" West, along a fence 53.05 feet to the TRUE POINT OF BEGINNING. Contains **1.38 acres**, more or less. (Basis of Bearing: South 89°49'04" West, 2573.45, from the meander corner of sections 11 and 14(between government lots 2 and 7) to the section corner of sections 10, 11, 14 and 15, Township 11 North, Range 18 East, Boise Meridian,

Idaho, meander corner monumented with a 2 ½ in. iron pipe per the 1963 Dependent Resurvey and Survey by the Bureau of Land Management and section corner monumented with 2 in. iron pipe described in the official 1937 Survey by the General Land Office.)

BROKEN WING area No. 5 (House/Sink Creek)

Commencing at the meander corner of sections 11 and 14(between government lots 2 and 7), Township 11 North, Range 18 East, Boise Meridian, Idaho, monumented with a 2 ½ in. iron pipe described in the official 1963 Dependent Resurvey and Survey by the Bureau of Land Management; thence South 89°49'04" West, 935.96; thence South, 1436.95 feet to a fence post, the TRUE POINT OF BEGINNING. Thence South 57°24'51" East, along a fence 234.74 feet to a fence post; thence South 34°04'50" West, along a fence 301.35 feet to a fence post; thence North 53°27'13" West, along a fence 201.68 feet to a fence post; thence North 03°41'47" West, along a fence 57.20 feet to a fence post; thence North 34°31'30" East, along a fence 241.34 feet to the TRUE POINT OF BEGINNING. Contains **1.57** acres, more or less. (Basis of Bearing: South 89°49'04" West, 2573.45, from the meander corner of sections 11 and 14(between government lots 2 and 7) to the sec. cor. of secs. 10, 11, 14 and 15, Township 11 North, Range 18 East, Boise Meridian, Idaho, meander corner monumented with a 2 ½ in. iron pipe per the 1963 Dependent Resurvey and Survey by the Bureau of Land Management and section corner monumented with 2 in. iron pipe described in the official 1937 Survey by the General Land Office.)

Total Broken Wing Ranch Acres: 775.64

Boise Meridian, Bannock County, Idaho,

A parcel of land located in T. 9 S., R. 35 E., Boise Meridian, Bannock County, Idaho, more particularly described as follows:

Section 15: E½NE¼

PARCEL CONTAINS 80.00 ACRES (MORE OR LESS)

The non-Federal land is located 16 miles south of Pocatello, Idaho. The property consists of one private in-holding surrounded by large blocks of public land.

The Federal land described above has been segregated from appropriation under the public land laws and mineral laws. The BLM proposes to convey the above listed land to Thompson Creek Mining Company, P.O. Box 805, Franktown, Colorado 80116.

Both the Federal and non-Federal lands would be conveyed subject to known valid and existing rights and encumbrances of record.

The exchange proposal would require a plan amendment to the BLM's land use plan for the Challis Field Office. The Federal lands would be identified as suitable for disposal by exchange in the Challis Field Office Resource Management Plan (RMP) through a plan amendment. The non-Federal lands meet acquisition criteria specified in the Challis Field Office RMP. The objectives of the exchange are to: (1) consolidate Federal land ownership to achieve better

management of federal lands; (2) meet the needs of state and local residents and their economies; (3) secure important public objectives, including the protection of wildlife habitat and headwater land, preservation of water qualities and enhancement of recreational opportunities and (4) the resource values present on the Federal lands are not more significant than the resource values present on the non-Federal lands; (5) the public would gain access to recreational and hunting opportunities previously unavailable; (6) BLM would no longer be required to provide oversight and administration of a mine and existing/ongoing mine plan of operations on the Federal lands; and (7) preserve the visual qualities of the Salmon River corridor and surrounding public lands and prevent future residential development along this five-mile section of the river.

The lands included in the exchange proposal will be appraised in accordance with Federal regulations and Federal appraisal standards. The values of the Federal and non-Federal lands must be equal, or capable of being equalized, in order for the exchange to be approved. Lands may be deleted from the exchange in order to equalize values.

More detailed information concerning the proposed exchange, Serial Number IDI-35728, may be obtained from Jan Parmenter, District Realty Specialist, Idaho Falls District, 1405 Hollipark Drive, Idaho Falls, Idaho 83401, 208-524-7562.

Interested parties may submit to the BLM any comments on, or concerns about, the exchange proposal, including advising the BLM as to any liens, encumbrances, or other claims relating to the lands being considered for exchange. In order to be considered in the environmental impact statement prepared for this proposed exchange, comments must be in writing, addressed to Ken Gardner, Project Manager, 1151 Blue Mountain Road, Challis, Idaho, 83226, at the above address, and postmarked or delivered within 45 days after the initial date of publication of this Notice. Facsimiles, e-mails, and telephone calls are unacceptable means of comment submission. Before including your address, phone number, E-mail address, or other personal identifying information in your comment, you should be aware that your entire comment – including your personal identifying information – may be made publicly available at any time. While you can ask us in your comment to withhold your personal identifying information from public review, we cannot guarantee that we will be able to do so.

Dated: April 17, 2013

Todd Kuck,
Challis Field Manager