WILD AND SCENIC RIVERS ACT

[Public Law 90–542; Approved October 2, 1968]

[As Amended Through P.L. 116–9, Enacted March 12, 2019]

[Currency: This publication is a compilation of the text of Public Law 90–542. It was last amended by the public law listed in the As Amended Through note above and below at the bottom of each page of the pdf version and reflects current law through the date of the enactment of the public law listed at https://www.govinfo.gov/app/collection/comps/]

[Note: While this publication does not represent an official version of any Federal statute, substantial efforts have been made to ensure the accuracy of its contents. The official version of Federal law is found in the United States Statutes at Large and in the United States Code. The legal effect to be given to the Statutes at Large and the United States Code is established by statute (1 U.S.C. 112, 204).]

AN ACT To provide a National Wild and Scenic Rivers System, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That [16 U.S.C. 1271] (a) this Act may be cited as the "Wild and Scenic Rivers Act".

(b) It is hereby declared to be the policy of the United States that certain selected rivers of the Nation which, with their immediate environments, possess outstandingly remarkable scenic recreational, geologic fish and wildlife, historic, cultural or other similar values, shall be preserved in free-flowing condition, and that they and their immediate environments shall be protected for the benefit and enjoyment of present and future generations. The Congress declares that the established national policy of dam and other construction at appropriate sections of the rivers of the United States needs to be complemented by a policy that would preserve other selected rivers or sections thereof in their free-flowing condition to protect the water quality of such rivers and to fulfill other vital national conservation purposes.

(c) [16 U.S.C. 1272] The purpose of this Act is to implement this policy by instituting a national wild and scenic rivers system, by designating the initial components with that system and by prescribing the methods by which and standards according to which additional components may be added to the system from time to time

time.

SEC. 2. [16 U.S.C. 1273] (a) The national wild and scenic rivers system shall comprise rivers (i) that are authorized for inclusion therein by Act of Congress, or (ii) that are designated as wild, scenic or recreational rivers by or pursuant to an act of the legislature of the State or States through which they flow, that are to be permanently administered as wild, scenic or recreational rivers by an agency or political subdivision of the State or States concerned,

that are found by the Secretary of the Interior, upon application of the Governor of the State or the Governors of the States concerned, or a person or persons thereunto duly appointed by him or them, to meet the criteria established in this Act and such criteria supplementary thereto as he may prescribe, and that are approved by him for inclusion in the system, including, upon application of the Governor of the State concerned, the Allagash Wilderness Waterway, Maine; that segment of the Wolf River, Wisconsin, which flows through Langlade County and that segment of the New River in North Carolina extending from its confluence with Dog Creek downstream approximately 26.5 miles to the Virginia State line. Upon receipt of an application under clause (ii) of this subsection, the Secretary shall notify the Federal Energy Regulatory Commission and publish such application in the Federal Register. Each river designated under clause (ii) shall be administered by the State or political subdivision thereof without expense to the United States other than for administration and management of federally owned lands. For purposes of the preceding sentence, amounts made available to any State or political subdivision under chapter 2003 of title 54, United States Code, or any other provision of law shall not be treated as an expense to the United States. Nothing in this subsection shall be construed to provide for the transfer to, or administration by, a State or local authority of any federally owned lands which are within the boundaries of any river included within the system under clause (ii).

(b) A wild, scenic or recreational river area eligible to be included in the system is a free-flowing stream and the related adjacent land area that possesses one or more of the values referred to in section 1, subsection (b) of this Act. Every wild, scenic or recreational river in its free-flowing condition, or upon restoration to this condition, shall be considered eligible for inclusion in the national wild and scenic rivers system and, if included, shall be classified, designated, and administered as one of the following:

(1) Wild river areas—Those rivers or sections of rivers that are free of impoundments and generally inaccessible except by trail, with watersheds or shorelines essentially primitive and waters unpolluted. These represent vestiges of primitive America

- (2) Scenic river areas—Those rivers or sections of rivers that are free of impoundments, with shorelines or watersheds still largely primitive and shorelines largely undeveloped, but accessible in places by roads.
- (3) Recreational river areas—Those rivers or sections of rivers that are readily accessible by road or railroad, that may have some development along their shorelines, and that may have undergone some impoundment or diversion in the past.

SEC. 3. [16 U.S.C. 1274] (a) The following rivers and the land adjacent thereto are hereby designated as components of the national wild and scenic rivers system:

(1) CLEARWATER, MIDDLE FORK, IDAHO.—The Middle Fork from the town of Kooskia upstream to the town of Lowell; the Lochsa River from its junction with the Selway at Lowell forming the Middle Fork, upstream to the Powell Ranger Station; and the Selway River from Lowell upstream to its origin; to be administered by the Secretary of Agriculture.

(2) ELEVEN POINT, MISSOURI.—The segment of the river extending downstream from Thomasville, to State Highway 142; to be

administered by the Secretary of Agriculture.

(3) FEATHER, CALIFORNIA.—The entire Middle Fork downstream from the confluence of its tributary streams one kilometer south of Beckwourth, California; to be administered by the Secretary of Agriculture.

(4) RIO GRANDE, NEW MEXICO.—The segment extending from the Colorado State line downstream to the State Highway 96 crossing, and the lower four miles of the Red River; to be administered

by the Secretary of the Interior.

(5) ROGUE, OREGON.-(A) IN GENERAL.—The segment of the river extending from the mouth of the Applegate River downstream to the Lobster Creek Bridge, to be administered by the Secretary

of the Interior or the Secretary of Agriculture, as agreed to by the Secretaries of the Interior and Agriculture or as directed by the President.

(B) ADDITIONS.—In addition to the segment described in subparagraph (A), there are designated the following segments in the Rogue River:

- (i) Kelsey creek.—The approximately 6.8-mile segment of Kelsey Creek from the Wild Rogue Wilderness boundary in T. 32 S., R. 9 W., sec. 25, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

 - (ii) East fork kelsey creek.— (I) Scenic river.—The approximately 0.2-mile segment of East Fork Kelsey Creek from headwaters downstream to the Wild Rogue Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Wilderness boundary in T. 34 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., R. 8 W., sec. 5, Wilderness boundary in T. 35 S., Wilderness bound lamette Meridian, as a scenic river.
 - (II) WILD RIVER.—The approximately 4.6-mile segment of East Fork Kelsey Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 8 W., sec. 5, Willamette Meridian, to the confluence with Kelsey Creek, as a wild river.
 - (iii) Whisky creek.—
 - I) Recreational river.—The approximately 1.6-mile segment of Whisky Creek from the confluence of the East Fork and West Fork to the south boundary of the non-Federal land in T. 33 S., R. 8 W., sec. 17, Willamette Meridian, as a recreational river.
 - (II) WILD RIVER.—The approximately 1.2-mile segment of Whisky Creek from road 33-8-23 to the confluence with the Rogue River, as a wild
 - (iv) East fork whisky creek.—
 - (I) Scenic river.—The approximately 0.9mile segment of East Fork Whisky Creek from its headwaters to Wild Rogue Wilderness boundary in

T. 33 S., R. 8 W., sec. 11, Willamette Meridian, as a scenic river.

(II) WILD RIVER.—The approximately 2.6-mile segment of East Fork Whisky Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 8 W., sec. 11, Willamette Meridian, downstream to road 33–8–26 crossing, as a wild river.

(III) RECREATIONAL RIVER.—The approximately 0.3-mile segment of East Fork Whisky Creek from road 33-8-26 to the confluence with

Whisky Creek, as a recreational river.

(v) West fork whisky creek.—The approximately 4.8-mile segment of West Fork Whisky Creek from its headwaters to the confluence with the East Fork Whisky Creek, as a wild river.

(vi) BIG WINDY CREEK.—

(I) SCENIC RIVER.—The approximately 1.5-mile segment of Big Windy Creek from its headwaters to road 34–9–17.1, as a scenic river.

waters to road 34–9–17.1, as a scenic river.

(II) WILD RIVER.—The approximately 5.8-mile segment of Big Windy Creek from road 34–9–17.1 to the confluence with the Rogue River, as a wild river.

(vii) East fork big windy creek.—

(I) SCENIC RIVER.—The approximately 0.2-mile segment of East Fork Big Windy Creek from its headwaters to road 34–8–36, as a scenic river.

- (II) WILD RIVER.—The approximately 3.7-mile segment of East Fork Big Windy Creek from road 34–8–36 to the confluence with Big Windy Creek, as a wild river.
- (viii) LITTLE WINDY CREEK.—
- (I) SCENIC RIVER.—The approximately 1.2-mile segment of Little Windy Creek from its headwaters to the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 33, Willamette Meridian, as a scenic river.
- (II) WILD RIVER.—The approximately 1.9-mile segment of Little Windy Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 34, Willamette Meridian, to the confluence with the Rogue River, as a wild river.
- (ix) HOWARD CREEK.—
- (I) Scenic river.—The approximately 3.5-mile segment of Howard Creek from its headwaters to road 34–9–34, as a scenic river.
- (II) WILD RIVER.—The approximately 6.9-mile segment of Howard Creek from 0.1 miles downstream of road 34–9–34 to the confluence with the Rogue River, as a wild river.

(III) WILD RIVER.—The approximately 3.5-mile segment of Anna Creek from its headwaters to the confluence with Howard Creek, as a wild river.

(x) Mule creek.—

- (I) SCENIC RIVER.—The approximately 3.5-mile segment of Mule Creek from its headwaters downstream to the Wild Rogue Wilderness boundary as a scenic river.
- (II) WILD RIVER.—The approximately 7.8-mile segment of Mule Creek from the Wild Rogue Wilderness boundary in T. 32 S., R. 9 W., sec. 29, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

 (xi) MISSOURI CREEK.—
- (I) SCENIC RIVER.—The approximately 3.1-mile segment of Missouri Creek from its headwaters downstream to the Wild Rogue Wilderness boundary in T. 33 S., R. 10 W., sec. 24, Willamette Meridian, as a scenic river.
- (II) WILD RIVER.—The approximately 1.6-mile segment of Missouri Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 10 W., sec. 24, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

 (xii) JENNY CREEK.—
- (I) Scenic River.—The approximately 3.1-mile segment of Jenny Creek from its headwaters downstream to the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 28, Willamette Meridian, as a scenic river.
- (II) WILD RIVER.—The approximately 1.8-mile segment of Jenny Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 28, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

 (xiii) RUM CREEK.—
- (I) Scenic River.—The approximately 2.2-mile segment of Rum Creek from its headwaters to the Wild Rogue Wilderness boundary in T. 34 S., R. 8 W., sec. 9, Willamette Meridian, as a scenic river
- (II) WILD RIVER.—The approximately 2.2-mile segment of Rum Creek from the Wild Rogue Wilderness boundary in T. 34 S., R. 8 W., sec. 9, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

 (xiv) EAST FORK RUM CREEK.—
- (I) Scenic River.—The approximately 0.8-mile segment of East Fork Rum Creek from its headwaters to the Wild Rogue Wilderness boundary in T. 34 S., R. 8 W., sec. 10, Willamette Meridian, as a scenic river.
- (II) WILD RIVER.—The approximately 1.3-mile segment of East Fork Rum Creek from the Wild Rogue Wilderness boundary in T. 34 S., R. 8 W., sec. 10, Willamette Meridian, to the confluence with Rum Creek, as a wild river.

- (xv) WILDCAT CREEK.—The approximately 1.7-mile segment of Wildcat Creek from its headwaters downstream to the confluence with the Rogue River, as a wild river.
- (xvi) Montgomery Creek.—The approximately 1.8-mile segment of Montgomery Creek from its headwaters downstream to the confluence with the Rogue River, as a wild river.

(xvii) HEWITT CREEK.—

- (I) SCENIC RIVER.—The approximately 1.4-mile segment of Hewitt Creek from its headwaters to the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 19, Willamette Meridian, as a scenic river.
- (II) WILD RIVER.—The approximately 1.2-mile segment of Hewitt Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 19, Willamette Meridian, to the confluence with the Rogue River, as a wild river.
- (xviii) BUNKER CREEK.—The approximately 6.6-mile segment of Bunker Creek from its headwaters to the confluence with the Rogue River, as a wild river.

 (xix) DULOG CREEK.—
 - (I) Scenic river.—The approximately 0.8-mile segment of Dulog Creek from its headwaters to 0.1 miles downstream of road 34-8-36, as a scenic river.
 - (II) WILD RIVER.—The approximately 1.0-mile segment of Dulog Creek from road 34–8–36 to the confluence with the Rogue River, as a wild river. (xx) QUAIL CREEK.—The approximately 1.7-mile
- segment of Quail Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 10 W., sec. 1, Willamette Meridian, to the confluence with the Rogue River, as a wild river.
- (xxi) Meadow Creek.—The approximately 4.1-mile segment of Meadow Creek from its headwaters to the confluence with the Rogue River, as a wild river.
- (xxii) RUSSIAN CREEK.—The approximately 2.5-mile segment of Russian Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 8 W., sec. 20, Willamette Meridian, to the confluence with the Rogue River, as a wild river.
- (xxiii) ALDER CREEK.—The approximately 1.2-mile segment of Alder Creek from its headwaters to the confluence with the Rogue River, as a wild river.
- (xxiv) BOOZE CREEK.—The approximately 1.5-mile segment of Booze Creek from its headwaters to the confluence with the Rogue River, as a wild river.
- (xxv) Bronco Creek.—The approximately 1.8-mile segment of Bronco Creek from its headwaters to the confluence with the Rogue River, as a wild river.

(xxvi) COPSEY CREEK.—The approximately 1.5-mile segment of Copsey Creek from its headwaters to the confluence with the Rogue River, as a wild river.

(xxvii) CORRAL CREEK.—The approximately 0.5-mile segment of Corral Creek from its headwaters to the confluence with the Rogue River, as a wild river.

(xxviii) COWLEY CREEK.—The approximately 0.9-mile segment of Cowley Creek from its headwaters to the confluence with the Rogue River, as a wild river.

(xxix) DITCH CREEK.—The approximately 1.8-mile segment of Ditch Creek from the Wild Rogue Wilderness boundary in T. 33 S., R. 9 W., sec. 5, Willamette Meridian, to its confluence with the Rogue River, as a wild river.

(xxx) Francis Creek.—The approximately 0.9-mile segment of Francis Creek from its headwaters to the confluence with the Rogue River, as a wild river. (xxxi) LONG GULCH.—

(I) SCENIC RIVER.—The approximately 1.4-mile segment of Long Gulch from its headwaters to the Wild Rogue Wilderness boundary in T. 33 S., R. 10 W., sec. 23, Willamette Meridian, as a scenic river.

(II) WILD RIVER.—The approximately 1.1-mile segment of Long Gulch from the Wild Rogue Wilderness boundary in T. 33 S., R. 10 W., sec. 23, Willamette Meridian, to the confluence with the Rogue River, as a wild river.

(xxxii) Bailey creek.—

(I) SCENIC RIVER.—The approximately 1.4-mile segment of Bailey Creek from its headwaters to the Wild Rogue Wilderness boundary on the west section line of T. 34 S., R. 8 W., sec. 14, Willamette Meridian, as a scenic river.

(II) WILD RIVER.—The approximately 1.7-mile segment of Bailey Creek from the west section line of T. 34 S., R.8 W., sec. 14, Willamette Meridian, to the confluence of the Rogue River, as a wild river.

(xxxiii) Shady creek.—The approximately 0.7-mile segment of Shady Creek from its headwaters to the confluence with the Rogue River, as a wild river. (xxxiv) SLIDE CREEK.—

(I) SCENIC RIVER.—The approximately 0.5-mile segment of Slide Creek from its headwaters to road 33–9–6, as a scenic river.

(II) WILD RIVER.—The approximately 0.7-mile section of Slide Creek from road 33-9-6 to the confluence with the Rogue River, as a wild river.

(6) SAINT CROIX, MINNESOTA AND WISCONSIN.—The segment between the dam near Taylors Falls, Minnesota, and the dam near Gordon, Wisconsin, and its tributary, the Namekagon, from Lake Namekagon downstream to its confluence with the Saint Croix; to be administered by the Secretary of the Interior; *Provided*, That ex-

cept as may be required in connection with items (a) and (b) of this paragraph, no funds available to carry out the provisions of this Act may be expended for the acquisition or development of lands in connection with, or for administration under this Act of, that portion of the Saint Croix River between the dam near Taylors Falls, Minnesota, and the upstream end of Big Island in Wisconsin, until sixty days after the date on which the Secretary has transmitted to the President of the Senate and Speaker of the House of Representatives a proposed cooperative agreement between the Northern States Power Company and the United States (a) whereby the company agrees to convey to the United States, without charge, appropriate interests in certain of its lands between the dam near Taylors Falls, Minnesota, and the upstream end of Big Island in Wisconsin, including the company's right, title, and interest to approximately one hundred acres per mile, and (b) providing for the use and development of other lands and interests in land retained by the company between said points adjacent to the river in a manner which shall complement and not be inconsistent with the purposes for which the lands and interests in land donated by the company are administered under this Act. Said agreement may also include provision for State or local governmental participation as authorized under subsection (e) of section 10 of this Act. A onethousand-three-hundred-and-eighty-acre portion of the area commonly known as the Velie Estate, located adjacent to the Saint Croix River in Douglas County, Wisconsin, as depicted on the map entitled "Boundary Map/Velie Estate—Saint Croix National Scenic Riverway", dated September 1980, and numbered 630-90,001, may be acquired by the Secretary without regard to any acreage limitation set forth in subsection (b) of this section or subsection (a) or (b) of section 6 of this Act.

(7) SALMON, MIDDLE FORK, IDAHO.—From its origin to its confluence with the main Salmon River; to be administered by the Secretary of Agriculture.

(8) Wolf, Wisconsin.—From the Langlade-Menominee County line downstream to Keshena Falls; to be administered by the Sec-

retary of the Interior.

(9)¹ LOWER SAINT CROIX, MINNESOTA AND WISCONSIN.—The segment between the dam near Taylors Falls and its confluence with the Mississippi River: *Provided*, (i) That the upper twenty-seven miles of this river segment shall be administered by the Secretary of the Interior; and (ii) That the lower twenty-five miles shall be designated by the Secretary upon his approval of an application for such designation made by the Governors of the States of Minnesota and Wisconsin.

(10) CHATTOOGA, NORTH CAROLINA, SOUTH CAROLINA, GEORGIA.—The Segment from 0.8 mile below Cashiers Lake in North Carolina to Tugaloo Reservoir, and the West Fork Chattooga River from its junction with Chattooga upstream 7.3 miles, as generally depicted on the boundary map entitled "Proposed Wild and Scenic Chattooga River and Corridor Boundary," dated August 1973; to be administered by the Secretary of Agriculture: *Provided*, That the

 $^{^1\}mathrm{See}$ the Lower Saint Croix River Act of 1972, the next item in this compilation, for related provisions regarding paragraph (9).

Secretary of Agriculture shall take such action as is provided for under subsection (b) of this section within one year from the date of enactment of this paragraph (10); Provided further, That for the purposes of this river, there are authorized to be appropriated not more than \$5,200,000 for the acquisition of lands and interests in lands and not more than \$809,000 for development.

(11)² Rapid River, Idaho.—The segment from the headwaters of the main stem to the national forest boundary and the segment of the West Fork from the wilderness boundary downstream to the

confluence with the main stem, as a wild river.

(12) Snake, Idaho and Oregon.—The segment from Hells Can-yon Dam downstream to Pittsburgh Landing, as a wild river; and the segment from Pittsburgh Landing downstream to an eastward extension of the north boundary of section 1, township 5 north,

range 47 east, Willamette meridian, as a scenic river.

(13) FLATHEAD, MONTANA.—The North Fork from the Canadian border downstream to its confluence with the Middle Fork; the Middle Fork from its headwaters to its confluence to the South Fork; and the South Fork from its origin to the Hungry Horse Reservoir, as generally depicted on the map entitled "Proposed Flathead Wild and Scenic River Boundary Location" dated February 1976; to be administered by agencies of the Departments of the Interior and Agriculture as agreed upon by the Secretaries of such Departments or as directed by the President. Action required to be taken under subsection (b) of this section shall be taken within one year from the date of enactment of this paragraph. For the purposes of this river, there are authorized to be appropriated not more than \$6,719,000 for the acquisition of lands and interests in lands. No funds authorized to be appropriated pursuant to this

paragraph shall be available prior to October 1, 1977.

(14)³ MISSOURI, MONTANA.—The segment from Fort Benton one hundred and forty-nine miles downstream to Robinson Bridge, as generally depicted on the boundary map entitled "Missouri Breaks Freeflowing River Proposal", dated October 1975, to be administered by the Secretary of the Interior. For the purposes of this river, there are authorized to be appropriated not more than \$1,800,000 for the acquisition of lands and interests in lands. No funds authorized to be appropriated pursuant to this paragraph

shall be available prior to October 1, 1977.

(15) OBED, TENNESSEE.—The segment from the western edge of the Catoosa Wildlife Management Area to the confluence with the Emory River; Clear Creek from the Morgan County line to the con-

 $[\]overline{\ }^2$ The headings of paragraphs (11) and (12) appear in a type face different than the type face otherwise used in this subsection. These paragraphs were added by subsection (a) of section 3 of Public Law 94–199 (89 Stat. 1117). Subsection (b) of such section 3 provides as follows:

of Public Law 94–199 (89 Stat. 1117). Subsection (b) of such section 3 provides as follows:

(b) [16 U.S.C. 1274 note] The segments of the Snake River and the Rapid River designated as wild or scenic river areas by this Act shall be administered by the Secretary in accordance with the provisions of the Wild and Scenic Rivers Act (82 Stat. 906), as amended, and the Secretary shall establish detailed boundaries of the Snake River segments thereof in accordance with subsection 3(b) of that Act: Provided, That the Secretary shall establish a corridor along the segments of the Rapid River and may not undertake or permit to be undertaken any activities on adjacent public lands which would impair the water quality of the Rapid River segment; Provided further, That the Secretary is authorized to make such minor boundary revisions in the corridors, as he deems necessary for the provision of such facilities as are permitted under the applicable provisions of the Wild and Scenic Rivers Act (82 Stat. 906).

3 For related provisions regarding paragraph (14), see the item in this compilation entitled "Missouri Breaks, Montana, Segment".

fluence with the Obed River, Daddys Creek from the Morgan County line to the confluence with the Obed River; and the Emory River from the confluence with the Obed River to the Nemo bridge as generally depicted and classified on the stream classification map dated December 1973. The Secretary of the Interior shall take such action, with the participation of the State of Tennessee as is provided for under subsection (b) within one year following the date of enactment of this paragraph. The development plan required by such subsection (b) shall include cooperative agreements between the State of Tennessee acting through the Wildlife Resources Agency and the Secretary of the Interior. Lands within the Wild and Scenic River boundaries that are currently part of the Catoosa Wildlife Management Area shall continue to be owned and managed by the Tennessee Wildlife Resources Agency in such a way as to protect the wildlife resources and primitive character of the area, and without further development of roads, campsites, or associated recreational facilities unless deemed necessary by that agency for wildlife management practices. The Obed Wild and Scenic River shall be managed by the Secretary of the Interior. For the purposes of carrying out the provisions of this Act with respect to this river, there are authorized to be appropriated such sums as may be necessary, but not to exceed \$2,000,000 for the acquisition of lands or interests in lands and not to exceed \$400,000 for development. No funds authorized to be appropriated pursuant to this paragraph shall be available prior to October 1, 1977.

(16) PERE MARQUETTE, MICHIGAN.—The segment downstream from the junction of the Middle and Little South Branches to its junction with United States Highway 31 as generally depicted on the boundary map entitled "Proposed Boundary Location, Pere Marquette Wild and Scenic River,"; to be administered by the Secretary of Agriculture. After consultation with State and local governments and the interested public, the Secretary shall take such action as is provided for under subsection (b) with respect to the segment referred to in this paragraph within one year from the date of enactment of this paragraph. Any development or management plan prepared pursuant to subsection (b) shall include (a) provisions for the dissemination of information to river users and (b) such regulations relating to the recreational and other uses of the river as may be necessary in order to protect the area comprising such river (including lands contiguous or adjacent thereto) from damage or destruction by reason of overuse and to protect its scenic, historic, esthetic and scientific values. Such regulations shall further contain procedures and means which shall be utilized in the enforcement of such development and management plan. For the purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph, there are authorized to be appropriated not more than \$8,125,000 for the acquisition of lands or interests in lands and \$402,000 for development. Notwithstanding any other provision of this Act, the installation and operation of facilities or other activities within or outside the boundaries of the Pere Marquette Wild and Scenic River for the control of the lamprey eel shall be permitted subject to such restrictions and conditions as the Secretary of Agriculture may prescribe for

11

the protection of water quality and other values of the river, including the wild and scenic characteristics of the river.

(17) RIO GRANDE, TEXAS.—The segment on the United States side of the river from river mile 842.3 above Mariscal Canyon downstream to river mile 651.1 at the Terrell-Val Verde County line; to be administered by the Secretary of the Interior. The Secretary shall, within two years after the date of enactment of this paragraph, take such action with respect to the segment referred to in this paragraph as is provided for under subsection (b). The action required by such subsection (b) shall be undertaken by the Secretary, after consultation with the United States Commissioner, International Boundary and Water Commission, United States and Mexico, and appropriate officials of the State of Texas and its political subdivisions. The development plan required by subsection (b) shall be construed to be a general management plan only for the United States side of the river and such plan shall include, but not be limited to, the establishment of a detailed boundary which shall include an average of not more than 160 acres per mile. Nothing in this Act shall be construed to be in conflict with—

(A) the commitments or agreements of the United States made by or in pursuance of the treaty between the United States and Mexico regarding the utilization of the Colorado and Tijuana Rivers and of the Rio Grande, signed at Wash-

ington, February 1944 (59 Stat. 1219), or

(B) the treaty between the United States and Mexico regarding maintenance of the Rio Grande and Colorado River as the international boundary between the United States and Mexico, signed November 23, 1970.

For purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph, there are authorized to be appropriated such sums as may be necessary, but not more than \$1,650,000 for the acquisition of lands and interests in lands and

not more than \$1,800,000 for development.

(18) SKAGIT, WASHINGTON.—The segment from the pipeline crossing at Sedro-Woolley upstream to and including the mouth of Bacon Creek; the Cascade River from its mouth to the junction of its North and South Forks; the South Fork to the boundary of the Glacier Peak Wilderness Area; the Suiattle River from its mouth to the boundary of the Glacier Peak Wilderness Area at Milk Creek; the Sauk River from its mouth to its junction with Elliott Creek; the North Fork of the Sauk River from its junction with the South Fork of the Sauk to the boundary of the Glacier Peak Wilderness Area; as generally depicted on the boundary map entitled "Skagit River—River Area Boundary"; all segments to be administered by the Secretary of Agriculture. Riprapping related to natural channels with natural rock along the shorelines of the Skagit segment to preserve and protect agricultural land shall not be considered inconsistent with the values for which such segment is designated. After consultation with affected Federal agencies, State and local government and the interested public, the Secretary shall take such action as is provided for under subsection (b) with respect to the segments referred to in this paragraph within one year from the date of enactment of this paragraph; as part of such action, the Secretary of Agriculture shall investigate that portion of Sec. 3

the North Fork of the Cascade River from its confluence with the South Fork to the boundary of the North Cascades National Park and if such portion is found to qualify for inclusion, it shall be treated as a component of the Wild and Scenic Rivers System designated under this section upon publication by the Secretary of notification to that effect in the Federal Register. For the purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph there are authorized to be appropriated not more than \$11,734,000 for the acquisition of lands or interest in lands and not more than \$332,000 for development.

(19)4 UPPER DELAWARE RIVER, NEW YORK AND PENNSYL-VANIA.—The segment of the Upper Delaware River from the confluence of the East and West branches below Hancock, New York, to the existing railroad bridge immediately downstream of Cherry Island in the vicinity of Sparrow Bush, New York, as depicted on the boundary map entitled "The Upper Delaware Scenic and Recreational River", dated April 1978; to be administered by the Secretary of the Interior. Subsection (b) of this section shall not apply, and the boundaries and classifications of the river shall be as specified on the map referred to in the preceding sentence, except to the extent that such boundaries or classifications are modified pursuant to section 704(c) of the National Parks and Recreation Act of 1978. Such boundaries and classifications shall be published in the Federal Register and shall not become effective until ninety days after they have been forwarded to the Committee on Natural Resources of the United States House of Representatives and the Committee on Energy and Natural Resources of the United States Senate. For purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph there are author-

ized to be appropriated such sums as may be necessary.

(20) Delaware, New York, Pennsylvania, and New Jersey.—The segment from the point where the river crosses the northern boundary of the Delaware Water Gap National Recreation Area to the point where the river crosses the southern boundary of such recreation area; to be administered by the Secretary of the Interior. For purposes of carrying out this Act with respect to the river designated by this paragraph, there are authorized to be appropriated such sums as may be necessary. Action required to be taken under subsection (b) of this section with respect to such segment shall be taken within one year from the date of enactment of this paragraph, except that, with respect to such segment, in lieu of the boundaries provided for in such subsection (b), the boundaries shall be the banks of the river. Any visitors facilities established for purposes of use and enjoyment of the river under the authority of the Act establishing the Delaware Water Gap National Recreation Area shall be compatible with the purposes of this Act and shall be located at an appropriate distance from the river.

(21) AMERICAN, CALIFORNIA.—The North Fork from a point 0.3 mile above Heath Springs downstream to a point approximately 1,000 feet upstream of the Colfax-Iowa Hill Bridge, including the Gold Run Addition Area, as generally depicted on the map entitled

 $^{^4}$ For related provisions regarding paragraph (19), see the item in this compilation entitled "Upper Delaware Segment".

"Proposed Boundary Maps" contained in Appendix I of the document dated January 1978 and entitled "A Proposal: North Fork American Wild and Scenic River" published by the United States Forest Service, Department of Agriculture; to be designated as a wild river and to be administered by agencies of the Departments of Interior and Agriculture as agreed upon by the Secretaries of such Departments or as directed by the President. Action required to be taken under subsection (b) shall be taken within one year after the date of the enactment of this paragraph; in applying such subsection (b) in the case of the Gold Run Addition Area, the acreage limitation specified therein shall not apply and in applying section 6(g)(3), January 1 of the calendar year preceding the calendar year in which this paragraph is enacted shall be substituted for January 1, 1967. For purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph, there are authorized to be appropriated not more than \$850,000 for the acquisition of lands and interests in land and not more than \$765,000 for development.

22) MISSOURI RIVER, NEBRASKA, SOUTH DAKOTA.—The segment from Gavins Point Dam, South Dakota, fifty-nine miles downstream to Ponca State Park, Nebraska, as generally depicted in the document entitled "Review Report for Water Resources Development, South Dakota, Nebraska, North Dakota, Montana," prepared by the Division Engineer, Missouri River Division, Corps of Engineers, dated August 1977 (hereinafter in this paragraph referred to as the "August 1977 Report"). Such segment shall be administered as a recreational river by the Secretary. The Secretary shall enter into a written cooperative agreement with the Secretary of the Army (acting through the Chief of Engineers) for construction and maintenance of bank stabilization work and appropriate recreational development. After public notice and consultation with the State and local governments, other interested organizations and associations, and the interested public, the Secretary shall take such action, as is required pursuant to subsection (b) within one year from the date of enactment of this section. In administering such river, the Secretary shall, to the extent, and in a manner, consistent with this section—

(A) provide (i) for the construction by the United States of such recreation river features and streambank stabilization structures as the Secretary of the Army (acting through the Chief of Engineers) deems necessary and advisable in connection with the segment designated by this paragraph, and (ii) for the operation and maintenance of all streambank stabilization structures constructed in connection with such segment (including both structures constructed before the date of enactment of this paragraph and structures constructed after such date, and including both structures constructed under the authority of this section and structures constructed under the authority of any other Act); and

(B) permit access for such pumping and associated pipelines as may be necessary to assure an adequate supply of water for owners of land adjacent to such segment and for fish, wildlife, and recreational uses outside the river corridor established pursuant to this paragraph.

The streambank structures to be constructed and maintained under subparagraph (A) shall include, but not be limited to, structures at such sites as are specified with respect to such segment on pages 62 and 63 of the August 1977 Report, except that sites for such structures may be relocated to the extent deemed necessary by the Secretary of the Army (acting through the Chief of Engineers) by reason of physical changes in the river or river area. The Secretary of the Army (acting through the Chief of Engineers) shall condition the construction or maintenance of any streambank stabilization structure or of any recreational river feature at any site under subparagraph (A)(i) upon the availability to the United States of such land and interests in land in such ownership as he deems necessary to carry out such construction or maintenance and to protect and enhance the river in accordance with the purposes of this Act. Administration of the river segment designated by this paragraph shall be in coordination with, and pursuant to the advice of a Recreational River Advisory Group which shall be established by the Secretary. Such Group may include in its member-ship, representatives of the affected States and political subdivi-sions thereof, affected Federal agencies, and such organized private groups as the Secretary deems desirable. Notwithstanding the authority to the contrary contained in subsection 6(a) of this Act, no land or interests in land may be acquired without the consent of the owner: *Provided*. That not to exceed 5 per centum of the acreage within the designated river boundaries may be acquired in less than fee title without the consent of the owner, in such instance of the Secretary's determination that activities are occurring, or threatening to occur thereon which constitute serious damage or threat to the integrity of the river corridor, in accordance with the values for which this river was designated. For purposes of carrying out the provisions of this Act with respect to the river designated by this paragraph, there are authorized to be appropriated not to exceed \$21,000,000, for acquisition of lands and interests in lands and for development.

(23) SAINT JOE, IDAHO.—The segment above the confluence of the North Fork of the Saint Joe River to Spruce Tree Campground, as a recreational river; the segment above Spruce Tree Campground to Saint Joe Lake, as a wild river, as generally depicted on the map entitled "Saint Joe River Corridor Map" on file with the Chief of the Forest Service and dated September 1978; to be administered by the Secretary of Agriculture. Notwithstanding any other provision of law, the classification of the Saint Joe River under this paragraph and the subsequent development plan for the river prepared by the Secretary of Agriculture shall at no time interfere with or restrict the maintenance, use, or access to existing or future roads within the adjacent lands nor interfere with or restrict present use of or future construction of bridges across that portion of the Saint Joe designated as a "recreational river" under this paragraph. Dredge or placer mining shall be prohibited within the banks or beds of the main stem of the Saint Joe and its tributary streams in their entirety above the confluence of the main stem with the North Fork of the river. Nothing in this Act shall be deemed to prohibit the removal of sand and gravel above the high water mark of the Saint Joe River and its tributaries within

the river corridor by or under the authority of any public body or its agents for the purposes of construction or maintenance of roads. The Secretary shall take such action as is required under subsection (b) of this section within one year from the date of enactment of this paragraph. For the purposes of this river, there are authorized to be appropriated not more than \$1,000,000 for the acquisition of lands or interest in lands.

(24) ⁵(A) SALMON, IDAHO.—The segment of the main river from the mouth of the North Fork of the Salmon River downstream to

Long Tom Bar in the following classes:

(i) the forty-six-mile segment from the mouth of the North Fork of the Salmon River to Corn Creek as a recreational river; and

(ii) the seventy-nine-mile segment from Corn Creek to Long Tom Bar as a wild river; all as generally depicted on a map entitled "Salmon River" dated November 1979, which is on file and available for public inspection in the Office of the Chief, Forest Service, United States Department of Agri-

(B) This segment shall be administered by the Secretary of Agriculture: Provided, That after consultation with State and local governments and the interested public, the Secretary shall take such action as is required by subsection (b) of this section within

one year from the date of enactment of this paragraph.

(C) The use of motorboats (including motorized jetboats) within this segment of the Salmon River shall be permitted to continue at a level not less than the level of use which occurred during cal-

endar year 1978.

(D) The established use and occupancy as of June 6, 2003, of lands and maintenance or replacement of facilities and structures for commercial recreation services at Stub Creek located in section 28, T24N, R14E, Boise Principal Meridian, at Arctic Creek located in section 21, T25N, R12E, Boise Principal Meridian and at Smith Gulch located in section 27, T25N, R12E, Boise Principal Meridian shall continue to be authorized, subject to such reasonable regulation as the Secretary deems appropriate, including rules that would provide for termination for non-compliance, and if terminated, reoffering the site through a competitive process.

(E) Subject to existing rights of the State of Idaho, including the right of access, with respect to the beds of navigable streams, tributaries or rivers, dredge and placer mining in any form including any use of machinery for the removal of sand and gravel for mining purposes shall be prohibited within the segment of the Salmon River designated as a component of the Wild and Scenic Rivers System by this paragraph; within the fifty-three-mile segment of the Salmon River from Hammer Creek downstream to the confluence of the Snake River; and within the Middle Fork of the

 $^{^5}$ Paragraph (24) was added by subsection (a) of section 9 of the Central Idaho Wilderness Act of 1980 (Public Law 96–312; 94 Stat. 953). Subsection (b) of such section 9 provides as follows:

⁽b) [16 U.S.C. 1281 note] That segment of the main Salmon River designated as a component of the Wild and Scenic Rivers System by this Act, which lies within the River of No Return Wilderness or the Gospel-Hump Wilderness designated by Public Law 95–237, shall be managed under the provisions of the Wild and Scenic Rivers Act, as amended, and the regulations promulgated pursuant thereto, notwithstanding section 10(b) of the Wild and Scenic Rivers Act or any provisions of the Wilderness Act to the contrary.

Salmon River; and its tributary streams in their entirety: *Provided*, That nothing in this paragraph shall be deemed to prohibit the removal of sand and gravel, outside the boundaries of the River of No Return Wilderness or the Gospel-Hump Wilderness, above the high water mark of the Salmon River or the Middle Fork and its tributaries for the purposes of construction or maintenance of public roads: *Provided further*, That this paragraph shall not apply to any written mineral leases approved by the Board of Land Commissioners of the State of Idaho prior to January 1, 1980.

(F) The provisions of section 7(a) of this Act with respect to the licensing of dams, water conduits, reservoirs, powerhouses, transmission lines or other project works, shall apply to the fifty-three-mile segment of the Salmon River from Hammer Creek down-

stream to the confluence of the Snake River.

(G) For the purposes of the segment of the Salmon River designated as a component of the Wild and Scenic Rivers System by this paragraph, there is hereby authorized to be appropriated from the Land and Water Conservation Fund, after October 1, 1980, not more than \$6,200,000 for the acquisition of lands and interests in lands.

- (25) Alagnak, Alaska.—That segment of the main stem and the major tributary to the Alagnak, the Nonvianuk River, within Katmai National Preserve; to be administered by the Secretary of the Interior.
- (26) ALATNA, ALASKA.—The main stem within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.
- (27) ANIAKCHAK, ALASKA.—That portion of the river, including its major tributaries, Hidden Creek, Mystery Creek, Albert Johnson Creek, and North Fork Aniakchak River, within the Aniakchak National Monument and National Preserve; to be administered by the Secretary of the Interior.
- (28) CHARLEY, ALASKA.—The entire river, including its major tributaries, Copper Creek, Bonanza Creek, Hosford Creek, Derwent Creek, Flat-Orthmer Creek, Crescent Creek, and Moraine Creek, within the Yukon-Charley Rivers National Preserve; to be administered by the Secretary of the Interior.

(29) CHILIKADROTNA, ALASKA.—That portion of the river within the Lake Clark National Park and Preserve; to be administered by

the Secretary of the Interior.

- (30) JOHN, ALASKA.—That portion of the river within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.
- (31) KOBUK, ALASKA.—That portion within the Gates of the Arctic National Park and Preserve; to be administered by the Secretary of the Interior.

(32) MULCHATNA, ALASKA.—That portion within the Lake Clark National Park and Preserve; to be administered by the Sec-

retary of the Interior.

(33) NOATAK, ALASKA.—The river from its source in the Gates of the Arctic National Park to its confluence with the Kelly River in the Noatak National Preserve; to be administered by the Secretary of the Interior.

- (34) NORTH FORK OF THE KOYUKUK, ALASKA.—That portion within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.
- (35) SALMON, ALASKA.—That portion within the Kobuk Valley National Park; to be administered by the Secretary of the Interior.
- (36) TINAYGUK, ALASKA.—That portion within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.
- (37) TLIKAKILA, ALASKA.—That portion within the Lake Clark National Park; to be administered by the Secretary of the Interior.
- (38) Andreafsky, Alaska.—That portion from its source, including all headwaters, and the East Fork, within the boundary of the Yukon Delta National Wildlife Refuge; to be administered by the Secretary of the Interior.
- (39) IVISHAK, ALASKA.—That portion from its source, including all headwaters and an unnamed tributary from Porcupine Lake within the boundary of the Arctic National Wildlife Range; to be administered by the Secretary of the Interior.
- (40) NOWITNA, ALASKA.—That portion from the point where the river crosses the west limit of township 18 south, range 22 east, Kateel River meridian, to its confluence with the Yukon River within the boundaries of the Nowitna National Wildlife Refuge; to be administered by the Secretary of the Interior.
- (41) SELAWIK, ALASKA.—That portion from a fork of the headwaters in township 12 north, range 10 east, Kateel River meridian to the confluence of the Kugarak River, within the Selawik National Wildlife Refuge; to be administered by the Secretary of the Interior.
- (42) Sheenjek, Alaska.—The segment within the Arctic National Wildlife Refuge; to be administered by the Secretary of the Interior.
- (43) WIND, ALASKA.—That portion from its source, including all headwaters and one unnamed tributary in township 13 south, within the boundaries of the Arctic National Wildlife Refuge; to be administered by the Secretary of the Interior.
- (44) ALAGNAK, ALASKA.—Those segments or portions of the main stem and Nonvianuk tributary lying outside and westward of the Katmai National Park/Preserve and running to the west boundary of township 13 south, range 43 west; to be administered by the Secretary of the Interior.
- (45) Beaver Creek, Alaska.—The segment of the main stem from the vicinity of the confluence of the Bear and Champion Creeks downstream to its exit from the northeast corner of township 12 north, range 6 east, Fairbanks meridian within the White Mountains National Recreation Area, and the Yukon Flats National Wildlife Refuge, to be administered by the Secretary of the Interior.
- (46) BIRCH CREEK, ALASKA.—The segment of the main stem from the south side of Steese Highway in township 7 north, range 10 east, Fairbanks meridian, downstream to the south side of the Steese Highway in township 10 north, range 16 east; to be administered by the Secretary of the Interior.

(47) DELTA, ALASKA.—The segment from and including all of the Tangle Lakes to a point one-half mile north of Black Rapids;

to be administered by the Secretary of the Interior.

(48) FORTYMILE, ALASKA.—The main stem within the State of Alaska; O'Brien Creek; South Fork; Napoleon Creek, Franklin Creek, Uhler Creek, Walker Fork downstream from the confluence of Liberty Creek; Wade Creek; Mosquito Fork downstream from the vicinity of Kechumstuk; West Fork Dennison Fork downstream from the confluence of Logging Cabin Creek; Dennison Fork downstream from the confluence of West Fork Dennison Fork; Logging Cabin Creek; North Fork; Hutchison Creek; Champion Creek; the Middle Fork downstream from the confluence of Joseph Creek; and Joseph Creek; to be administered by the Secretary of the Interior.

- (49) Gulkana, Alaska.—The main stem from the outlet of Paxson Lake in township 12 north, range 2 west, Copper River meridian to the confluence with Sourdough Creek; the south branch of the west fork from the outlet of an unnamed lake in sections 10 and 15, township 10 north, range 7 west, Copper River meridian to the confluence with the west fork; the north branch from the outlet of two unnamed lakes, one in sections 24 and 25, the second in sections 9 and 10, township 11 north, range 8 west, Copper River meridian to the confluence with the west fork; the west fork from its confluence with the north and south branches downstream to its confluence with the main stem; the middle fork from the outlet of Dickey Lake in township 13 north, range 5 west, Copper River meridian to the confluence with the main stem; to be classified as a wild river area and to be administered by the Secretary of the Interior.
- (50) UNALAKLEET, ALASKA.—The segment of the main stem from the headwaters in township 12 south, range 3 west, Kateel River meridian extending downstream approximately 65 miles to the western boundary of township 18 south, range 8 west; to be administered by the Secretary of the Interior
- ministered by the Secretary of the Interior.

 (51) VERDE, ARIZONA.—The segment from the boundary between national forest and private land in sections 26 and 27, township 13 north, range 5 east, Gila Salt River meridian, downstream to the confluence with Red Creek, as generally depicted on a map entitled "Verde River—Wild and Scenic River", dated March 1984, which is on file and available for public inspection in the Office of the Chief, Forest Service, United States Department of Agriculture; to be administered by the Secretary of Agriculture. This designation shall not prevent water users receiving Central Arizona Project water allocations from diverting that water through an exchange agreement with downstream water users in accordance with Arizona water law. After consultation with State and local governments and the interested public and within two years after the date of enactment of this paragraph, the Secretary shall take such action as is required under subsection (b) of this section.
- (52) AU SABLE, MICHIGAN.—The segment of the main stem from the project boundary of the Mio Pond project downstream to the project boundary at Alcona Pond project as generally depicted on a map entitled "Au Sable River" which is on file and available for public inspection in the Office of the Chief, Forest Service,

United States Department of Agriculture; to be administered by the Secretary of Agriculture.

(53) TUOLUMNE, CALIFORNIA.—The main river from its sources on Mount Dana and Mount Lyell in Yosemite National Park to Don Pedro Reservoir consisting of approximately 83 miles as generally depicted on the proposed boundary map entitled "Alternative A" contained in the Draft Tuolumne Wild and Scenic River Study and Environmental Impact Statement published by the United States Department of the Interior and Department of Agriculture in May 1979; to be administered by the Secretary of the Interior and the Secretary of Agriculture. After consultation with State and local governments and the interested public and within two years from the date of enactment of this paragraph, the Secretary shall take such action as is required under subsection (b) of this section. Nothing in this Act shall preclude the licensing, development, operation, or maintenance of water resources facilities on those portions of the North Fork, Middle Fork or South Fork of the Tuolumne or Clavey Rivers that are outside the boundary of the wild and scenic river area as designated in this section. Nothing in this section is intended or shall be construed to affect any rights, obligations, privileges, or benefits granted under any prior authority of law including chapter 4 of the Act of December 19, 1913, commonly referred to as the Raker Act (38 Stat. 242) and including any agreement or administrative ruling entered into or made effective before the enactment of this paragraph. For fiscal years commencing after September 30, 1985, there are authorized to be appropriated such sums as may be necessary to implement the provisions of this subsection.

(54) ILLINOIS, OREGON.—The segment from the boundary of the Siskiyou National Forest downstream to its confluence with the Rogue River as generally depicted on a map entitled "Illinois River Study" and is also part of report entitled "A Proposal: Illinois Wild and Scenic River," to be administered by the Secretary of Agriculture. After consultation with State and local governments and the interested public, the Secretary shall take such action as is required under subsection (b) of this section within one year from the date of enactment of this paragraph. For the purposes of this Act with respect to the river designated by this paragraph, effective October 1, 1984, there are authorized to be appropriated such sums as necessary for the acquisition of lands or interests in lands, and such sums as necessary for development.

(55) OWYHEE, OREGON.—The South Fork from the Idaho-Oregon State line downstream to Three Forks; the Owyhee River from Three Forks downstream to China Gulch; and the Owyhee River downstream from Crooked Creek to the Owyhee Reservoir as generally depicted on a map entitled "Owyhee, Oregon" dated April 1984; all three segments to be administered as a wild river by the Secretary of the Interior. After consultation with State and local governments and the interested public, the Secretary shall take such appropriate action as is required under subsection (b) of this section within one year from the date of enactment of this paragraph. For the purposes of this Act with respect to the river designated by this paragraph, effective October 1, 1984, there are authorized to be appropriated such sums as necessary for the acquisi-

tion of lands or interests and such sums as necessary for development.

(56) Horsepasture, North Carolina.—The segment from Bohaynee Road (N.C. 281) downstream approximately 4.25 miles to where the segment ends at Lake Jocassee, to be administered by the Secretary of Agriculture. Notwithstanding any limitation of section 6 of this Act, the Secretary is authorized to utilize the authority of this Act and those pertaining to the National Forests to acquire by purchase with donated or appropriated funds, donation, exchange or otherwise, such non-Federal lands or interests in lands within, near, or adjacent to the designated segments of the river which the Secretary determines will protect or enhance the scenic and natural values of the river.

(57)⁶ Cache La Poudre, Colorado.—The following segments as generally depicted on the proposed boundary map numbered FS–56 and dated March 1986, published by the United States Department of Agriculture, each to be administered by the Secretary of Agriculture; except that those portions of the segments so designated which are within the boundary of Rocky Mountain National Park shall continue to be administered by the Secretary of the Interior:

(A) Beginning at Poudre Lake downstream to the confluence of Joe Wright Creek, as a wild river. This segment to be designated the "Peter H. Dominick Wild River Area".

(B) Downstream from the confluence of Joe Wright Creek to a point where the river intersects the easterly north-south line of the west half southwest quarter of section 1, township 8 north, range 71 west of the sixth principal meridian, as a recreational river.

(C) South Fork of the Cache la Poudre River from its source to the Commanche 7 Peak Wilderness Boundary, ap-

proximately four miles, as a wild river.

(D) Beginning at the Commanche Peak Wilderness Boundary to a point on the South Fork of the Cache la Poudre River in section 1, township 7 north, range 73 west of the sixth principal meridian, at elevation 8050 mean sea level, as a recreational river.

(E) South Fork of the Cache la Poudre River from its intersection with the easterly section line of section 30, township 8 north, range 72 west of the sixth principal meridian, to confluence of the main stem of the Cache la Poudre River, as a wild river

With respect to the portions of the river segments designated by this paragraph which are within the boundaries of Rocky Mountain National Park, the requirements of subsection (b) of this section shall be fulfilled by the Secretary of the Interior through appropriate revisions to the general management plan for the park, and the boundaries, classification, and development plans for such portions need not be published in the Federal Register. Such revisions

 $^{^6\}mathrm{For}$ a related provision regarding paragraph (57), see the item in this compilation entitled "Cache la Poudre, Colorado, Segment".

⁷The references in subparagraphs (C) and (D) of paragraph (57) to "Commanche Peak" should be "Comanche Peak". See section 102(a)(4) of Public Law 96–560 (94 Stat. 3266; 16 U.S.C. 1132 note).

to the general management plan for the park shall assure that no development or use of parklands shall be undertaken that is inconsistent with the designation of such river segments as a wild river. For the purposes of the segments designated by this paragraph, there are authorized to be appropriated \$500,000 for development

and \$2,500,000 for land acquisition.

(58) SALINE BAYOU, LOUISIANA.—The segment from Saline Lake upstream to the Kisatchie National Forest, as generally depicted on the Proposed Boundary Map, numbered FS-57, and dated March 1986; to be administered by the Secretary of Agriculture. For the purposes of the segment designated by this paragraph there are authorized to be appropriated for fiscal years commencing after September 30, 1986, not to exceed \$1,000,000 for the acquisition of lands and interests in lands and for development.

(59) Black Creek, Mississippi.—The segment from Fairley Bridge Landing upstream to Moody's Landing as generally depicted on a map entitled "Black Creek Wild and Scenic River", numbered FS-58 and dated March 1986, to be administered by the Secretary of Agriculture as a scenic river area under section 2(b)(2). For the purposes of the segment designated by this paragraph, there are authorized to be appropriated up to \$300,000 for the acquisition of

lands and interests in lands and for development.

(60) Klickitat, Washington: 8 The segment from its confluence with Wheeler Creek, Washington, near the town of Pitt, Washington, to its confluence with the Columbia River; to be classified as a recreation river and to be administered by the Secretary of Agriculture. The boundaries of the designated portions of the Klickitat River shall be as generally depicted on a map dated November, 1987, and entitled "Klickitat National Recreation River, River Management Area: Final Boundary", which is on file in the office of the Chief, Forest Service, Washington, District of Columbia.

(61) White Salmon, Washington: The segment from its confluence with Gilmer Creek, Washington, near the town of B Z Corner, Washington to its confluence with Buck Creek, Washington; to be classified as a scenic river and to be administered by the Sec-

retary of Agriculture.

(62) Merced, California.—(A) The main stem from its sources (including Red Peak Fork, Merced Peak Fork, Triple Peak Fork, and Lyell Fork) on the south side of Mount Lyell in Yosemite National Park to a point 300 feet upstream of the confluence with Bear Creek, consisting of approximately 71 miles, and the South Fork of the river from its source near Triple Divide Peak in Yosemite National Park to the confluence with the main stem, consisting of approximately 43 miles, both as generally depicted on the map entitled "Merced River Wild and Scenic Rivers—Proposed", dated June 1987, to be administered by the Secretary of Agriculture and the Secretary of the Interior. With respect to the portions of the river designated by this subparagraph which are within the boundaries of Yosemite National Park, and the El Portal Administrative Unit, the requirements of subsection (b) of this section shall be fulfilled by the Secretary of the Interior through appropriate revisions

⁸The heading used for paragraphs (60) and (61) differ from the style otherwise used in this

to the general management plan for the park, and the boundaries, classification, and development plans for such portions need not be published in the Federal Register. Such revisions to the general management plan for the park shall assure that no development or use of park lands shall be undertaken that is inconsistent with the designation of such river segments. There are authorized to be appropriated such sums as may be necessary to carry out the purposes of this subparagraph, except that no more than \$235,000 may be appropriated to the Secretary of Agriculture for the acquisition of lands and interests in lands.

(B)(i) The main stem from a point 300 feet upstream of the confluence with Bear Creek downstream to the normal maximum operating pool water surface level of Lake McClure (elevation 867 feet mean sea level) consisting of approximately 8 miles, as generally depicted on the map entitled "Merced Wild and Scenic River", dated April, 1990. The Secretary of the Interior shall administer the segment as recreational, from a point 300 feet upstream of the confluence with Bear Creek downstream to a point 300 feet west of the boundary of the Mountain King Mine, and as wild, from a point 300 feet west of the boundary of the Mountain King Mine to the normal maximum operating pool water surface level of Lake McClure. The requirements of subsection (b) of this section shall be fulfilled by the Secretary of the Interior through appropriate revisions to the Sierra Management Framework Plan for the Sierra Planning Area of the Folsom Resource Area, Bakersfield District, Bureau of Land Management. There are authorized to be appropriated such sums as may be necessary to carry out the purposes of this subparagraph.

(ii) To the extent permitted by, and in a manner consistent with section 7 of this Act (16 U.S.C. 1278), and in accordance with other applicable law, the Secretary of the Interior shall permit the construction and operation of such pumping facilities and associated pipelines as identified in the Bureau of Land Management right-of-way application CACA 26084, filed by the Mariposa County Water Agency on November 7, 1989, and known as the "Saxon Creek Project", to assure an adequate supply of water from the

Merced River to Mariposa County.

(C) With respect to the segments of the main stem of the Merced River and the South Fork Merced River designated as recreational or scenic pursuant to this paragraph or by the appropriate agency pursuant to subsection (b), the minerals to 9 Federal lands which constitute the bed or bank or are situated within onequarter mile of the bank are hereby withdrawn, subject to valid existing rights, from all forms of appropriation under the mining laws and from operation of the mineral leasing laws including, in both

cases, amendments thereto.

(63) KINGS, CALIFORNIA.—The Middle Fork of the Kings River from its headwaters at Lake Helen between Muir Pass and Black Giant Mountain to its confluence with the main stem; the South Fork, Kings River from its headwaters at Lake 11599 to its confluence with the main stem; and the main stem of the Kings River

⁹ In subparagraph (C) of paragraph (62), the reference should be to "minerals on" rather than

from the confluence of the Middle Fork and the South Fork to the point at elevation 1,595 feet above mean sea level. The segments within the Kings Canyon National Park shall be administered by the Secretary of the Interior. The remaining segments shall be administered by the Secretary of Agriculture. After consultation with State and local governments and the interested public and within one year after the enactment of this paragraph, the respective Secretaries shall take such action as is required under subsection (b) of this section. In the case of the segments of the river administered by the Secretary of the Interior, the requirements of subsection (b) shall be fulfilled through appropriate revisions to the general management plan for Kings Canyon National Park, and the boundaries, classification, and development plans for such segments need not be published in the Federal Register. Such revisions to the general management plan for the park shall assure that no development or use of park lands shall be undertaken that is inconsistent with the designation of the river under this paragraph. For the purposes of the segments designated by this paragraph, there are authorized to be appropriated such sums as may be necessary, but not to exceed \$250,000, to the Secretary of Agriculture for development and land acquisition.

(64)(A) NORTH FORK KERN RIVER, CALIFORNIA.—The segment of the main stem from the Tulare-Kern County line to its headwaters in Sequoia National Park, as generally depicted on a map entitled "Kern River Wild and Scenic River—Proposed" and dated June, 1987; to be administered by the Secretary of Agriculture; except that portion of the river within the boundaries of the Sequoia National Park shall be administered by the Secretary of the Interior. With respect to the portion of the river segment designated by this paragraph which is within the boundaries of Sequoia National Park, the requirements of subsection (b) of this section shall be fulfilled by the Secretary of the Interior through appropriate revisions to the general management plan for the park, and the boundaries, classification, and development plans for such portion need not be published in the Federal Register. Such revision to the general management plan for the park shall assure that no developments or use of park lands shall be undertaken that is inconsistent with the designation of such river segment.

(B) SOUTH FORK KERN RIVER, CALIFORNIA.—The segment from its headwaters in the Inyo National Forest to the southern boundary of the Domelands Wilderness in the Sequoia National Forest, as generally depicted on a map entitled "Kern River Wild and Scenic River—Proposed" and dated June 1987; to be administered by the Secretary of Agriculture.

(C) Nothing in this Act shall affect the continued operation and maintenance of the existing diversion project, owned by Southern California Edison on the North Fork of the Kern River, including reconstruction or replacement of facilities to the same extent as existed on the date of enactment of this paragraph.

(D) For the purposes of the segments designated by this paragraph, there are authorized to be appropriated such sums as may be necessary, but not to exceed \$100,000, to the Secretary of Agriculture for development and land acquisition.

(65) BLUESTONE, WEST VIRGINIA.—The segment in Mercer and Summers Counties, West Virginia, from a point approximately two miles upstream of the Summers and Mercer County line down to the maximum summer pool elevation (one thousand four hundred and ten feet above mean sea level) of Bluestone Lake as depicted on the boundary map entitled "Bluestone Wild and Scenic River", numbered BLUE-80,005, dated May 1996; to be administered by the Secretary of the Interior as a scenic river. In carrying out the requirements of subsection (b) of this section, the Secretary shall consult with State and local governments and the interested public. The Secretary shall not be required to establish detailed boundaries of the river as provided under subsection (b) of this section. Nothing in this Act shall preclude the improvement of any existing road or right-of-way within the boundaries of the segment designated under this paragraph. Jurisdiction over all lands and improvements on such lands owned by the United States within the boundaries of the segment designated under this paragraph is hereby transferred without reimbursement to the administrative jurisdiction of the Secretary of the Interior, subject to leases in effect on the date of enactment of this paragraph (or renewed thereafter) between the United States and the State of West Virginia with respect to the Bluestone State Park and the Bluestone Public Hunting and Fishing Area. Nothing in this Act shall affect the management by the State of hunting and fishing within the segment designated under this paragraph. Nothing in this Act shall affect or impair the management by the State of West Virginia of other wildlife activities in the Bluestone Public Hunting and Fishing Area to the extent permitted in the lease agreement as in effect on the enactment of this paragraph, and such management may be continued pursuant to renewal of such lease agreement. If requested to do so by the State of West Virginia, the Secretary may terminate such leases and assume administrative authority over the areas concerned. Nothing in the designation of the segment referred to in this paragraph shall affect or impair the management of the Bluestone project or the authority of any department, agency, or instrumentality of the United States to carry out the project purposes of that project as of the date of enactment of this paragraph. Nothing in this Act shall be construed to affect the continuation of studies relating to such project which were commenced before the enactment of this paragraph. In order to provide reasonable public access and vehicle parking for public use and enjoyment of the river designated by this paragraph, consistent with the preservation and enhancement of the natural and scenic values of such river, the Secretary may, with the consent of the owner thereof, negotiate a memorandum of understanding or cooperative agreement, or acquire not more than 10 acres of lands or interests in such lands, or both, as may be necessary to allow public access to the Bluestone River and to provide, outside the boundary of the scenic river, parking and related facilities in the vicinity of the area known as Eads Mill.

(66)(A) SIPSEY FORK OF THE WEST FORK, ALABAMA.—Segments of the Sipsey Fork and several tributaries; to be administered by the Secretary of Agriculture in the classifications indicated, as follows:

(1) Sipsey Fork from the confluence of Sandy Creek upstream to Forest Highway 26, as a scenic river; and

(2) Sipsey Fork from Forest Highway 26 upstream to it origin at the confluence of Thompson Creek and Hubbard Creek, as a wild river; and

(3) Hubbard Creek from its confluence with Thompson

Creek upstream to Forest Road 210, as a wild river; and

(4) Thompson Creek from its confluence with Hubbard Creek upstream to its origin in section 4, township 8 south, range 9 west, as a wild river; and

(5) Tedford Creek from its confluence with Thompson Creek upstream to section 17, township 8 south, range 9 west,

as a wild river; and

- (6) Mattox Creek from it confluence with Thompson Creek upstream to section 36 of township 7 south, range 9 west, as a wild river; and
- (7) Borden Creek from its confluence with the Sipsey Fork upstream to Forest Road 208, as a wild river; and

(8) Borden Creek from Forest Road 208 upstream to its

- confluence with Montgomery Creek, as a scenic river; and
 (9) Montgomery Creek from its confluence with Borden
 Creek upstream to the southwest quarter of the southwest quarter of section 36, township 7 south, range 8 west, as a scenic river; and
- (10) Flannigan Creek from its confluence with Borden Creek upstream to Forest Road 208, as a wild river; and
- (11) Flannigan Creek from Forest Road 208 upstream to section 4, township 8 south, range 8 west, as a scenic river;
- (12) Braziel Creek from its confluence with Borden Creek upstream to section 12, township 8 south, range 9 west, as a wild river; and

(13) Hogood Creek from its confluence with Braziel Creek upstream to the confluence with an unnamed tributary in sec-

tion 7, township 8 south, range 8 west, as a wild river.

- (B) A map entitled "Sipsey Fork of the West Fork Wild and Scenic River", generally depicting the Sipsey Fork and the tributaries, shall be on file and remain available for public inspections in the office of the Chief of the Forest Service, Department of Agri-
- (67) WILDCAT RIVER, NEW HAMPSHIRE.—(A) A 14.51 mile segment including the following tributaries: Wildcat Brook, Bog Brook, and Great Brook (all as generally depicted on a map entitled "Wildcat River", dated October 1987) to be administered as follows: those segments of the Wildcat River and its tributaries located within the boundary of the White Mountain National Forest (hereinafter in this paragraph referred to as "the forest") shall be administered by the Secretary of Agriculture (hereinafter in this paragraph referred to as the "Secretary"); those segments located outside the boundary of the forest shall be administered by the Secretary through a cooperative agreement with the Board of Selectmen of the town of Jackson and the State of New Hampshire pursuant to section 10(e) of this Act. Such agreement shall provide for the long-term protection, preservation, and enhancement of the river segments located out-

side the boundary of the forest and shall be consistent with the comprehensive management plan to be prepared by the Secretary pursuant to section 3(d) of this Act and with the July 1987 River Conservation Plan prepared by the Wildcat Brook Advisory Committee in conjunction with the National Park Service.

(B)(i) To assist in the implementation of this paragraph, the Secretary shall establish, within 3 months after the date of enactment of this subparagraph, a Wildcat River Advisory Commission (hereinafter in this paragraph referred to as the "Commission").

- (ii) The Commission shall be composed of 7 members appointed by the Secretary as follows: one member from recommendations submitted by the Governor of the State of New Hampshire; 4 members from recommendations submitted by the Jackson Board of Selectmen, of which at least 2 members shall be riparian property owners, and at least one member shall be on the Board of Selectmen; one member from recommendations submitted by the Jackson Conservation Commission; and one member selected by the Secretary. Members of the Commission shall be appointed for terms of 3 years. A vacancy in the Commission shall be filled in the manner in which the original appointment was made. Any member appointed to fill a vacancy occurring before the expiration of the term for which his predecessor was appointed shall be appointed only for the remainder of such term. Any member of the Commission appointed for a definite term may serve after the expiration of his term until his successor is appointed. The Commission shall designate one of its members as Chairman.
- (iii) The Commission shall meet on a regular basis. Notice of meetings and agenda shall be published in local newspapers which have a distribution which generally covers the area affected by the designation of the segments described in this paragraph. Commission meetings shall be held at locations and in such a manner as to ensure adequate public involvement.

(iv) Members of the Commission shall serve without compensation as such, but the Secretary may pay expenses reasonably incurred in carrying out their responsibilities under this paragraph on vouchers signed by the Chairman.

(v) Four members of the Commission shall constitute a quorum but a lesser number may hold hearings.

(vi) The Commission shall cease to exist on the date 10 years

after the enactment of this paragraph.

(vii) The provisions of section 14(b) of the Federal Advisory Committee Act (Act of October 6, 1972; 86 Stat. 776), are hereby

waived with respect to the Commission.

- (C) The authority of the Secretary to acquire lands outside the boundary of the White Mountain National Forest for purposes of this paragraph shall be limited to acquisition by donation or acquisition with the consent of the owner thereof. The Secretary may also acquire scenic easements for purposes of this paragraph as provided in section 6 of this Act.
- (D) There are hereby authorized to be appropriated such sums as may be necessary to carry out the purposes of this paragraph.
- (68) BIG MARSH CREEK, OREGON.—The 15-mile segment from the northeast quarter of section 15, township 26 south, range 6 east, to its confluence with Crescent Creek in the northeast quarter

of section 20, township 24 south, range 7 east, as a recreational river; to be administered by the Secretary of Agriculture: *Provided*, That nothing in this Act shall prohibit the Secretary from undertaking construction activities to enhance and restore wetland resources associated with Big Marsh Creek.

(69) CHETCO, OREGON.—

- (A) DESIGNATIONS.—The 44.5-mile segment from its headwaters to the Siskiyou National Forest boundary; to be administered by the Secretary of Agriculture in the following classes:
 - (i) The 27.5-mile segment from its headwaters to Mislatnah Creek as a wild river;

(ii) the 7.5-mile segment from Mislatnah Creek to

Eagle Creek as a scenic river; and

- (iii) the 9.5-mile segment from Eagle Creek to the Siskiyou National Forest boundary, one mile below Wilson Creek, as a recreational river.
- (B) WITHDRAWAL.—Subject to valid rights, the Federal land within the boundaries of the river segments designated by subparagraph (A) is withdrawn from all forms of—
 - (i) entry, appropriation, or disposal under the public land laws;
 - (ii) location, entry, and patent under the mining laws; and
 - (iii) disposition under all laws pertaining to mineral and geothermal leasing or mineral materials.
- (70) CLACKAMAS, OREGON.—The 47-mile segment from Big Springs to Big Cliff; to be administered by the Secretary of Agriculture in the following classes:

(A) The 4-mile segment from Big Springs to the Forest

Service Road 4690 bridge as a scenic river;

- (B) the 3.5-mile segment from the Forest Service Road 4690 bridge to the junction with Oregon State Highway 224 as a recreational river;
- (C) the 10.5-mile segment from Oregon State Highway 224 to the June Creek Bridge as a scenic river;
- (D) the 9-mile segment from June Creek Bridge to Tar Creek as a recreational river;
- (E) the 5.5-mile segment from Tar Creek to just south of Indian Henry Campground as a scenic river; and

(F) the 14.5-mile segment just south of Indian Henry

Campground to Big Cliff as a recreational river.

(71) CRESCENT CREEK, OREGON.—The 10-mile segment from the southwest quarter of section 11, township 24 south, range 6 east, to the west section line of section 13, township 24 south, range 7 east, as a recreational river; to be administered by the Secretary of Agriculture.

(72) Crooked, oregon.—

(A) IN GENERAL.—The 14.75-mile segment from the National Grassland boundary to Dry Creek, to be administered by the Secretary of the Interior in the following classes:

- (i) The 7-mile segment from the National Grassland boundary to River Mile 8 south of Opal Spring, as a recreational river.
- (ii) The 7.75-mile segment from a point ½-mile downstream from the center crest of Bowman Dam, as a recreational river.
- (B) Hydropower.—In any license or lease of power privilege application relating to non-Federal hydropower development (including turbines and appurtenant facilities) at Bowman Dam, the applicant, in consultation with the Director of the Bureau of Land Management, shall—
 - (i) analyze any impacts to the scenic, recreational, and fishery resource values of the Crooked River from the center crest of Bowman Dam to a point ½-mile downstream that may be caused by the proposed hydropower development, including the future need to undertake routine and emergency repairs;

(ii) propose measures to minimize and mitigate

any impacts analyzed under clause (i); and

(iii) propose designs and measures to ensure that any access facilities associated with hydropower development at Bowman Dam shall not impede the freeflowing nature of the Crooked River below Bowman Dam.

(73) DESCHUTES, OREGON.—Those portions as follows:

(A) The 40.4-mile segment from Wickiup Dam to northern boundary of Sunriver at the southwest quarter of section 20, township 19 south, range 11 east as a recreational river; to be administered by the Secretary of Agriculture;

(B) the 11-mile segment from the northern boundary of Sunriver at the southwest quarter of section 20, township 19 south, range 11 east, to Lava Island Camp as a scenic river;

to be administered by the Secretary of Agriculture;

(C) the 3-mile segment from Lava Island Camp to the Bend Urban Growth Boundary at the southwest corner of section 13, township 18 south, range 11 east, as a recreational river; to be administered by the Secretary of Agriculture;

(D) the 19-mile segment from Oden Falls to the Upper End of Lake Billy Chinook as a scenic river; to be administered by

the Secretary of the Interior; 10

- (E) the 100-mile segment from the Pelton Reregulating Dam to its confluence with the Columbia River as a recreational river; to be administered by the Secretary of the Interior through a cooperative management agreement between the Confederated Tribes of the Warm Springs Reservation, and the State of Oregon as provided in section 10(e) of this Act and section 105 of the Omnibus Oregon Wild and Scenic Rivers Act of 1988.
- (74) DONNER UND BLITZEN, OREGON.—Those segments, including its major tributaries, as a wild river; to be administered by the Secretary of the Interior as follows:

 $^{^{10}\,}Subparagraph~(D)$ of paragraph (73) should end with "; and".

- (A) The 16.75-mile segment of the Donner und Blitzen from its confluence with the South Fork Blitzen and Little Blitzen.
- (B) The 12.5-mile segment of the Little Blitzen from its headwaters to its confluence with the South Fork Blitzen.
- (C) The 16.5-mile segment of the South Fork Blitzen from its headwaters to its confluence with the South Fork Blitzen.
- (D) The 10-mile segment of Big Indian Creek from its headwaters to its confluence with the South Fork Blitzen.
- (E) The 3.7-mile segment of Little Indian Creek from its headwaters to its confluence with Big Indian Creek.
- (F) The 13.25-mile segment of Fish Creek from its headwaters to its confluence with the Donner und Blitzen.
- (G)¹¹ The 5.1 mile segment of Mud Creek from its confluence with an unnamed spring in the SW¹/₄SE¹/₄ of section 32, township 33 south, range 33 east, to its confluence with the Donner und Blitzen River.
- (H) The 8.1 mile segment of Ankle Creek from its headwaters to its confluence with the Donner und Blitzen River.
- (I) The 1.6 mile segment of the South Fork of Ankle Creek from its confluence with an unnamed tributary in the SE½4SE¼4 of section 17, township 34 south, range 33 east, to its confluence with Ankle Creek.
- (75) EAGLE CREEK, OREGON.—The 27-mile segment from its headwaters below Eagle Lake to the Wallowa-Whitman National Forest boundary at Skull Creek; to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 4-mile segment from its headwaters below Eagle Lake to the Eagle Cap Wilderness boundary at Hummingbird Mountain as a wild river;
 - (B) the 15.5-mile segment from the Eagle Cap Wilderness boundary at Hummingbird Mountain to Paddy Creek as a recreational river;
 - (C) the 6-mile segment from Paddy Creek to Little Eagle Creek as a scenic river; and
 - (D) the 1.5-mile segment from Little Eagle Creek to the Wallowa-Whitman National Forest boundary as a recreational river.
 - (76) ELK, OREGON.—The 69.2-mile segment to be administered by the Secretary of Agriculture in the following classes:
 - (A) MAINSTEM.—The 17-mile segment from the confluence of the North and South Forks of the Elk to Anvil Creek as a recreational river.
 - (B) NORTH FORK.—
 - (i) SCENIC RIVER.—The approximately 0.6-mile segment of the North Fork Elk from its source in T. 33 S., R. 12 W., sec. 21, Willamette Meridian, down-

 $^{^{11}} Subparagraphs (G), (H), and (I) of paragraph (74) were added by subsection (a) of section 301 of the Steens Mountain Cooperative Management and Protection Act of 2000 (Public Law 106–399; 114 Stat. 1667). Subsection (c) of such section 301 provides as follows:$

⁽c) Management.—Where management requirements for a stream segment described in the amendments made by this section differ between the Wild and Scenic Rivers Act (16 U.S.C. 1271 et seq.) and the Wilderness Area, the more restrictive requirements shall apply.

Sec. 3

stream to 0.01 miles below Forest Service Road 3353, as a scenic river.

- (ii) WILD RIVER.—The approximately 5.5-mile segment of the North Fork Elk from 0.01 miles below Forest Service Road 3353 to its confluence with the South Fork Elk, as a wild river.
- (C) South fork.—
- (i) Scenic river.—The approximately 0.9-mile segment of the South Fork Elk from its source in the southeast quarter of T. 33 S., R. 12 W., sec. 32, Willamette Meridian, Forest Service Road 3353, as a sce-
- (ii) WILD RIVER.—The approximately 4.2-mile segment of the South Fork Elk from 0.01 miles below Forest Service Road 3353 to its confluence with the North Fork Elk, as a wild river.
- (D) OTHER TRIBUTARIES.-

Creek as a wild river.

- (i) ROCK CREEK.—The approximately 1.7-mile segment of Rock Creek from its headwaters to the west boundary of T. 32 S., R. 14 W., sec. 30, Willamette Meridian, as a wild river.
- (ii) BALD MOUNTAIN CREEK.—The approximately 8mile segment of Bald Mountain Creek from its headwaters, including Salal Spring to its confluence with Elk River, as a recreational river.
- (iii) SOUTH FORK BALD MOUNTAIN CREEK.—The approximately 3.5-mile segment of South Fork Bald Mountain Creek from its headwaters to its confluence with Bald Mountain Creek, as a scenic river.
- (iv) PLATINUM CREEK.—The approximately 1-mile segment of Platinum Creek from-
 - (I) its headwaters to Forest Service Road 5325, as a wild river; and
 - (II) Forest Service Road 5325 to its confluence with Elk River, as a scenic river.
- (v) PANTHER CREEK.—The approximately 5.0-mile
- segment of Panther Creek from-(I) its headwaters, including Mountain Well,
 - to Forest Service Road 5325, as a wild river; and (II) Forest Service Road 5325 to its confluence with Elk River, as a scenic river.
- (vi) East fork panther creek.—The approximately 3.0-mile segment of East Fork Panther Creek from it headwaters, to the confluence with Panther Creek, as a wild river.
- (vii) West fork panther creek.—The approximately 3.0-mile segment of West Fork Panther Creek from its headwaters to the confluence with Panther
- (viii) Lost creek.—The approximately 1.0-mile segment of Lost Creek from-
 - (I) its headwaters to Forest Service Road 5325, as a wild river; and

(II) Forest Service Road 5325 to its confluence with the Elk River, as a scenic river.

(ix) MILBURY CREEK.—The approximately 1.5-mile segment of Milbury Creek from—

(I) its headwaters to Forest Service Road 5325, as a wild river; and

(II) Forest Service Road 5325 to its confluence with the Elk River, as a scenic river.

(x) BLACKBERRY CREEK.—The approximately 5.0-mile segment of Blackberry Creek from—

(I) its headwaters to Forest Service Road 5325, as a wild river; and

(II) Forest Service Road 5325 to its confluence with the Elk River, as a scenic river.

- (xi) East fork blackberry creek.—The approximately 2.0-mile segment of the unnamed tributary locally known as "East Fork Blackberry Creek" from its headwaters in T. 33 S., R. 13 W., sec. 26, Willamette Meridian, to its confluence with Blackberry Creek, as a wild river.
- (xii) MCCURDY CREEK.—The approximately 1.0-mile segment of McCurdy Creek from—

(I) its headwaters to Forest Service Road 5325, as a wild river; and

(II) Forest Service Road 5325 to its confluence with the Elk River, as a scenic river.

(xiii) Bear Creek.—The approximately 1.5-mile segment of Bear Creek from 12 headwaters to the confluence with Bald Mountain Creek, as a recreational river.

(xiv) BUTLER CREEK.—The approximately 4-mile segment of Butler Creek from—

(I) its headwaters to the south boundary of T. 33 S., R. 13 W., sec. 8, Willamette Meridian, as a wild river; and

(II) from the south boundary of T. 33 S., R. 13 W., sec. 8, Willamette Meridian, to its confluence with Elk River, as a scenic river.

(xv) East fork butler creek.—The approximately 2.8-mile segment locally known as the "East Fork of Butler Creek" from its headwaters on Mount Butler in T. 32 S., R. 13 W., sec. 29, Willamette Meridian, to its confluence with Butler Creek, as a scenic river.

(xvi) Purple mountain creek.—The approximately 2.0-mile segment locally known as "Purple Mountain Creek" from—

(I) its headwaters in secs. 35 and 36, T. 33 S., R. 14 W., Willamette Meridian, to 0.01 miles above Forest Service Road 5325, as a wild river; and

^{12 &}quot;its" should probably be inserted before "headwaters".

(II) 0.01 miles above Forest Service Road 5325 to its confluence with the Elk River, as a scenic river.

(77) Grande Ronde, Oregon.—The 43.8-mile segment from its confluence with the Wallowa River to the Oregon-Washington State line in the following classes:

(A) The 1.5-mile segment from its confluence with the Wallowa River to the Umatilla National Forest boundary in section 11, township 3 north, range 40 east, as a recreational river; to be administered by the Secretary of Agriculture;

(B) the 17.4-mile segment from the Umatilla National Forest boundary in section 11, township 3 north, range 40 east, to the Wallowa-Whitman National Forest boundary approximately one-half mile east of Grossman Creek as a wild river; to be administered by the Secretary of Agriculture;

(C) the 9-mile segment from the Wallowa-Whitman National Forest boundary approximately one-half mile east of Grossman Creek to Wildcat Creek as a wild river; to be admin-

istered by the Secretary of the Interior; and

(D) the 15.9-mile segment from Wildcat Creek to the Oregon-Washington State line as a recreational river; to be administered by the Secretary of the Interior.

(78) IMNAHA, OREGON.—Those segments, including the South Fork Imnaha; to be administered by the Secretary of Agriculture in the following classes:

- (A) The 6-mile segment from its confluence with the North and South Forks of the Imnaha River to Indian Crossing as a wild river;
- (B) the 58-mile segment from Indian Crossing to Cow Creek as a recreational river;
- $\left(C\right)$ the 4-mile segment from Cow Creek to its mouth as a scenic river; and
- (D) the 9-mile segment of the South Fork Imnaha from its headwaters to its confluence with the Imnaha River as a wild river
- (79) JOHN DAY, OREGON.—The 147.5-mile segment from Service Creek to Tumwater Falls as a recreational river; to be administered through a cooperative management agreement between the State of Oregon and the Secretary of the Interior as provided in section 10(e) of this Act.
- (80) JOSEPH CREEK, OREGON.—The 8.6-mile segment from Joseph Creek Ranch, one mile downstream from Cougar Creek, to the Wallowa-Whitman National Forest boundary as a wild river; to be administered by the Secretary of Agriculture.
- (81) LITTLE DESCHUTES, OREGON.—The 12-mile segment from its source in the northwest quarter of section 15, township 26 south, range 6½ east to the north section line of section 12, township 26 south, range 7 east as a recreational river; to be administered by the Secretary of Agriculture.
- (82) LOSTINE, OREGON.—The 16-mile segment from its head-waters to the Wallowa-Whitman National Forest boundary; to be administered by the Secretary of Agriculture in the following class-

(A) The 5-mile segment from its headwaters to the Eagle Cap Wilderness boundary as a wild river; and

(B) the 11-mile segment from the Eagle Cap Wilderness boundary to the Wallowa-Whitman National Forest boundary

at Silver Creek as a recreational river.

- (83) Malheur, Oregon.—The 13.7-mile segment from Bosonberg Creek to the Malheur National Forest boundary; to be administered by the Secretary of Agriculture in the following class-
 - (A) The 7-mile segment from Bosonberg Creek to Malheur Ford as a scenic river; and

(B) the 6.7-mile segment from Malheur Ford to the Malheur National Forest boundary as a wild river.

(84) McKenzie, Oregon.—The 12.7-mile segment from Clear Lake to Scott Creek; to be administered by the Secretary of Agriculture in the following classes:

(A) The 1.8-mile segment from Clear Lake to the head of maximum pool at Carmen Reservoir as a recreational river;

(B) the 4.3-mile segment from a point 100 feet downstream from Carmen Dam to the maximum pool at Trail Bridge Reservoir as a recreational river; and

(C) the 6.6-mile segment from the developments at the base of the Trail Bridge Reservoir Dam to Scott Creek as a rec-

reational river.

(85) Metolius, Oregon.—The 28.6-mile segment from the south Deschutes National Forest boundary to Lake Billy Chinook in the following classes:

(A) The 11.5-mile segment from the south Deschutes National Forest boundary (approximately 2,055.5 feet from Metolius Springs) to Bridge 99 as a recreational river; to be ad-

ministered by the Secretary of Agriculture;

(B) the 17.1-mile segment from Bridge 99 to Lake Billy Chinook as a scenic river; by 13 the Secretary of Agriculture, through a cooperative management agreement between the Secretary of the Interior and the Confederated Tribes of the Warm Springs Reservation, as provided in section 10(e) of this Act and section 105 of the Omnibus Oregon Wild and Scenic Rivers Act of 1988: Provided, That the river and its adjacent land area will be managed to provide a primitive recreational experience as defined in the ROS User's Guide.

(86) MINAM, OREGON.—The 39-mile segment from its headwaters at the south end of Minam Lake to the Eagle Cap Wilderness boundary, one-half mile downstream from Cougar Creek, as a wild river; to be administered by the Secretary of Agriculture.

(87) NORTH FORK CROOKED, OREGON.—The 32.3-mile segment from its source at Williams Prairie to one mile from its confluence with the Crooked River in the following classes:

(A) The 3-mile segment from its source at Williams Prairie to the Upper End of Big Summit Prairie as a recreational river; to be administered by the Secretary of Agriculture;

(B) the 3.7-mile segment from the Lower End of Big Summit Prairie to the bridge across from the Deep Creek Camp-

¹³ In subparagraph (B) of paragraph (85), the words "to be administered" are omitted.

ground as a recreational river; to be administered by the Secretary of Agriculture;

(C) the 8-mile segment from the bridge across from the Deep Creek Campground to the Ochoco National Forest boundary, one-half mile from Lame Dog Creek as a scenic river; to be administered by the Secretary of Agriculture;

(D) the 1.5-mile segment from the Ochoco National Forest boundary to Upper Falls as a scenic river; to be administered

by the Secretary of the Interior;

(E) the 11.1-mile segment from Upper Falls to Committee Creek as a wild river; to be administered by the Secretary of the Interior; and

(F) the 5-mile segment from Committee Creek to one mile from its confluence with the Crooked River as a recreational river; to be administered by the Secretary of the Interior.

(88) NORTH FORK JOHN DAY, OREGON.—The 54.1-mile segment from its headwaters in the North Fork of the John Day Wilderness Area at section 13, township 8 south, range 36 east, to its confluence with Camas Creek in the following classes:

(A) The 3.5-mile segment from its headwaters in the North Fork of the John Day Wilderness at section 13, township 8 south, range 36 east, to the North Fork of the John Day Wilderness boundary as a wild river; to be administered by the Secretary of Agriculture;

(B) the 7.5-mile segment from the North Fork of the John Day Wilderness boundary to Trail Creek as a recreational river; to be administered by the Secretary of Agriculture;

(C) the 24.3-mile segment from Trail Creek to Big Creek as a wild river; to be administered by the Secretary of Agriculture;

(D) the 10.5-mile segment from Big Creek to Texas Bar Creek as a scenic river; to be administered by the Secretary of Agriculture; and

(E) the 8.3-mile segment from Texas Bar Creek to its confluence with Camas Creek as a recreational river; to be admin-

istered by the Secretary of Agriculture.

(89) NORTH FORK MALHEUR, OREGON.—The 25.5-mile segment from its headwaters to the Malheur National Forest boundary as a scenic river; to be administered by the Secretary of Agriculture.

- (90) NORTH FORK OF THE MIDDLE FORK OF THE WILLAMETTE, OREGON.—The 42.3-mile segment from Waldo Lake to the Willamette National Forest boundary; to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 8.8-mile segment from Waldo Lake to the south section line of section 36, township 19 south, range $5\frac{1}{2}$ east as a wild river;
 - (B) the 6.5-mile segment from the south section line of section 36, township 19 south, range $5\frac{1}{2}$ east to Fisher Creek as a scenic river; and
 - (C) the 27-mile segment from Fisher Creek to the Willamette National Forest boundary as a recreational river.
- (91) NORTH FORK OWYHEE, OREGON.—The 8-mile segment from the Oregon-Idaho State line to its confluence with the Owyhee

River as a wild river; to be administered by the Secretary of the Interior.

(92) NORTH FORK SMITH, OREGON.—The 13-mile segment from its headwaters to the Oregon-California State line; to be administered by the Secretary of Agriculture in the following classes:
(A) The 6.5-mile segment from its headwaters to Horse

Creek as a wild river:

(B) the 4.5-mile segment from Horse Creek to Baldface Creek as a scenic river; and

(C) the 2-mile segment from Baldface Creek to the Oregon-

California State line as a wild river.

- (93) NORTH FORK SPRAGUE, OREGON.—The 15-mile segment from the head of River Spring in the southwest quarter of section 15, township 35 south, range 16 east, to the northwest quarter of the southwest quarter of section 11, township 35 south, range 15 east, as a scenic river; to be administered by the Secretary of Agriculture.
- (94) NORTH POWDER, OREGON.—The 6-mile segment from its headwaters to the Wallowa-Whitman National Forest boundary at River Mile 20 as a scenic river; to be administered by the Secretary of Agriculture.

(95) NORTH UMPQUA, OREGON.—The 33.8-mile segment from the Soda Springs Powerhouse to Rock Creek in the following class-

es:

- (A) The 25.4-mile segment from the Soda Springs Powerhouse to the Umpqua National Forest boundary as a recreational river; to be administered by the Secretary of Agriculture; and
- (B) the 8.4-mile segment from the Umpqua National Forest boundary to its confluence with Rock Creek as a recreational river; to be administered by the Secretary of the Inte-

(96) POWDER, OREGON.—The 11.7-mile segment from Thief Valley Dam to the Highway 203 bridge as a scenic river; to be ad-

ministered by the Secretary of the Interior.

(97) QUARTZVILLE CREEK, OREGON.—The 12-mile segment from the Willamette National Forest boundary to slack water in Green Peter Reservoir as a recreational river; to be administered by the Secretary of the Interior.

(98) ROARING, OREGON.—The 13.7-mile segment from its headwaters to its confluence with the Clackamas River; to be administered by the Secretary of Agriculture in the following classes:

(A) The 13.5-mile segment from its headwaters to one-

quarter mile upstream of the mouth as a wild river; and (B) the 0.2-mile segment from one-quarter mile upstream

of the mouth to its confluence with the Clackamas River as a recreational river.

(99) SALMON, OREGON.—The 33.5-mile segment from its headwaters to its confluence with the Sandy River in the following classes:

(A) The 7-mile segment from its headwaters to the south boundary line of section 6, township 4 south, range 9 east as a recreational river; to be administered by the Secretary of Agriculture: *Provided*, That designation and classification shall not preclude the Secretary from exercising discretion to approve the construction, operation, and maintenance of ski lifts, ski runs, and associated facilities for the land comprising the Timberline Lodge Winter Sports Area insofar as such construction does not involve water resources projects;

(B) the 15-mile segment from the south boundary line at section 6, township 4 south, range 9 east to the junction with the South Fork of the Salmon River as a wild river; to be ad-

ministered by the Secretary of Agriculture;

(C) the 3.5-mile segment from the junction with the south fork of the Salmon River to the Mt. Hood National Forest boundary as a recreational river; to be administered by the Secretary of Agriculture:

(D) the 3.2-mile segment from the Mt. Hood National Forest boundary to Lymp Creek as a recreational river; to be ad-

ministered by the Secretary of the Interior; and

(E) the 4.8-mile segment from Lymp Creek to its confluence with the Sandy River as a scenic river; to be administered by the Secretary of the Interior.

(100) SANDY, OREGON.—Those portions as follows:

(A) The 4.5-mile segment from its headwaters to the section line between sections 15 and 22, township 2 south, range 8 east as a wild river; to be administered by the Secretary of Agriculture;

(B) the 7.9-mile segment from the section line between sections 15 and 22, township 2 south, range 8 east to the Mt. Hood National Forest boundary at the west section line of section 26, township 2 south, range 7 east as a recreational river;

to be administered by the Secretary of Agriculture; and

- (C) the 12.5-mile segment from the east boundary of sections 25 and 36, township 1 south, range 4 east in Clackamas County near Dodge Park, downstream to the west line of the east half of the northeast quarter of section 6, township 1 south, range 4 east, in Multnomah County at Dabney State Park, the upper 3.8 miles as a scenic river and the lower 8.7 miles as a recreational river; both to be administered through a cooperative management agreement between the State of Oregon, the Secretary of the Interior and the Counties of Multnomah and Clackamas in accordance with section 10(e) of this Act.
- (101) SOUTH FORK JOHN DAY, OREGON.—The 47-mile segment from the Malheur National Forest to Smokey Creek as a recreational river; to be administered by the Secretary of the Interior. (102) Whychus Creek, Oregon.-
 - (A) Designations.—The 15.4-mile segment from its source to the hydrologic Gaging Station 800 feet upstream from the intake of the Plainview Ditch, including the Soap Creek, the North and South Forks of Whychus Creek, the East and West Forks of Park Creek, and Park Creek; to be administered by the Secretary of Agriculture as follows:

(i) The 6.6-mile segment and its tributaries from the source to the Three Sisters Wilderness boundary

as a wild river; and

- (ii) the 8.8-mile segment from the boundary of the Three Sisters Wilderness Area to the hydrologic Gaging Station 800 feet upstream from the intake of the Plainview Ditch as a scenic river: *Provided*, That nothing in this Act shall prohibit the construction of facilities necessary for emergency protection for the town of Sisters relative to a rapid discharge of Carver Lake if no other reasonable flood warning or control alternative exists.
- (B) WITHDRAWAL.—Subject to valid existing rights, the Federal land within the boundaries of the river segments designated by subparagraph (A) is withdrawn from all forms of—
 - (i) entry, appropriation, or disposal under the public land laws;
 - (ii) location, entry, and patent under the mining laws; and
 - (iii) disposition under all laws relating to mineral and geothermal leasing or mineral materials.
- (103) SYCAN, OREGON.—The 59-mile segment from the northeast quarter of section 5, township 34 south, range 17 east to Coyote Bucket at the Fremont National Forest boundary; to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 26.4-mile segment from the northeast quarter of section 5, township 34 south, range 17 east to the west section line of section 22, township 32 south, range $14\frac{1}{2}$ east, as a scenic river;
 - (B) the 8.6-mile segment from the west section line of section 22, township 32 south, range 14 east, to the Fremont National Forest boundary in the southeast quarter of section 10, township 33 south, range 13 east, as a recreational river; and
 - (C) the 24-mile segment from the Fremont National Forest boundary in the southwest quarter of section 10, township 33 south, range 13 east, to Coyote Bucket at the Fremont National Forest boundary, as a scenic river.
- (104) UPPER ROGUE, OREGON.—The 40.3-mile segment from the Crater Lake National Park boundary to the Rogue River National Forest boundary; to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 0.5-mile segment from the Crater Lake National Park boundary to approximately 0.1-mile downstream from the forest road 6530760 (West Lake Road) crossing as a scenic river;
 - (B) the 6.1-mile segment from approximately 0.1-mile downstream from the forest road 6530760 (West Lake Road) crossing to Minehaha Creek as a wild river; and
 - (C) the 33.7-mile segment from Minehaha Creek to the Rogue River National Forest boundary as a scenic river.
- (105) Wenaha, Oregon.—The 21.55-mile segment from the confluence of the North Fork and the South Fork to its confluence with the Grande Ronde River; to be administered by the Secretary of Agriculture in the following classes:

(A) The 18.7-mile segment from the confluence of the North Fork and South Fork to the Umatilla National Forest as a wild river;

(B) the 2.7-mile segment from the Umatilla National Forest boundary to the easternmost boundary of the Wenaha State

Wildlife Area as a scenic area; and

(C) the 0.15-mile segment from the easternmost boundary of the Wenaha State Wildlife Area to the confluence with the Grande Ronde River as a recreational river.

(106) West Little Owyhee, Oregon.—The 51-mile segment from its headwaters to its confluence with Owyhee River as a wild river; to be administered by the Secretary of the Interior.

(107) WHITE, OREGON.—The 46.5-mile segment from its headwaters to its confluence with the Deschutes River in the following

classes:

- (A) The 2-mile segment from its headwaters to the section line between sections 9 and 16, township 3 south, range 9 east, as a recreational river; to be administered by the Secretary of Agriculture: Provided, That designation and classification shall not preclude the Secretary from exercising discretion to approve construction, operation, and from exercising discretion to approve construction, operation, and maintenance of ski lifts, ski runs, and associated facilities for the land comprising the Mt. Hood Winter Sports Area insofar as such construction does not involve water resource projects and is consistent with protecting the values for which the river was designated. 14
- (B) the 13.6-mile segment from the section line between sections 9 and 16, township 3 south, range 9 east, to Deep Creek as a recreational river; to be administered by the Secretary of Agriculture;

(C) the 6.5-mile segment from Deep Creek to the Mt. Hood National Forest boundary as a scenic river; to be administered

by the Secretary of Agriculture;

(D) the 17.5-mile segment from the Mt. Hood National Forest boundary to Three Mile Creek as a scenic river; to be administered by the Secretary of the Interior;

(E) the 5.3-mile segment from Three Mile Creek to River Mile 2.2 as a recreational river; to be administered by the Sec-

retary of the Interior; and

(F) the 1.6-mile segment from River Mile 1.6 to its confluence with the Deschutes River as a recreational river; to be

administered by the Secretary of the Interior. (108) RIO CHAMA, NEW MEXICO.—The segment extending from El Vado Ranch launch site (immediately south of El Vado Dam) downstream approximately 24.6 miles to evaluation 6,353 feet above mean sea level; to be administered by the Secretary of Agriculture and the Secretary of the Interior. For purposes of compliance with the planning requirements of subsection (d), the Cooperative Management Plan for the river prepared by the Secretary of Agriculture and the Secretary of the Interior may be revised and amended to the extent necessary to conform to the provisions of

¹⁴Subparagraph (A) of paragraph (107) should end with a semicolon rather than a period. Alternately, the other subparagraphs should begin with a capital letter and end with a period.

this Act. The segment of the Rio Chama beginning at the El Vado Ranch launch site downstream to the beginning of Forest Service Road 151 shall be administered as a wild river and the segment downstream from the beginning of Forest Service Road 151 to elevation 6,353 feet shall be administered as a scenic river.

(109) East Fork of Jemez, New Mexico.—The 11-mile segment from the Santa Fe National Forest boundary to its confluence with the Rio San Antonio; to be administered by the Secretary of

Agriculture in the following classifications:

(A) the 2-mile segment from the Santa Fe National Forest boundary to the second crossing of State Highway 4, near Las

Conchas Trailhead, as a recreational river; and

(B) the 4-mile segment from the second crossing of State Highway 4, near Las Conchas Trailhead, to the third crossing of State Highway 4, approximately one and one-quarter miles upstream from Jemez Falls, as a wild river; and

(C) the 5-mile segment from the third crossing of State Highway 4, approximately one and one-quarter miles upstream from Jemez Falls, to its confluence with the Rio San Antonio,

as a scenic river.

After the enactment of this paragraph, Federal lands within the boundaries of the segments designated under this paragraph or which constitute the bed or bank or are situated within one-quarter mile of the ordinary highwater mark on each side of such segments are withdrawn, subject to valid existing rights, from all forms of appropriation under the mining laws and from operation of the mineral leasing laws of the United States, and no patent may be issued for the surface estate with respect to any mining claim located on such lands. Nothing in this paragraph shall be construed as precluding mining operations on any valid existing claim, subject to applicable regulations under section 9.

(110) Pecos River, New Mexico.—The 20.5-mile segment from its headwaters to the townsite of Tererro; to be administered by the Secretary of Agriculture in the following classifications:

(A) the 13.5-mile segment from its headwaters to the Pecos

Wilderness boundary, as a wild river; and

(B) the 7-mile segment from the Pecos Wilderness bound-

ary to the townsite of Tererro, as a recreational river.

After the enactment of this paragraph, Federal lands within the boundaries of the segments designated under this paragraph or which constitute the bed or bank or are situated within one-quarter mile of the ordinary highwater mark on each side of such segments are withdrawn, subject to valid existing rights, from all forms of appropriation under the mining laws and from operation of the mineral leasing laws of the United States, and no patent may be issued for the surface estate with respect to any mining claim located on such lands. Nothing in this paragraph shall be construed as precluding mining operations on any valid existing claim, subject to applicable regulations under section 9.

(111) SMITH RIVER, CALIFORNIA.—The segment from the confluence of the Middle Fork Smith River and the North Fork Smith River to the Six Rivers National Forest boundary, including the following segments of the mainstem and certain tributaries, to be administered by the Secretary of Agriculture in the following classes:

(A) The segment from the confluence of the Middle Fork Smith River and the South Fork Smith River to the National Forest boundary, as a recreational river.

(B) Rowdy Creek from the California-Oregon State line to

the National Forest boundary, as a recreational river.

(112) MIDDLE FORK SMITH RIVER, CALIFORNIA.—The segment from the headwaters to its confluence with the North Fork Smith River, including the following segments of the mainstem and certain tributaries, to be administered by the Secretary of Agriculture in the following classes:

(A) The segment from its headwaters about 3 miles south of Sanger Lake, as depicted on the 1956 USGS 15 $^{\circ}$ Preston Peak topographic map, to the center of section 7, T. 17 N., R.

5 E., as a wild river.

(B) The segment from the center of section 7, T. 17 N., R. 5 E., to the center of section 6, T. 17 N., R. 5 E., as a scenic river

(C) The segment from the center of section 6, T. 17 N., R. 5 E., to one-half mile upstream from its confluence with Knopki Creek, as a wild river.

(D) The segment from one-half mile upstream of its confluence with Knopki Creek to its confluence with the South

Fork Smith River, as a recreational river.

(E) Myrtle Creek from its headwaters in section 9, T. 17 N., R. 1 E., as depicted on the 1952 USGS 15° Crescent City topographic map, to the middle of section 28, T. 17 N., R. 1 E., as a scenic river.

(F) Myrtle Creek from the middle of section 28, T. 17 N., R. 1 E., to its confluence with the Middle Fork Smith River,

as a wild river.

- (G) Shelly Creek from its headwaters in section 1, T. 18 N., R., 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with Patrick Creek, as a recreational river.
- (H) Kelly Creek from its headwaters in section 32, T. 17 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the Middle Fork Smith River, as a scenic river.
- (I) Packsaddle Creek from its headwaters about 0.8 miles southwest of Broken Rib Mountain, as depicted on the 1956 USGS 15° Preston Peak topographic map, to its confluence with the Middle Fork Smith River, as a scenic river.

(J) East Fork Patrick Creek from its headwaters in section 10, T. 18 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the West Fork

of Patrick Creek, as a recreational river.

(K) West Fork Patrick Creek from its headwaters in section 18, T. 18 N., R. 3 E., as depicted on the 1951 ¹⁵ 15° Gasquet topographic map to its confluence with the East Fork Patrick Creek, as a recreational river.

(L) Little Jones Creek from its headwaters in section 34, T. 17 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet

 $^{^{15}}$ In subparagraph (K) of paragraph (112), the reference probably should be "1951 USGS".

topographic map to its confluence with the Middle Fork Smith River, as a recreational river.

(M) Griffin Creek from its headwaters about 0.2 miles southwest of Hazel View Summit, as depicted on the 1956 USGS 15° Preston Peak topographic map, to its confluence with the Middle Fork Smith River, as a recreational river.

(N) Knopki Creek from its headwaters about 0.4 miles west of Sanger Peak, as depicted on the 1956 USGS 15° Preston Peak topographic map, to its confluence with the Middle

Fork Smith River, as a recreational river.

(O) Monkey Creek from its headwaters in the northeast quadrant of section 12, T. 18 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the Middle Fork Smith River, as a recreational river.

(P) Patrick Creek from the junction of East and West Forks of Patrick Creek to its confluence with Middle Fork

Smith River, as a recreational river.

- (Q) Hardscrabble Creek from its headwaters in the northeast quarter of section 2, T. 17 N., R. 1 E., as depicted on the 1952 USGS 15° Crescent City topographic map, to its confluence with the Middle Fork Smith River, as a recreational river.
- (113) NORTH FORK SMITH RIVER, CALIFORNIA.—The segment from the California-Oregon State line to its confluence with the Middle Fork Smith River, including the following segments of the mainstem and certain tributaries, to be administered by the Secretary of Agriculture in the following classes:

(A) The segment from the California-Oregon State line to its confluence with an unnamed tributary in the northeast quarter of section 5, T. 18 N., R. 2 E., as depicted on the 1951

USGS 15° Gasquet topographic map, as a wild river.

(B) The segment from its confluence with an unnamed tributary in the northeast quarter of section 5, T. 18 N., R. 2 E., to its southern-most intersection with the eastern section line of section 5, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, as a scenic river.

(C) The segment from its southern-most intersection with the eastern section line of section 5, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its

confluence with Stony Creek, as a wild river.

- (D) The segment from its confluence with Stony Creek to its confluence with the Middle Fork Smith River, as a recreational river.
- (E) Diamond Creek from California-Oregon State line to its confluence with Bear Creek, as a recreational river.
- (F) Diamond Creek from its confluence with Bear Creek to its confluence with the North Fork Smith River, as a scenic river
- (G) Bear Creek from its headwaters in section 24, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with Diamond Creek, as a scenic river.
- (H) Still Creek from its headwaters in section 11, T. 18 N., R. 1 E., as depicted on the 1952 USGS 15° Crescent City topo-

graphic map, to its confluence with the North Fork Smith River, as a scenic river.

(İ) North Fork Diamond Creek from the California-Oregon State line to its confluence with Diamond Creek, as a recreational river.

(J) High Plateau Creek from its headwaters in section 26, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with Diamond Creek, as a scenic river.

(K) Stony Creek from its headwaters in section 25, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the North Fork Smith River, as a scenic river.

(L) Peridotite Creek from its headwaters in section 34, T. 18 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the North Fork Smith

River, as a wild river.

(114) SISKIYOU FORK SMITH RIVER, CALIFORNIA.—The segment from its headwaters to its confluence with the Middle Fork Smith River, and the following tributaries, to be administered by the Secretary of Agriculture in the following classes:

(A) The segment from its headwaters about 0.7 miles southeast of Broken Rib Mountain, as depicted on the 1956 USGS 15° Preston Peak Topographic 16 map, to its confluence with the South Siskiyou Fork Smith River, as a wild river.

(B) The segment from its confluence with the South Siskiyou Fork Smith River to its confluence with the Middle

Fork Smith River, as a recreational river.

(C) South Siskiyou Fork Smith River from its headwaters about 0.6 miles southwest of Buck Lake, as depicted on the 1956 USGS 15° Preston Peak topographic map, to its confluence with the Siskiyou Fork Smith River, as a wild river.

(115) SOUTH FORK SMITH RIVER, CALIFORNIA.—The segment from its headwaters to its confluence with the main stem of the Smith River, and the following tributaries, to be administered by the Secretary of Agriculture in the following classes:

(A) The segment from its headwaters about 0.5 miles southwest of Bear Mountain, as depicted on ¹⁷ 1956 USGS 15° Preston Peak topographic map, to Blackhawk Bar, as a wild

river.

(B) The segment from Blackhawk Bar to its confluence with the main stem of the Smith River, as a recreational river.

(C) Williams Creek from its headwaters in section 31, T. 14 N., R. 4 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with Eightmile Creek, as a wild river.

(D) Eightmile Creek from its headwaters in section 29, T. 14 N., R. 4 E., as depicted on the 1955 USGS 15° Dillon Mtn. topographic map, to its confluence with the South Fork Smith River, as a wild river.

 $^{^{16}}$ In subparagraph (A) of paragraph (114), the word "Topographic" probably should not be capitalized.

¹⁷In subparagraph (A) of paragraph (115), the word "the" is omitted before "1956".

- (E) Harrington Creek from its source to its confluence with the South Fork Smith River, as a wild river.
- (F) Prescott Fork of the Smith River from its headwaters about 0.5 miles southeast of Island Lake, as depicted on the 1955 USGS 15° Dillon Mtn. topographic map, to its confluence with the South Fork Smith River, as a wild river.
- (G) Quartz Creek from its headwaters in section 31, T. 16 N., R. 4 E., as depicted on the 1952 15° USGS Ship Mountain topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (H) Jones Creek from its headwaters in section 36, T. 16 N., R. 3 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (I) Hurdygurdy Creek from its headwaters about 0.4 miles southwest of Bear Basin Butte as depicted on the 1956 USGS 15° Preston Peak topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (J) Gordon Creek from its headwaters in section 18, T. 16 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (K) Coon Creek from the junction of its two headwaters tributaries in the southeast quadrant of section 31, T. 17 N., R. 3 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (L) Craigs Creek from its headwaters in section 36, T. 17 N., R. 2 E., as depicted on the 1951 USGS 15° Gasquet topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (M) Goose Creek from its headwaters in section 13, T. 13 N., R. 2 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with the South Fork Smith River, as a recreational river.
- (N) East Fork Goose Creek from its headwaters in section 18, T. 13 N., R. 3 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with Goose Creek, as a recreational river.
- (O) Buck Creek from its headwaters at Cedar Camp Spring, as depicted on the 1952 USGS 15° Ship Mountain topographic map, to the northeast corner of section 8, T. 14 N., R. 3 E., as a scenic river.
- (P) Buck Creek from the northeast corner of section 8, T. 14 N., R. 3 E., to its confluence with the South Fork Smith River, as a wild river.
- (Q) Muzzleloader Creek from its headwaters in section 2, T. 15 N., R. 3 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with Jones Creek, as a recreational river.

(R) Canthook Creek from its headwaters in section 2, T. 15 N., R. 2 E., as depicted in ¹⁸ the 1952 USGS 15° Ship Mountain topographic map, to its confluence with the South Fork Smith River, as a recreational river.

(S) Rock Creek from the national forest boundary in section 6, T. 15 N., R. 2 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with the

South Fork Smith River, as a recreational river.

(T) Blackhawk Creek from its headwaters in section 21, T. 15 N., R. 2 E., as depicted on the 1952 USGS 15° Ship Mountain topographic map, to its confluence with the South Fork

Smith River, as a recreational river.

(116) CLARKS FORK, WYOMING.—(A) The twenty and five-tenths-mile segment from the west boundary of section 3, township 56 north, range 106 west at the Crandall Creek Bridge downstream to the north boundary of section 13, township 56 north, range 104 west at Clarks Fork Canyon; to be administered by the Secretary of Agriculture as a wild river. Notwithstanding subsection (b), the boundary of the segment shall include all land within four hundred and forty yards from the ordinary high water mark on both sides of the river. No land or interest in land may be acquired with respect to the segment without the consent of the owner thereof. For the purposes of carrying out this paragraph, there is authorized to be appropriated \$500,000 for development and \$750,000 for the acquisition of land and interests therein.

(B) Designation of a segment of the Clarks Fork by this paragraph as a component of the Wild and Scenic Rivers System shall not be utilized in any Federal proceeding, whether concerning a license, permit, right-of-way, or any other Federal action, as a reason or basis to prohibit the development or operation of any water impoundment, diversion facility, or hydroelectric power and transmission facility located entirely downstream from the segment of the river designated by this paragraph: *Provided*, That water from any development shall not intrude upon such segment. Congress finds that development of water impoundments, diversion facilities, and hydroelectric power and transmission facilities located entirely downstream from the segment of the river is not incompatible with its designation as a component of the Wild and Scenic Rivers System.

(C) The Secretary of Agriculture is directed to apply for the quantification of the water right reserved by the inclusion of a portion of the Clarks Fork in the Wild and Scenic Rivers System in accordance with the procedural requirements of the laws of the State of Wyoming: *Provided*, That, notwithstanding any provision of the laws of the State of Wyoming otherwise applicable to the granting and exercise of water rights, the purposes for which the Clarks Fork is designated, as set forth in this Act and this paragraph, are declared to be beneficial uses and the priority date of such right shall be the date of enactment of this paragraph.

(D) The comprehensive management plan developed under subsection (d) for the segment designated by this paragraph shall provide for all such measures as may be necessary in the control of

¹⁸In subparagraph (R) of paragraph (115), the words "depicted in" should be "depicted on".

fire, insects, and diseases to fully protect the values for which the segment is designated as a wild river.

- (117) ¹⁹ Niobrara, Nebraska.—(A) The 40-mile segment from Borman Bridge southeast of Valentine downstream to its confluence with Chimney Creek and the 30-mile segment from the river's confluence with Rock Creek downstream to the State Highway 137 bridge, both segments to be classified as scenic and administered by the Secretary of the Interior. That portion of the 40-mile segment designated by this subparagraph located within the Fort Niobrara National Wildlife Refuge shall continue to be managed by the Secretary through the Director of the United States Fish and Wildlife Service.
- (B) The 25-mile segment from the western boundary of Knox County to its confluence with the Missouri River, including that segment of the Verdigre Creek from the north municipal boundary of Verdigre, Nebraska, to its confluence with the Niobrara, to be administered by the Secretary of the Interior as a recreational river.

After consultation with State and local governments and the interested public, the Secretary shall take such action as is required under subsection (b) of this section.

- (118) MISSOURI RIVER, NEBRASKA AND SOUTH DAKOTA.—The 39-mile segment from the headwaters of Lewis and Clark Lake to the Ft. Randall Dam, to be administered by the Secretary of the Interior as a recreational river.
- (119) BEAR CREEK, MICHIGAN.—The 6.5-mile segment from Coates Highway to the Manistee River, to be administered by the Secretary of Agriculture as a scenic river.
- (120) BLACK, MICHIGAN.—The 14-mile segment from the Ottawa National Forest boundary to Lake Superior, to be administered by the Secretary of Agriculture as a scenic river.
- (121) CARP, MICHIGAN.—The 27.8-mile segment from the west section line of section 30, township 43 north, range 5 west, to Lake Huron, to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 2.3-mile segment from the west section line of section 30, township 43 north, range 5 west, to Forest Development Road 3458 in section 32, township 43 north, range 5 west, as a scenic river.
 - (B) The 6.5-mile segment from the Forest Development Road 3458 in section 32, township 43 north, range 5 west, to Michigan State Highway 123, as a scenic river.
 - (C) The 7.5-mile segment from Michigan State Highway 123 to one quarter of a mile upstream from Forest Development Road 3119, as a wild river.
 - (D) The 0.5-mile segment from one quarter of a mile upstream of Forest Development Road 3119 to one quarter mile downstream of Forest Development Road 3119, as a scenic river.

 $^{^{19} \}rm For$ related provisions regarding the Niobrara River Segment, paragraph (117), see the item in this compilation entitled "Niobrara Scenic River Designation Act of 1991".

- (E) The 4.9-mile segment from one quarter of a mile downstream of Forest Development Road 3119 to McDonald Rapids, as a wild river.
- (F) The 6.1-mile segment from McDonald Rapids to Lake Huron, as a recreational river.
- (122) ÍNDIAN, MICHIGAN.—The 51-mile segment from Hovey Lake to Indian Lake to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 12-mile segment from Hovey Lake to Fish Lake, as a scenic river.
 - (B) The 39-mile segment from Fish Lake to Indian Lake, as a recreational river.
- (123) Manistee, Michigan.—The 26-mile segment from the Michigan DNR boat ramp below Tippy Dam to the Michigan State Highway 55 bridge, to be administered by the Secretary of Agriculture as a recreational river.
- (124) Ontonagon, Michigan.—Segments of certain tributaries, totaling 157.4 miles, to be administered by the Secretary of Agriculture as follows:
 - (A) The 46-mile segment of the East Branch Ontonagon from its origin at Spring Lake to the Ottawa National Forest boundary in the following classes:
 - (i) The 20.5-mile segment from its origin at Spring Lake to its confluence with an unnamed stream in section 30, township 48 north, range 37 west, as a recreational river.
 - (ii) The 25.5-mile segment from its confluence with an unnamed stream in section 30, township 48 north, range 37 west, to the Ottawa National Forest boundary, as a wild river.
 - (B) The 59.4-mile segment of the Middle Branch Ontonagon, from its origin at Crooked Lake to the northern boundary of the Ottawa National Forest in the following classes:
 - (i) The 20-mile segment from its origin at Crooked Lake to Burned Dam, as a recreational river.
 - (ii) The 8-mile segment from Burned Dam to Bond Falls Flowage, as a scenic river.
 - (iii) The 8-mile segment from Bond Falls to Agate Falls, as a recreational river.
 - (iv) The 6-mile segment from Agate Falls to Trout Creek, as a scenic river.
 - (v) The 17.4-mile segment from Trout Creek to the northern boundary of the Ottawa National Forest, as a wild river.
 - (C) The 37-mile segment of the Cisco Branch Ontonagon from its origin at Cisco Lake Dam to its confluence with Ten-Mile Creek south of Ewen in the following classes:

 (i) The 10-mile segment from the origin of Cisco
 - (i) The 10-mile segment from the origin of Cisco Branch Ontonagon at Cisco Lake Dam to the County Road 527 crossing, as a recreational river.
 - (ii) The 27-mile segment from the Forest Development Road 527 crossing to the confluence of the Cisco Branch and Ten-Mile Creek, as a scenic river.

(D) The 15-mile segment of the West Branch Ontonagon from its confluence with Cascade Falls to Victoria Reservoir, in the following classes:

(i) The 10.5-mile segment from its confluence with Cascade Falls to its confluence with the South Branch

Ontonagon, as a recreational river.

(ii) The 4.5-mile segment from its confluence with the South Branch Ontonagon to Victoria Reservoir, as a recreational river.

Nothwithstanding 20 any limitation contained in this Act, the Secretary is authorized to acquire lands and interests in lands which, as of August 1, 1990, were owned by Upper Peninsula Energy Corporation, and notwithstanding any such limitation, such lands shall be retained and managed by the Secretary as part of the Ottawa National Forest, and those lands so acquired which are within the boundaries of any segment designated under this paragraph shall be retained and managed pursuant to this Act.

(125) PAINT, MICHIGAN.—Segments of the mainstream and certain tributaries, totaling 51 miles, to be administered by the Sec-

retary of Agriculture as follows:

(A) The 6-mile segment of the main stem from the confluence of the North and South Branches Paint to the Ottawa National Forest boundary, as a recreational river.

(B) The 17-mile segment of the North Branch Paint from its origin at Mallard Lake to its confluence with the South

Branch Paint, as a recreational river.

(C) The 28-mile segment of the South Branch Paint from its origin at Paint River Springs to its confluence with the North Branch Paint, as a recreational river.

- (126) PINE, MICHIGAN.—The 25-mile segment from Lincoln Bridge to the east 1/16th line of section 16, township 21 north, range 13 west, to be administered by the Secretary of Agriculture as a scenic river.
- (127) Presque Isle, Michigan.—Segments of the mainstream and certain tributaries, totaling 57 miles, to be administered by the Secretary of Agriculture as follows:
 - (A) The 23-mile segment of the mainstream, from the confluence of the East and West Branches of Presque Isle to Minnewawa Falls, to be classified as follows:
 - (i) The 17-mile segment from the confluence of the East and West Branches Presque Isle to Michigan State Highway 28, as a recreational river.

(ii) The 6-mile segment from Michigan State Highway 28 to Minnewawa Falls, as a scenic river.

- (B) The 14-mile segment of the East Branch Presque Isle within the Ottawa National Forest, as a recreational river.
- (C) The 7-mile segment of the South Branch Presque Isle within the Ottawa National Forest, as a recreational river.
- (D) The 13-mile segment of the West Branch Presque Isle within the Ottawa National Forest, as a scenic river.

 $^{2^{0}}$ Below subparagraph (D)(ii) of paragraph (124), the first word of the new sentence should be "Notwithstanding" rather than "Nothwithstanding".

- (128) Sturgeon, Hiawatha National Forest, Michigan.— The 43.9-mile segment from the north line of section 26, township 43 north, range 19 west, to Lake Michigan, to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 21.7-mile segment from the north line of section 26, township 43 north, range 19 west, to Forest Highway 13 as a scenic river.

(B) The 22.2-mile segment from Forest Highway 13 to Lake Michigan as a recreational river.

(129) STURGEON, OTTAWA NATIONAL FOREST, MICHIGAN.—The 25-mile segment from its entry into the Ottawa National Forest to the northern boundary of the Ottawa National Forest, to be administered by the Secretary of Agriculture in the following classes:

(A) The 16.5-mile segment from its entry into the Ottawa

National Forest to Prickett Lake, as a wild river.

- (B) The 8.5-mile segment from the outlet of Prickett Lake Dam to the northern boundary of the Ottawa National Forest, as a scenic river.
- (130) EAST BRANCH OF THE TAHQUAMENON, MICHIGAN.—The 13.2-mile segment from its origin in section 8, township 45 north, range 5 west, to the Hiawatha National Forest boundary, to be administered by the Secretary of Agriculture in the following classes:
 - (A) The 10-mile segment from its origin in section 8, township 45 north, range 5 west, to the center of section 20, township 46 north, range 6 west, as a recreational river.
 - (B) The 3.2-mile segment from the center of section 20, township 46 north, range 6 west, to the boundary of the Hiawatha National Forest, as a wild river.
- (131) Whitefish, Michigan.—Segments of the mainstream and certain tributaries, totaling 33.6 miles, to be administered by the Secretary of Agriculture as follows:
 - (A) The 11.1-mile segment of the mainstream from its confluence with the East and West Branches of the Whitefish to Lake Michigan in the following classes:
 - (i) The 9-mile segment from its confluence with the East and West Branches of the Whitefish to the center of section 16, township 41 north, range 21 west, as a scenic river
 - (ii) The 2.1-mile segment from the center of section 16, township 41 north, range 21 west, to Lake Michigan, as a recreational river.
 - (B) The 15-mile segment of the East Branch Whitefish from the crossing of County Road 003 in section 6, township 44 north, range 20 west, to its confluence with the West Branch Whitefish, as a scenic river.
 - (C) The 7.5-mile segment of the West Branch Whitefish from County Road 444 to its confluence with the East Branch Whitefish, as a scenic river.
- (132) Yellow Dog, Michigan.—The 4-mile segment from its origin at the outlet of Bulldog Lake Dam to the boundary of the Ottawa National Forest, to be administered by the Secretary of Agriculture as a wild river.

 $(133)^{21}$ ALLEGHENY, PENNSYLVANIA.—The segment Kinzua Dam downstream approximately 7 miles to the United States Route 6 Bridge, and the segment from Buckaloons Recreation Area at Irvine, Pennsylvania, downstream approximately 47 miles to the southern end of Alcorn Island at Oil City, to be administered by the Secretary of Agriculture as a recreational river through a cooperative agreement with the Commonwealth of Pennsylvania and the counties of Warren, Forest, and Venango, as provided under section 10(e) of this Act; and the segment from the sewage treatment plant at Franklin downstream approximately 31 miles to the refinery at Emlenton, Pennsylvania, to be administered by the Secretary of Agriculture as a recreational river through a cooperative agreement with the Commonwealth of Pennsylvania and Venango County, as provided under section 10(e) of this Act.

(134) BIG PINEY CREEK, ARKANSAS.—The 45.2-mile segment from its origin in section 27, township 13 north, range 23 west, to the Ozark National Forest boundary, to be administered by the

Secretary of Agriculture as a scenic river.

(135) BUFFALO RIVER, ARKANSAS.—The 15.8-mile segment from its origin in section 22, township 14 north, range 24 west, to the Ozark National Forest boundary, to be administered by the Secretary of Agriculture in the following classes:

(A) The 6.4-mile segment from its origin in section 22, township 14 north, range 24 west, to the western boundary of

the Upper Buffalo Wilderness, as a scenic river.

(B) The 9.4-mile segment from the western boundary of the Upper Buffalo Wilderness to the Ozark National Forest boundary, as a wild river.

(136)²² Cossatot River, Arkansas.—Segments of the main stem and certain tributaries, totaling 20.1 miles, to be administered as follows:

(A) The 4.2-mile segment of the main stem from its confluence with Mine Creek to the Caney Creek Wilderness Boundary on the north section line of section 13, township 4 south, range 30 west, to be administered by the Secretary of Agriculture as a recreational river.

(B) The 6.9-mile segment of the main stem from the Caney Creek Wilderness Boundary on the north section line of section 13, township 4 south, range 30 west, to the south section line of section 20, township 4 south, range 30 west, to be adminis-

tered by the Secretary of Agriculture as a scenic river.

(C) The 4.4-mile segment of the Brushy Creek tributary from the north line of the south ½ of the southeast ¼ of section 7, township 4 south, range 30 west, to the south section line of section 20, township 4 south, range 30 west, to be administered by the Secretary of Agriculture as a scenic river.

(D) The 4.6-mile segment of the main stem from the State Highway 4 bridge to Duchett's Ford, to be administered by the Secretary of the Army as a scenic river consistent with the op-

²¹ For related provisions regarding the Allegheny River Segment, paragraph (133), see the item in this compilation entitled "Allegheny River Segment".

²² For related provisions regarding the Cossatot River Segment, paragraph (136), see the item in this compilation entitled "Arkansas Wild and Scenic Rivers Act of 1992".

eration of Gillham Dam (as authorized by section 203 of the Flood Control Act of 1958 (Public Law 85–500)). For purposes of management of such segment, the Secretary of the Army may enter into a cooperative agreement or memorandum of understanding or other appropriate arrangement with the Secretary of Agriculture or an appropriate official of the State of Arkansas.

(137) HURRICANE CREEK, ARKANSAS.—The 15.5-mile segment from its origin in section 1, township 13 north, range 21 west, to its confluence with Big Piney Creek, to be administered by the Secretary of Agriculture in the following classes:

(A) The 11.8-mile segment from its origin in section 1, township 13 north, range 21 west, to the western boundary of the private land bordering Hurricane Creek Wilderness, as a scenic river.

(B) The 2.4-mile segment from the western boundary of the private land bordering the Hurricane Creek Wilderness to the Hurricane Creek Wilderness boundary, as a wild river.

(C) The 1.3-mile segment from the Hurricane Creek Wilderness boundary to its confluence with Big Piney Creek, as a scenic river.

(138) LITTLE MISSOURI RIVER, ARKANSAS.—Segments totaling 15.7 miles, to be administered by the Secretary of Agriculture in the following classes:

(A) The 11.3-mile segment from its origin in the northwest ½4 of section 32, township 3 south, range 28 west, to the west section line of section 22, township 4 south, range 27 west, as a scenic river.

(B) The 4.4-mile segment from the north line of the southeast $\frac{1}{4}$ of the southeast $\frac{1}{4}$ of section 28, township 4 south, range 27 west, to the north line of the northwest $\frac{1}{4}$ of the southwest $\frac{1}{4}$ of section 5, township 5 south, range 27 west, as a wild river

(139) MULBERRY RIVER, ARKANSAS.—The 56.0-mile segment from its origin in section 32, township 13 north, range 23 west, to the Ozark National Forest boundary, to be administered by the Secretary of Agriculture in the following classes:

(A) The 36.6-mile segment from its origin in section 32, township 13 north, range 23 west, to Big Eddy Hollow in section 3, township 11 north, range 27 west, as a recreational river

(B) The 19.4-mile segment from Big Eddy Hollow in section 3, township 11 north, range 27 west, to the Ozark National Forest boundary, as a scenic river.

(140) NORTH SYLAMORE CREEK, ARKANSAS.—The 14.5-mile segment from the Clifty Canyon Botanical Area boundary to its confluence with the White River, to be administered by the Secretary of Agriculture as a scenic river.

(141) RICHLAND CREEK, ARKANSAS.—The 16.5-mile segment from its origin in section 35, township 13 north, range 20 west, to the northern boundary of section 32, township 14 north, range 18 west, to be administered by the Secretary of Agriculture in the following classes:

(A) The 7.8-mile segment from its origin in section 35, township 13 north, range 20 west, to the western boundary of the Richland Creek Wilderness, as a scenic river.

(B) The 5.3-mile segment from the western boundary of the Richland Creek Wilderness to the eastern boundary of the

Richland Creek Wilderness, as a wild river.

(C) The 3.4-mile segment from the eastern boundary of the Richland Creek Wilderness to the northern boundary of section

32, township 14 north, range 18 west, as a scenic river.

(142) SESPE CREEK, CALIFORNIA.—The 4-mile segment of the main stem of the creek from its confluence with Rock Creek and Howard Creek downstream to its confluence with Trout Creek, to be administered by the Secretary of Agriculture as a scenic river; and the 27.5-mile segment of the main stem of the creek extending from its confluence with Trout Creek downstream to where it leaves section 26, township 5 north, range 20 west, to be administered by the Secretary of Agriculture as a wild river.

(143) SISQUOC RIVER, CALIFORNIA.—The 33-mile segment of the main stem of the river extending from its origin downstream to the Los Padres Forest boundary, to be administered by the Sec-

retary of Agriculture as a wild river.

- (144) BIG SUR RIVER, CALIFORNIA.—The main stems of the South Fork and North Fork of the Big Sur River from their headwaters to their confluence and the main stem of the river from the confluence of the South and North Forks downstream to the boundary of the Ventana Wilderness in Los Padres National Forest, for a total distance of approximately 19.5 miles, to be administered by the Secretary of Agriculture as a wild river.
- (145)²³ Great Egg Harbor, New Jersey.—39.5 miles of the main stem to be administered by the Secretary of the Interior in the following classifications:
 - (A) from the mouth of the Patcong Creek to the mouth of Perch Cove Run, approximately 10 miles, as a scenic river;
 - (B) from Perch Cove Run to the Mill Street Bridge, approximately 5.5 miles, as a recreational river;

(C) from Lake Lenape to the Atlantic City Expressway, ap-

proximately 21 miles, as a recreational river; and

(D) from Williamstown-New Freedom Road to the Pennsylvania Railroad right-of-way, approximately 3 miles, as a recreational river, and

89.5 miles of the following tributaries to be administered by the

Secretary of the Interior in the following classifications:

- (E) Squankum Branch from its confluence with Great Egg Harbor River to Malaga Road, approximately 4.5 miles, as a recreational river;
- (F) Big Bridge Branch, from its confluence with Great Egg Harbor River to headwaters, approximately 2.2 miles, as a recreational river:
- (G) Penny Pot Stream Branch, from its confluence with Great Egg Harbor River to 14th Street, approximately 4.1 miles, as a recreational river;

²³ For related provisions regarding the Great Egg Harbor River, paragraph (145), see the item in this compilation entitled "Great Egg Harbor River Segment".

- (H) Deep Run, from its confluence with Great Egg Harbor River to Pancoast Mill Road, approximately 5.4 miles, as a recreational river;
- (I) Mare Run, from its confluence with Great Egg Harbor River to Weymouth Avenue, approximately 3 miles, as a recreational river;
- (J) Babcock Creek, from its confluence with Great Egg Harbor River to headwaters, approximately 7.5 miles, as a recreational river;
- (K) Gravelly Run, from its confluence with Great Egg Harbor River to Pennsylvania Railroad Right-of-Way 24, approximately 2.7 miles, as a recreational river;
- (L) Miry Run, from its confluence with Great Egg Harbor River to Asbury Road, approximately 1.7 miles, as a recreational river;
- (M) South River, from its confluence with Great Egg Harbor River to Main Avenue, approximately 13.5 miles, as a recreational river;
- (N) Stephen Creek, from its confluence with Great Egg Harbor River to New Jersey Route 50, approximately 2.3 miles, as a recreational river;
- (O) Gibson Creek, from its confluence with Great Egg Harbor River to First Avenue, approximately 5.6 miles, as a recreational river:
- (P) English Creek, from its confluence with Great Egg Harbor River to Zion Road, approximately 3.5 miles, as a recreational river;
- (Q) Lakes Creek, from its confluence with Great Egg Harbor River to the dam, approximately 2.2 miles, as a recreational river;
- (R) Middle River, from its confluence with Great Egg Harbor River to the levee, approximately 5.6 miles, as a scenic river;
- (S) Patcong Creek, from its confluence with Great Egg Harbor River to Garden State Parkway, approximately 2.8 miles, as a recreational river;
- (T) Tuckahoe River (lower segment) from its confluence with Great Egg Harbor River to the Route 50 bridge, approximately 9 miles, as a scenic river;
- (U) Tuckahoe River, from the Route 50 Bridge to Route 49 Bridge, approximately 7.3 miles, as a recreational river; and
- (V) Cedar Swamp Creek, from its confluence with Tuckahoe River to headwaters, approximately 6 miles, as a scenic river.
- (146)²⁵ THE MAURICE RIVER, MIDDLE SEGMENT.—From Route 670 Bridge at Mauricetown to 3.6 miles upstream (at drainage ditch just upstream of Fralinger Farm), approximately 3.8 miles to be administered by the Secretary of the Interior as a scenic river.
- (147) THE MAURICE RIVER, MIDDLE SEGMENT.—From the drainage ditch just upstream of Fralinger Farm to one-half mile upstream from the United States Geological Survey Station at

 ²⁴ In subparagraph (K), "Right-of-Way" need not be capitalized.
 ²⁵ For related provisions regarding paragraphs (146) through (153), see the item in this compilation entitled "Other New Jersey Segments".

Burcham Farm, approximately 3.1 miles, to be administered by the Secretary of the Interior as a recreational river.

(148) THE MAURICE RIVER, UPPER SEGMENT.—From one-half mile upstream from the United States Geological Survey Station at Burcham Farm to the south side of the Millville sewage treatment plant, approximately 3.6 miles, to be administered by the Secretary of the Interior as a scenic river.

(149) THE MENANTICO CREEK, LOWER SEGMENT.—From its confluence with the Maurice River to the Route 55 Bridge, approximately 1.4 miles, to be administered by the Secretary of the Interior as a recreational river.

(150) THE MENANTICO CREEK, UPPER SEGMENT.—From the Route 55 Bridge to the base of the impoundment at Menantico Lake, approximately 6.5 miles, to be administered by the Secretary of the Interior as a scenic river.

(151) MANUMUSKIN RIVER, LOWER SEGMENT.—From its confluence with the Maurice River to a point 2.0 miles upstream, to be administered by the Secretary of the Interior as a recreational river.

(152) MANUMUSKIN RIVER, UPPER SEGMENT.—From a point 2.0 miles upstream from its confluence with the Maurice River to its headwaters near Route 557, approximately 12.3 miles, to be administered by the Secretary of the Interior as a scenic river.

(153) Muskee Creek, New Jersey.—From its confluence with the Maurice River to the Pennsylvania Seashore Line Railroad Bridge, approximately 2.7 miles, to be administered by the Secretary of the Interior as a scenic river.

(154)(A) RED RIVER, KENTUCKY ²⁶.—The 19.4-mile segment of the Red River extending from the Highway 746 Bridge to the School House Branch, to be administered by the Secretary of Agriculture in the following classes:

(i) The 9.1-mile segment known as the "Upper Gorge" from the Highway 746 Bridge to Swift Camp Creek, as a wild river. This segment is identified as having the same boundary as the

Kentucky Wild River.

(ii) The 10.3-mile segment known as the "Lower Gorge" from Swift Camp Creek to the School House Branch, as a recreational river.

(B) There are authorized to be appropriated such sums as are necessary to carry out this paragraph.

(155) RIO GRANDE, NEW MEXICO.—The main stem from the southern boundary of the segment of the Rio Grande designated pursuant to paragraph (4), downstream approximately 12 miles to the west section line of Section 15, Township 23 North, Range 10 East, to be administered by the Secretary of the Interior as a scenic river.

(156)²⁸ FARMINGTON RIVER, CONNECTICUT.—The 15.1-mile segment of the West Branch and mainstem extending from imme-

²⁶ In paragraph (154), the heading should be "Red River, Kentucky" rather than "Red river,

²⁷ Section 1301(d) of Public Law 116-6 amended section 3(a)(156) by striking "to the downstream end of the New Hartford-Canton, Connecticut town line" and inserting "to the confluence with the Nepaug River". However, the text string so in law read "to the downstream end of the New Hartford-Canton, Connecticut, town line". This amendment was carried out according to Continued

diately below the Goodwin Dam and Hydroelectric Project in Hartland, Connecticut, to the confluence with the Nepaug River 27 (hereinafter in this paragraph referred to as the "segment"), as a recreational river, to be administered by the Secretary of the Interior through cooperative agreements between the Secretary of the Interior and the State of Connecticut and its relevant political subdivisions, namely the Towns of Colebrook, Hartland, Barkhamsted, New Hartford, and Canton and the Hartford Metropolitan District Commission, pursuant to section 10(e) of this Act. The segment shall be managed in accordance with the Upper Farmington River Management Plan, dated April 29, 1993, and such amendments thereto as the Secretary of the Interior determines are consistent with this Act. Such plan shall be deemed to satisfy the requirement for a comprehensive management plan pursuant to section 3(d) of this Act.

 $(157)^{\,29}$ Clarion River, Pennsylvania.—The 51.7-mile segment of the main stem of the Clarion River from the Allegheny National Forest/State Game Lands Number 44 boundary, located approximately 0.7 miles downstream from the Ridgway Borough limit, to an unnamed tributary in the backwaters of Piney Dam approximately 0.6 miles downstream from Blyson Run, to be administered by the Secretary of Agriculture in the following classifications:

(A) The approximately 8.6-mile segment of the main stem from the Allegheny National Forest/State Game Lands Number 44 boundary, located approximately 0.7 miles downstream from the Ridgway Borough limit, to

Portland Mills, as a recreational river.

(B) The approximately 8-mile segment of the main stem from Portland Mills to the Allegheny National Forest boundary, located approximately 0.8 miles downstream

from Irwin Run, as a scenic river.

(C) The approximately 26-mile segment of the main stem from the Allegheny National Forest boundary, located approximately 0.8 miles downstream from Irwin Run, to the State Game Lands 283 boundary, located approximately 0.9 miles downstream from the Cooksburg bridge, as a recreational river.

(D) The approximately 9.1-mile segment of the main stem from the State Game Lands 283 boundary, located approximately 0.9 miles downstream from the Cooksburg bridge, to an unnamed tributary at the backwaters of Piney Dam, located approximately 0.6 miles downstream

from Blyson Run, as a scenic river.

(158)³⁰ Lamprey River, New Hampshire.—The 23.5-mile segment extending from the Bunker Pond Dam in Epping to the con-

the probable intent of congress, despite the missing comma between "Connecticut" and "town

²⁸ For related provisions regarding the Farmington River Segment, paragraph (156), see the

item in this compilation entitled "Farmington Wild and Scenic River Act".

29 The margin of paragraph (157) should be moved 2-ems to left and the paragraph heading should conform to the style otherwise used in the subsection.

³⁰Paragraph (158) was added by subsection (a) of section 405 of division I of the Omnibus Parks and Public Lands Management Act of 1996 (Public Law 104–333; 110 Stat. 4149). Subsection (b) of such section 405 provides as follows:

to section 3(d) of this Act.

55

(159)(A) ELKHORN CREEK.—The 6.4-mile segment traversing federally administered lands from that point along the Willamette National Forest boundary on the common section line between Sections 12 and 13, Township 9 South, Range 4 East, Willamette Meridian, to that point where the segment leaves Federal ownership along the Bureau of Land Management boundary in Section 1, Township 9 South, Range 3 East, Willamette Meridian, in the following classes:

(i) a 5.8-mile wild river area, extending from that point along the Willamette National Forest boundary on the common section line between Sections 12 and 13, Township 9 South, Range 4 East, Willamette Meridian, to its confluence with Buck Creek in Section 1, Township 9 South, Range 3 East, Willamette Meridian, to be administered as agreed on by the Secretaries of Agriculture and the Interior, or as directed by the President; and

(ii) a 0.6-mile scenic river area, extending from the confluence with Buck Creek in Section 1, Township 9 South, Range 3 East, Willamette Meridian, to that point where the segment leaves Federal ownership along the Bureau of Land Management boundary in Section 1, Township 9 South, Range 3 East, Willamette Meridian, to be administered by the Secretary of Interior, or as directed by the President.

(B) Notwithstanding section 3(b) of this Act, the lateral boundaries of both the wild river area and the scenic river area along Elkhorn Creek shall include an average of not more than 640 acres per mile measured from the ordinary high water mark on both sides of the river.

⁽b) [16 U.S.C. 1274 note] MANAGEMENT.—

⁽¹⁾ COMMITTEE.—The Secretary of the Interior shall coordinate his management responsibilities under the Wild and Scenic Rivers Act with respect to the segment designated by subsection (a) with the Lamprey River Advisory Committee established pursuant to New Hampshire RSA 483.

Hampshire RSA 483.

(2) LAND MANAGEMENT.—The zoning ordinances duly adopted by the towns of Epping, Durham, Lee, and Newmarket, New Hampshire, including provisions for conservation of shorelands, floodplains, and wetlands associated with the segment, shall be deemed to satisfy the standards and requirements of section 6(c) of the Wild and Scenic Rivers Act, and the provisions of that section, which prohibit Federal acquisition of lands by condemnation, shall apply to the segment designated by subsection (a). The authority of the Secretary to acquire lands for the purposes of this paragraph shall be limited to acquisition by donation or acquisition with the consent of the owner thereof, and shall be subject to the additional criteria set forth in the Lamprey River Management Plan.

 $(160)^{31}$ Sudbury, Assabet, and Concord Rivers, Massachusetts.—(A) The 29 miles of river segments in Massachusetts, as follows:

(i) The 14.9-mile segment of the Sudbury River beginning at the Danforth Street Bridge in the town of Framingham, downstream to the Route 2 Bridge in Concord, as a scenic river

(ii) The 1.7-mile segment of the Sudbury River from the Route 2 Bridge downstream to its confluence with the Assabet

River at Egg Rock, as a recreational river.

(iii) The 4.4-mile segment of the Assabet River beginning 1,000 feet downstream from the Damon Mill Dam in the town of Concord, to its confluence with the Sudbury River at Egg Rock in Concord; ³² as a recreational river.

(iv) The 8-mile segment of the Concord River from Egg Rock at the confluence of the Sudbury and Assabet Rivers downstream to the Route 3 Bridge in the town of Billerica, as

a recreational river.

(B) The segments referred to in subparagraph (A) shall be administered by the Secretary of the Interior in cooperation with the SUASCO River Stewardship Council provided for in the plan referred to in subparagraph (C) through cooperative agreements under section 10(e) between the Secretary and the Commonwealth of Massachusetts and its relevant political subdivisions (including the towns of Framingham, Wayland, Sudbury, Lincoln, Concord, Carlisle, Bedford, and Billerica).

Carlisle, Bedford, and Billerica).

(C) The segments referred to in subparagraph (A) shall be managed in accordance with the plan entitled "Sudbury, Assabet and Concord Wild and Scenic River Study, River Conservation Plan", dated March 16, 1995. The plan is deemed to satisfy the requirement for a comprehensive management plan under subsection

(d) of this section.

(161) WILSON CREEK, NORTH CAROLINA.—(A) The 23.3 mile segment of Wilson Creek in the State of North Carolina from its headwaters to its confluence with Johns River, to be administered by the Secretary of Agriculture in the following classifications:

(i) The 2.9 mile segment from its headwaters below Calloway Peak downstream to the confluence of Little Wilson

Creek, as a scenic river.

(ii) The 4.6 segment from Little Wilson Creek downstream to the confluence of Crusher Branch, as a wild river.

(iii) The 15.8 segment from Crusher Branch downstream

to the confluence of Johns River, as a recreational river.

(B) The Forest Service or any other agency of the Federal Government may not undertake condemnation proceedings for the purpose of acquiring public right-of-way or access to Wilson Creek against the private property of T. Henry Wilson, Jr., or his heirs or assigns, located in Avery County, North Carolina (within the area 36°, 4 min., 21 sec. North 81°, 47 min., 37° West and 36°, 3 min., 13 sec. North and 81° 45 min. 55 sec. West), in the area of Wilson Creek designated as a wild river.

 $^{^{31}} For~a$ related provision regarding the Sudbury, Assabet, and Concord Rivers, see the item in this compilation entitled "Sudbury, Assabet, and Concord Wild and Scenic River Act". $^{32} So$ in law. Probably should read "Concord,".

 $(162)^{33}$ Wekiva River, Wekiwa Springs Run, Rock Springs Run, and Black Water Creek, Florida.—The 41.6-mile segments referred to in this paragraph, to be administered by the Secretary of the Interior:

(A) Wekiva River and Wekiwa Springs Run.—The 14.9 miles of the Wekiva River, along Wekiwa Springs Run from its confluence with the St. Johns River to Wekiwa Springs, to be administered in the following classifications:

(i) From the confluence with the St. Johns River to the southern boundary of the Lower Wekiva River State Pre-

serve, approximately 4.4 miles, as a wild river.

(ii) From the southern boundary of the Lower Wekiva River State Preserve to the northern boundary of Rock Springs State Reserve at the Wekiva River, approximately 3.4 miles, as a recreational river.

(iii) From the northern boundary of Rock Springs State Reserve at the Wekiva River to the southern boundary of Rock Springs State Reserve at the Wekiva River,

approximately 5.9 miles, as a wild river.

(iv) From the southern boundary of Rock Springs State Reserve at the Wekiva River upstream along Wekiwa Springs Run to Wekiwa Springs, approximately 1.2 miles, as a recreational river.

(B) ROCK SPRINGS RUN.—The 8.8 miles from the confluence of Rock Springs Run with the Wekiwa Springs Run forming the Wekiva River to its headwaters at Rock Springs, to be administered in the following classifications:

(i) From the confluence with Wekiwa Springs Run to the western boundary of Rock Springs Run State Reserve at Rock Springs Run, approximately 6.9 miles, as a wild

river.

(ii) From the western boundary of Rock Springs Run State Reserve at Rock Springs Run to Rock Springs, approximately 1.9 miles, as a recreational river.

(C) BLACK WATER CREEK.—The 17.9 miles from the confluence of Black Water Creek with the Wekiva River to outflow from Lake Norris, to be administered in the following classifications:

- (i) From the confluence with the Wekiva River to approximately .25 mile downstream of the Seminole State Forest road crossing, approximately 4.1 miles, as a wild river
- (ii) From approximately .25 mile downstream of the Seminole State Forest road to approximately .25 mile upstream of the Seminole State Forest road crossing, approximately .5 mile, as a scenic river.
- (iii) From approximately .25 mile upstream of the Seminole State Forest road crossing to approximately .25 mile downstream of the old railroad grade crossing (approximately River Mile 9), approximately 4.4 miles, as a wild river.

 $^{^{33}}$ For a related provision regarding the Wekiva River, Wekiwa Springs Run, Rock Springs Run, and Black Water Creek, see the item in this compilation entitled "Wekiva Wild and Scenic River Act of 2000".

- (iv) From approximately .25 mile downstream of the old railroad grade crossing (approximately River Mile 9), upstream to the boundary of Seminole State Forest (approximately River Mile 10.6), approximately 1.6 miles, as a scenic river.
- (v) From the boundary of Seminole State Forest (approximately River Mile 10.6) to approximately .25 mile downstream of the State Road 44 crossing, approximately .9 mile, as a wild river.
- (vi) From approximately .25 mile downstream of State Road 44 to approximately .25 mile upstream of the State Road 44A crossing, approximately .6 mile, as a recreational river.
- (vii) From approximately .25 mile upstream of the State Road 44A crossing to approximately .25 mile downstream of the Lake Norris Road crossing, approximately 4.7 miles, as a wild river.

(viii) From approximately .25 mile downstream of the Lake Norris Road crossing to the outflow from Lake Norris, approximately 1.1 miles, as a recreational river.

- (163)³⁴ WHITE CLAY CREEK, DELAWARE AND PENNSYLVANIA.— The 199 miles of river segments of White Clay Creek (including tributaries of White Clay Creek and all second order tributaries of the designated segments) in the States of Delaware and Pennsylvania, as depicted on the map entitled 'White Clay Creek Wild and Scenic River Designated Area Map' and dated July 2008, the map entitled 'White Clay Creek Wild and Scenic River Classification Map' and dated July 2008, and the map entitled 'White Clay Creek National Wild and Scenic River Proposed Additional Designated Segments-July 2008', to be administered by the Secretary of the Interior, as follows:
 - (A) 30.8 miles of the east branch, including Trout Run, beginning at the headwaters within West Marlborough township downstream to a point that is 500 feet north of the Borough of Avondale wastewater treatment facility, as a recreational river.
 - (B) 35 22.4 miles of the east branch beginning at the southern boundary line of the Borough of Avondale, including Walnut Run, Broad Run, and Egypt Run, outside the boundaries of the White Clay Creek Preserve, as a recreational river.
 - (C) 4.0 miles of the east branch that flow through the boundaries of the White Clay Creek Preserve, Pennsylvania, beginning at the northern boundary line of London Britain township and downstream to the confluence of the middle and east branches, as a scenic river.
 - (D) 6.8 miles of the middle branch, beginning at the headwaters within Londonderry township downstream to a point that is 500 feet north of the Borough of West Grove wastewater treatment facility, as a recreational river.

35 Margin so in law.

³⁴For a related provision regarding White Clay Creek, see the item in this compilation entitled "White Clay Creek Wild and Scenic Rivers System Act".

- (E) 14 miles of the middle branch, beginning at a point that is 500 feet south of the Borough of West Grove wastewater treatment facility downstream to the boundary of the White Clay Creek Preserve in London Britain township, as a recreational river.
- (F) 2.1 miles of the middle branch that flow within the boundaries of the White Clay Creek Preserve in London Britain township, as a scenic river.

(G) 17.2 miles of the west branch, beginning at the headwaters within Penn township downstream to the confluence

with the middle branch, as a recreational river.

(H)³⁶ 14.3 miles of the main stem, including Lamborn Run, that flow through the boundaries of the White Clay Creek Preserve, Pennsylvania and Delaware, and White Clay Creek State Park, Delaware, beginning at the confluence of the east and middle branches in London Britain Township, Pennsylvania, downstream to the northern boundary line of the City of Newark, Delaware, as a scenic

(I) 5.4 miles of the main stem (including all second order tributaries outside the boundaries of the White Clay Creek Preserve and White Clay Creek State Park), beginning at the confluence of the east and middle branches in London Britain township, Pennsylvania, downstream to the northern boundary of the city of Newark, Delaware, as a recreational river.

(J) 16.8 miles of the main stem beginning at Paper Mill

Road downstream to the Old Route 4 bridge, as a recreational

- (K) 4.4 miles of the main stem beginning at the southern boundary of the property of the corporation known as United Water Delaware downstream to the confluence of White Clay Creek with the Christina River, as a recreational river.
- (L) 1.3 miles of Middle Run outside the boundaries of the Middle Run Natural Area, as a recreational river.
- (M) 5.2 miles of Middle Run that flow within the boundaries of the Middle Run Natural Area, as a scenic river.
 - (N) 15.6 miles of Pike Creek, as a recreational river.(O) 38.7 miles of Mill Creek, as a recreational river.
- (164)³⁷ WILDHORSE AND KIGER CREEKS, OREGON.—The following segments in the Steens Mountain Cooperative Management and Protection Area in the State of Oregon, to be administered by the Secretary of the Interior as wild rivers:
 - (A) The 2.6-mile segment of Little Wildhorse Creek from its headwaters to its confluence with Wildhorse Creek.
 - (B) The 7.0-mile segment of Wildhorse Creek from its headwaters, and including .36 stream miles into section 34, township 34 south, range 33 east.

³⁷ Paragraph (164) (as redesignated by section 5(3) of the National Park System Laws Technical Amendments Act of 2004; Public Law 108–352; 118 Stat. 1395) was added by subsection (b) of section 301 of the Steens Mountain Cooperative Management and Protection Act of 2000 (Public Law 106–399; 114 Stat. 1668). Subsection (c) of such section 301 provides as follows:

⁽c) Management.—Where management requirements for a stream segment described in the amendments made by this section differ between the Wild and Scenic Rivers Act (16 U.S.C. 1271 et seq.) and the Wilderness Area, the more restrictive requirements shall apply.

(C) The approximately 4.25-mile segment of Kiger Creek from its headwaters to the point at which it leaves the Steens Mountain Wilderness Area within the Steens Mountain Cooperative Management and Protection Area.

(165)³⁸ Lower delaware river and associated tributaries, NEW JERSEY AND PENNSYLVANIA.—(A) The 65.6 miles of river segments in New Jersey and Pennsylvania, consisting of—

(i) the segment from river mile 193.8 to the northern border of the city of Easton, Pennsylvania (approximately 10.5 miles), as a recreational river;

- (ii) the segment from a point just south of the Gilbert Generating Station to a point just north of the Point Pleasant Pumping Station (approximately 14.2 miles), as a recreational river;
- (iii) the segment from the point just south of the Point Pleasant Pumping Station to a point 1,000 feet north of the Route 202 bridge (approximately 6.3 miles), as a recreational river;
- (iv) the segment from a point 1,750 feet south of the Route 202 bridge to the southern border of the town of New Hope, Pennsylvania (approximately 1.9 miles), as a recreational river;
- (v) the segment from the southern boundary of the town of New Hope, Pennsylvania, to the town of Washington Crossing, Pennsylvania (approximately 6 miles), as a recreational river:
 - (vi) Tinicum Creek (approximately 14.7 miles), as a
- (vii) Tohickon Creek from the Lake Nockamixon Dam to the Delaware River (approximately 10.7 miles), as a scenic river; and

(viii) Paunacussing Creek in Solebury Township (ap-

proximately 3 miles), as a recreational river.

(B) ADMINISTRATION.—The river segments referred to in subparagraph (A) shall be administered by the Secretary of the Interior. Notwithstanding section 10(c), the river segments shall not be administered as part of the National Park System. (166) RIVERS OF CARIBBEAN NATIONAL FOREST, PUERTO Rico.-

(A) RIO MAMEYES.—The segment of approximately 4.5 miles from its headwaters in the Baño de Oro Research Natural Area to the boundary of the Caribbean National Forest, to be administered by the Secretary of Agriculture as follows:

(i) As a wild river from its headwaters in the Baño de Oro Research Natural Area to the crossing point of Trail No. 24/11 (approximately 500 feet upstream from the confluence with the Rio de La Mina), a total of approximately

(ii) As a scenic river from the crossing point of Trail No. 24/11 to the access point of Trail No. 7, a total of approximately 1.4 miles.

³⁸ For a related provision regarding the lower Delaware River and associated tributaries, see the item in this compilation entitled "Lower Delaware Wild and Scenic Rivers Act".

61

- (iii) As a recreational river from the access point of Trail No. 7 to the national forest boundary, a total of approximately 1.0 miles.
- (B) RIO DE LA MINA.—The segment of approximately 2.1 miles from its headwaters to its confluence with the Rio Mameyes, to be administered by the Secretary of Agriculture as follows:
 - (i) As a recreational river from its headwaters in the El Yunque Recreation Area downstream to La Mina Falls, a total of approximately 0.9 miles.
 - (ii) As a scenic river from La Mina falls downstream to its confluence with the Rio Mameyes, a total of approximately 1.2 miles.
- (C) RIO ICACOS.—The segment of approximately 2.3 miles from its headwaters to the boundary of the Caribbean National Forest, to be administered by the Secretary of Agriculture as a scenic river.
- (167) WHITE SALMON RIVER, WASHINGTON.—The 20 miles of river segments of the main stem of the White Salmon River and Cascade Creek, Washington, to be administered by the Secretary of Agriculture in the following classifications:
 - (A) The approximately 1.6-mile segment of the main stem of the White Salmon River from the headwaters on Mount Adams in section 17, township 8 north, range 10 east, downstream to the Mount Adams Wilderness boundary as a wild river.
 - (B) The approximately 5.1-mile segment of Cascade Creek from its headwaters on Mount Adams in section 10, township 8 north, range 10 east, downstream to the Mount Adams Wilderness boundary as a wild river.
 - (C) The approximately 1.5-mile segment of Cascade Creek from the Mount Adams Wilderness boundary downstream to its confluence with the White Salmon River as a scenic river.
 - (D) The approximately 11.8-mile segment of the main stem of the White Salmon River from the Mount Adams Wilderness boundary downstream to the Gifford Pinchot National Forest boundary as a scenic river.
- (168) BLACK BUTTE RIVER, CALIFORNIA.—The following segments of the Black Butte River in the State of California, to be administered by the Secretary of Agriculture:
 - (A) The 16 miles of Black Butte River, from the Mendocino County Line to its confluence with Jumpoff Creek, as a wild river
 - (B) The 3.5 miles of Black Butte River from its confluence with Jumpoff Creek to its confluence with Middle Eel River, as a scenic river.
 - (C) The 1.5 miles of Cold Creek from the Mendocino County Line to its confluence with Black Butte River, as a wild river.
 - (169) Musconetcong river, New Jersey.—
 - (A) DESIGNATION.—The 24.2 miles of river segments in New Jersey, consisting of—

(i) the approximately 3.5-mile segment from Saxton Falls to the Route 46 bridge, to be administered by the Secretary of the Interior as a scenic river; and

(ii) the approximately 20.7-mile segment from the Kings Highway bridge to the railroad tunnels at Musconetcong Gorge, to be administered by the Secretary of the Interior as a recreational river.

(B) ADMINISTRATION.—Notwithstanding section 10(c), the river segments designated under subparagraph (A) shall not be

administered as part of the National Park System.

(170) EIGHTMILE RIVER, CONNECTICUT.—Segments of the main stem and specified tributaries of the Eightmile River in the State of Connecticut, totaling approximately 25.3 miles, to be administered by the Secretary of the Interior as follows:

(A) The entire 10.8-mile segment of the main stem, starting at its confluence with Lake Hayward Brook to its confluence with the Connecticut River at the mouth of Hamburg Cove, as a scenic river.

(B) The 8.0-mile segment of the East Branch of the Eightmile River starting at Witch Meadow Road to its confluence with the main stem of the Eightmile River, as a scenic river

(C) The 3.9-mile segment of Harris Brook starting with the confluence of an unnamed stream lying 0.74 miles due east of the intersection of Hartford Road (State Route 85) and Round Hill Road to its confluence with the East Branch of the Eightmile River, as a scenic river.

(D) The 1.9-mile segment of Beaver Brook starting at its confluence with Cedar Pond Brook to its confluence with the

main stem of the Eightmile River, as a scenic river.

(E) The 0.7-mile segment of Falls Brook from its confluence with Tisdale Brook to its confluence with the main stem of the Eightmile River at Hamburg Cove, as a scenic river.

(171) SOUTH FORK CLACKAMAS RIVER, OREGON.—The 4.2-mile segment of the South Fork Clackamas River from its confluence with the East Fork of the South Fork Clackamas to its confluence with the Clackamas River, to be administered by the Secretary of Agriculture as a wild river.

(172) EAGLE CREEK, OREGON.—The 8.3-mile segment of Eagle Creek from its headwaters to the Mount Hood National Forest boundary, to be administered by the Secretary of Agri-

culture as a wild river.

(173) MIDDLE FORK HOOD RIVER.—The 3.7-mile segment of the Middle Fork Hood River from the confluence of Clear and Coe Branches to the north section line of section 11, township 1 south, range 9 east, to be administered by the Secretary of Agriculture as a scenic river.

(174) SOUTH FORK ROARING RIVER, OREGON.—The 4.6-mile segment of the South Fork Roaring River from its headwaters to its confluence with Roaring River, to be administered by the

Secretary of Agriculture as a wild river.

(175) ZIG ZAG RIVER, OREGON.—The 4.3-mile segment of the Zig Zag River from its headwaters to the Mount Hood Wil-

derness boundary, to be administered by the Secretary of Agriculture as a wild river.

(176) FIFTEENMILE CREEK, OREGON.—

- GENERAL.—The 11.1-mile ΙN segment Fifteenmile Creek from its source at Senecal Spring to the southern edge of the northwest quarter of the northwest quarter of section 20, township 2 south, range 12 east, to be administered by the Secretary of Agriculture in the following classes:
 - (i) The 2.6-mile segment from its source at Senecal Spring to the Badger Creek Wilderness boundary, as a wild river.

(ii) The 0.4-mile segment from the Badger Creek Wilderness boundary to the point 0.4 miles down-

stream, as a scenic river.

(iii) The 7.9-mile segment from the point 0.4 miles downstream of the Badger Creek Wilderness boundary to the western edge of section 20, township 2 south, range 12 east as a wild river.

(iv) The 0.2-mile segment from the western edge of section 20, township 2 south, range 12 east, to the southern edge of the northwest quarter of the northwest quarter of section 20, township 2 south, range 12

east as a scenic river.

(B) INCLUSIONS.—Notwithstanding section 3(b), the lateral boundaries of both the wild river area and the scenic river area along Fifteenmile Creek shall include an average of not more than 640 acres per mile measured from the ordinary high water mark on both sides of the river.

(177) EAST FORK HOOD RIVER, OREGON.—The 13.5-mile segment of the East Fork Hood River from Oregon State Highway 35 to the Mount Hood National Forest boundary, to be administered by the Secretary of Agriculture as a recreational river.

(178) Collawash river, oregon.—The 17.8-mile segment of the Collawash River from the headwaters of the East Fork Collawash to the confluence of the mainstream of the Collawash River with the Clackamas River, to be administered by the Secretary of Agriculture in the following classes:

(A) The 11.0-mile segment from the headwaters of the East Fork Collawash River to Buckeye Creek, as a scenic

river

(B) The 6.8-mile segment from Buckeye Creek to the Clackamas River, as a recreational river.

(179) FISH CREEK, OREGON.—The 13.5-mile segment of Fish Creek from its headwaters to the confluence with the Clackamas River, to be administered by the Secretary of Agriculture as a recreational river.

(180) Battle Creek, Idaho.—The 23.4 miles of Battle Creek from the confluence of the Owyhee River to the upstream boundary of the Owyhee River Wilderness, to be administered by the Secretary of the Interior as a wild river.

(181) BIG JACKS CREEK, IDAHO.—The 35.0 miles of Big Jacks Creek from the downstream border of the Big Jacks Creek Wilderness in sec. 8, T. 8 S., R. 4 E., to the point at which it enters the NW 1/4 of sec. 26, T. 10 S., R. 2 E., Boise Meridian, to be administered by the Secretary of the Interior as a wild river.

(182) Bruneau River, Idaho.—

- (A) IN GENERAL.—Except as provided in subparagraph (B), the 39.3-mile segment of the Bruneau River from the downstream boundary of the Bruneau-Jarbidge Wilderness to the upstream confluence with the west fork of the Bruneau River, to be administered by the Secretary of the Interior as a wild river.
- (B) EXCEPTION.—Notwithstanding subparagraph (A), the 0.6-mile segment of the Bruneau River at the Indian Hot Springs public road access shall be administered by the Secretary of the Interior as a recreational river.
- (183) West fork bruneau river, idaho.—The approximately 0.35 miles of the West Fork of the Bruneau River from the confluence with the Jarbidge River to the downstream boundary of the Bruneau Canyon Grazing Allotment in the SE/NE of sec. 5, T. 13 S., R. 7 E., Boise Meridian, to be administered by the Secretary of the Interior as a wild river.

 (184) COTTONWOOD CREEK, IDAHO.—The 2.6 miles of Cot-
- (184) COTTONWOOD CREEK, IDAHO.—The 2.6 miles of Cottonwood Creek from the confluence with Big Jacks Creek to the upstream boundary of the Big Jacks Creek Wilderness, to be administered by the Secretary of the Interior as a wild river.
- (185) DEEP CREEK, IDAHO.—The 13.1-mile segment of Deep Creek from the confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness in sec. 30, T. 12 S., R. 2 W., Boise Meridian, to be administered by the Secretary of the Interior as a wild river.
- (186) DICKSHOOTER CREEK, IDAHO.—The 9.25 miles of Dickshooter Creek from the confluence with Deep Creek to a point on the stream ½ mile due west of the east boundary of sec. 16, T. 12 S., R. 2 W., Boise Meridian, to be administered by the Secretary of the Interior as a wild river.
- (187) DUNCAN CREEK, IDAHO.—The 0.9-mile segment of Duncan Creek from the confluence with Big Jacks Creek upstream to the east boundary of sec. 18, T. 10 S., R. 4 E., Boise Meridian, to be administered by the Secretary of the Interior as a wild river.
- (188) JARBIDGE RIVER, IDAHO.—The 28.8 miles of the Jarbidge River from the confluence with the West Fork Bruneau River to the upstream boundary of the Bruneau-Jarbidge Rivers Wilderness, to be administered by the Secretary of the Interior as a wild river.
- (189) LITTLE JACKS CREEK, IDAHO.—The 12.4 miles of Little Jacks Creek from the downstream boundary of the Little Jacks Creek Wilderness, upstream to the mouth of OX Prong Creek, to be administered by the Secretary of the Interior as a wild river.
- (190) NORTH FORK OWYHEE RIVER, IDAHO.—The following segments of the North Fork of the Owyhee River, to be administered by the Secretary of the Interior:

(A) The 5.7-mile segment from the Idaho-Oregon State border to the upstream boundary of the private land at the Juniper Mt. Road crossing, as a recreational river.

(B) The 15.1-mile segment from the upstream boundary of the North Fork Owyhee River recreational segment designated in paragraph (A) to the upstream boundary of the North Fork Owyhee River Wilderness, as a wild river. (191) OWYHEE RIVER, IDAHO.—

(A) IN GENERAL.—Subject to subparagraph (B), the 67.3 miles of the Owyhee River from the Idaho-Oregon State border to the upstream boundary of the Owyhee River Wilderness, to be administered by the Secretary of the Interior as a wild river.

(B) Access.—The Secretary of the Interior shall allow for continued access across the Owyhee River at Crutchers Crossing, subject to such terms and conditions as the Secretary of the Interior determines to be necessary.

(192) RED CANYON, IDAHO.—The 4.6 miles of Red Canyon from the confluence of the Owyhee River to the upstream boundary of the Owyhee River Wilderness, to be administered by the Secretary of the Interior as a wild river.

(193) Sheep Creek, idaho.—The 25.6 miles of Sheep Creek from the confluence with the Bruneau River to the upstream boundary of the Bruneau-Jarbidge Rivers Wilderness, to be administered by the Secretary of the Interior as a wild river.

(194) South fork owyhee river, idaho.—

- (A) IN GENERAL.—Except as provided in subparagraph (B), the 31.4-mile segment of the South Fork of the Owyhee River upstream from the confluence with the Owyhee River to the upstream boundary of the Owyhee River Wilderness at the Idaho–Nevada State border, to be administered by the Secretary of the Interior as a wild river.
- (B) EXCEPTION.—Notwithstanding subparagraph (A), the 1.2-mile segment of the South Fork of the Owyhee River from the point at which the river enters the southernmost boundary to the point at which the river exits the northernmost boundary of private land in sec. 25 and 26, T. 14 S., R. 5 W., Boise Meridian, shall be administered by the Secretary of the Interior as a recreational river.
- (195) WICKAHONEY CREEK, IDAHO.—The 1.5 miles of Wickahoney Creek from the confluence of Big Jacks Creek to the upstream boundary of the Big Jacks Creek Wilderness, to be administered by the Secretary of the Interior as a wild river.
- (196) AMARGOSA RIVER, CALIFORNIA.—The following segments of the Amargosa River in the State of California, to be administered by the Secretary of the Interior:
 - (A) The approximately 7.5-mile segment of the Amargosa River in the State of California, the private property boundary in sec. 19, T. 22 N., R. 7 E., to 100 feet upstream of the Tecopa Hot Springs Road crossing, to be

administered by the Secretary of the Interior as a scenic river.

- (B) The approximately 8-mile segment of the Amargosa River from 100 feet downstream of the Tecopa Hot Springs Road crossing to 100 feet upstream of the Old Spanish Trail Highway crossing near Tecopa, as a scenic river.
- (C) The approximately 7.9-mile segment of the Amargosa River from the northern boundary of sec. 16, T. 20 N., R. 7 E., to .25 miles upstream of the confluence with Sperry Wash in sec. 10, T. 19 N., R. 7 E., as a wild river.
- (D) The approximately 4.9-mile segment of the Amargosa River from .25 miles upstream of the confluence with Sperry Wash in sec. 10, T. 19 N., R. 7 E. to 100 feet upstream of the Dumont Dunes access road crossing in sec. 32, T. 19 N., R. 7 E., as a recreational river.
- (E) The approximately 1.4-mile segment of the Amargosa River from 100 feet downstream of the Dumont Dunes access road crossing in sec. 32, T. 19 N., R. 7 E., as a recreational river.

(197) OWENS RIVER HEADWATERS, CALIFORNIA.—The following segments of the Owens River in the State of California, to be administered by the Secretary of Agriculture:

(A) The 2.3-mile segment of Deadman Creek from the 2-forked source east of San Joaquin Peak to the confluence with the unnamed tributary flowing north into Deadman Creek from sec. 12, T. 3 S., R. 26 E., as a wild river.

(B) The 2.3-mile segment of Deadman Creek from the unnamed tributary confluence in sec. 12, T. 3 S., R. 26 E., to the Road 3S22 crossing, as a scenic river.

(C) The 4.1-mile segment of Deadman Creek from the Road 3S22 crossing to .25 miles downstream of the Highway 395 crossing, as a recreational river.

(D) The 3-mile segment of Deadman Creek from .25 miles downstream of the Highway 395 crossing to 100 feet

upstream of Big Springs, as a scenic river.

- (E) The 1-mile segment of the Upper Owens River from 100 feet upstream of Big Springs to the private property boundary in sec. 19, T. 2 S., R. 28 E., as a recreational river.
- (F) The 4-mile segment of Glass Creek from its 2-forked source to 100 feet upstream of the Glass Creek Meadow Trailhead parking area in sec. 29, T. 2 S., R.27 E., as a wild river.
- (G) The 1.3-mile segment of Glass Creek from 100 feet upstream of the trailhead parking area in sec. 29 to the end of Glass Creek Road in sec. 21, T. 2 S., R. 27 E., as a scenic river.
- (H) The 1.1-mile segment of Glass Creek from the end of Glass Creek Road in sec. 21, T. 2 S., R. 27 E., to the confluence with Deadman Creek, as a recreational river.

(198) COTTONWOOD CREEK, CALIFORNIA.—The following segments of Cottonwood Creek in the State of California:

(A) The 17.4-mile segment from its headwaters at the spring in sec. 27, T 4 S., R. 34 E., to the Inyo National Forest boundary at the east section line of sec 3, T. 6 S., R. 36 E., as a wild river to be administered by the Secretary of Agriculture.

(B) The 4.1-mile segment from the Inyo National Forest boundary to the northern boundary of sec. 5, T.4 S., R. 34 E., as a recreational river, to be administered by the

Secretary of the Interior.

(199) PIRU CREEK, CALIFORNIA.—The following segments of Piru Creek in the State of California, to be administered by the Secretary of Agriculture:

- (A) The 3-mile segment of Piru Creek from 0.5 miles downstream of Pyramid Dam at the first bridge crossing to the boundary of the Sespe Wilderness, as a recreational river.
- (B) The 4.25-mile segment from the boundary of the Sespe Wilderness to the boundary between Los Angeles and Ventura Counties, as a wild river.
- (200) NORTH FORK SAN JACINTO RIVER, CALIFORNIA.—The following segments of the North Fork San Jacinto River in the State of California, to be administered by the Secretary of Agriculture:
 - (A) The 2.12-mile segment from the source of the North Fork San Jacinto River at Deer Springs in Mt. San Jacinto State Park to the State Park boundary, as a wild river.
 - (B) The 1.66-mile segment from the Mt. San Jacinto State Park boundary to the Lawler Park boundary in section 26, township 4 south, range 2 east, San Bernardino meridian, as a scenic river.
 - (C) The 0.68-mile segment from the Lawler Park boundary to its confluence with Fuller Mill Creek, as a recreational river.
 - (D) The 2.15-mile segment from its confluence with Fuller Mill Creek to .25 miles upstream of the 5S09 road crossing, as a wild river.
 - (E) The 0.6-mile segment from .25 miles upstream of the 5S09 road crossing to its confluence with Stone Creek, as a scenic river.
- (F) The 2.91-mile segment from the Stone Creek confluence to the northern boundary of section 17, township 5 south, range 2 east, San Bernardino meridian, as a wild river. (201) FULLER MILL CREEK, CALIFORNIA.—The following segments of Fuller Mill Creek in the State of California, to be administered by the Secretary of Agriculture:
 - (A) The 1.2-mile segment from the source of Fuller Mill Creek in the San Jacinto Wilderness to the Pinewood property boundary in section 13, township 4 south, range 2 east, San Bernardino meridian, as a scenic river.
 - (B) The 0.9-mile segment in the Pine Wood property, as a recreational river.
 - (C) The 1.4-mile segment from the Pinewood property boundary in section 23, township 4 south, range 2 east, San Bernardino meridian, to its confluence with the North Fork San Jacinto River, as a scenic river.

(202) PALM CANYON CREEK, CALIFORNIA.—The 8.1-mile segment of Palm Canyon Creek in the State of California from the southern boundary of section 6, township 7 south, range 5 east, San Bernardino meridian, to the San Bernardino National Forest boundary in section 1, township 6 south, range 4 east, San Bernardino meridian, to be administered by the Secretary of Agriculture as a wild river, and the Secretary shall enter into a cooperative management agreement with the Agua Caliente Band of Cahuilla Indians to protect and enhance river values.

(203) BAUTISTA CREEK, CALIFORNIA.—The 9.8-mile segment of Bautista Creek in the State of California from the San Bernardino National Forest boundary in section 36, township 6 south, range 2 east, San Bernardino meridian, to the San Bernardino National Forest boundary in section 2, township 6 south, range 1 east, San Bernardino meridian, to be administered by the Secretary of Agri-

culture as a recreational river.

(204) ZION NATIONAL PARK, UTAH.—The approximately 165.5 miles of segments of the Virgin River and tributaries of the Virgin River across Federal land within and adjacent to Zion National Park, as generally depicted on the map entitled "Wild and Scenic River Segments Zion National Park and Bureau of Land Management" and dated April 2008, to be administered by the Secretary of the Interior in the following classifications:

- (A) Taylor creek.—The 4.5-mile segment from the junction of the north, middle, and south forks of Taylor Creek, west to the park boundary and adjacent land rimto-rim, as a scenic river.
- (B) NORTH FORK OF TAYLOR CREEK.—The segment from the head of North Fork to the junction with Taylor Creek and adjacent land rim-to-rim, as a wild river.
- (C) MIDDLE FORK OF TAYLOR CREEK.—The segment from the head of Middle Fork on Bureau of Land Management land to the junction with Taylor Creek and adjacent land rim-to-rim, as a wild river.

(D) SOUTH FORK OF TAYLOR CREEK.—The segment from the head of South Fork to the junction with Taylor Creek and adjacent land rim-to-rim, as a wild river.

(E) TIMBER CREEK AND TRIBUTARIES.—The 3.1-mile segment from the head of Timber Creek and tributaries of Timber Creek to the junction with LaVerkin Creek and adjacent land rim-to-rim, as a wild river.

(F) LAVERKIN CREEK.—The 16.1-mile segment beginning in T. 38 S., R. 11 W., sec. 21, on Bureau of Land Management land, southwest through Zion National Park, and ending at the south end of T. 40 S., R. 12 W., sec. 7, and adjacent land 1/2-mile wide, as a wild river.

(G) WILLIS CREEK.—The 1.9-mile segment beginning on Bureau of Land Management land in the SWSW sec. 27, T. 38 S., R. 11 W., to the junction with LaVerkin Creek in Zion National Park and adjacent land rim-to-rim, as a wild river.

(H) BEARTRAP CANYON.—The 2.3-mile segment beginning on Bureau of Management land in the SWNW sec. 3,

- T. 39 S., R. 11 W., to the junction with LaVerkin Creek and the segment from the headwaters north of Long Point to the junction with LaVerkin Creek and adjacent land rim-to-rim, as a wild river.
- (I) HOP VALLEY CREEK.—The 3.3-mile segment beginning at the southern boundary of T. 39 S., R. 11 W., sec. 20, to the junction with LaVerkin Creek and adjacent land ½-mile wide, as a wild river.

(J) CURRENT CREEK.—The 1.4-mile segment from the head of Current Creek to the junction with LaVerkin Creek and adjacent land rim-to-rim, as a wild river.

(K) CANE CREEK.—The 0.6-mile segment from the head of Smith Creek to the junction with LaVerkin Creek and adjacent land ½-mile wide, as a wild river.

(L) SMITH CREEK.—The 1.3-mile segment from the head of Smith Creek to the junction with LaVerkin Creek

and adjacent land ½-mile wide, as a wild river.

- (M) NORTH CREEK LEFT AND RIGHT FORKS.—The segment of the Left Fork from the junction with Wildcat Canyon to the junction with Right Fork, from the head of Right Fork to the junction with Left Fork, and from the junction of the Left and Right Forks southwest to Zion National Park boundary and adjacent land rim-to-rim, as a wild river.
- (N) WILDCAT CANYON (BLUE CREEK).—The segment of Blue Creek from the Zion National Park boundary to the junction with the Right Fork of North Creek and adjacent land rim-to-rim, as a wild river.
- (O) LITTLE CREEK.—The segment beginning at the head of Little Creek to the junction with the Left Fork of North Creek and adjacent land $\frac{1}{2}$ -mile wide, as a wild river.

(P) RUSSELL GULCH.—The segment from the head of Russell Gulch to the junction with the Left Fork of North Creek and adjacent land rim-to-rim, as a wild river.

- (Q) Grapevine Wash.—The 2.6-mile segment from the Lower Kolob Plateau to the junction with the Left Fork of North Creek and adjacent land rim-to-rim, as a scenic river.
- (R) PINE SPRING WASH.—The 4.6-mile segment to the junction with the left fork of North Creek and adjacent land $\frac{1}{2}$ -mile, as a scenic river.
- (S) Wolf springs Wash.—The 1.4-mile segment from the head of Wolf Springs Wash to the junction with Pine Spring Wash and adjacent land $\frac{1}{2}$ -mile wide, as a scenic river.
- (T) KOLOB CREEK.—The 5.9-mile segment of Kolob Creek beginning in T. 39 S., R. 10 W., sec. 30, through Bureau of Land Management land and Zion National Park land to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (U) OAK CREEK.—The 1-mile stretch of Oak Creek beginning in T. 39 S., R. 10 W., sec. 19, to the junction with Kolob Creek and adjacent land rim-to-rim, as a wild river.

(V) GOOSE CREEK.—The 4.6-mile segment of Goose Creek from the head of Goose Creek to the junction with the North Fork of the Virgin River and adjacent land rimto-rim, as a wild river.

(W) DEEP CREEK.—The 5.3-mile segment of Deep Creek beginning on Bureau of Land Management land at the northern boundary of T. 39 S., R. 10 W., sec. 23, south to the junction of the North Fork of the Virgin River and

adjacent land rim-to-rim, as a wild river.

(X) NORTH FORK OF THE VIRGIN RIVER.—The 10.8-mile segment of the North Fork of the Virgin River beginning on Bureau of Land Management land at the eastern border of T. 39 S., R. 10 W., sec. 35, to Temple of Sinawava and adjacent land rim-to-rim, as a wild river.

(Y) NORTH FORK OF THE VIRGIN RIVER.—The 8-mile segment of the North Fork of the Virgin River from Temple of Sinawava south to the Zion National Park boundary and adjacent land ½-mile wide, as a recreational river.

(Z) IMLAY CANYON.—The segment from the head of Imlay Creek to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.

- (AA) ORDERVILLE CANYON.—The segment from the eastern boundary of Zion National Park to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (BB) MYSTERY CANYON.—The segment from the head of Mystery Canyon to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (CC) ECHO CANYON.—The segment from the eastern boundary of Zion National Park to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (DD) BEHUNIN CANYON.—The segment from the head of Behunin Canyon to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (EE) HEAPS CANYON.—The segment from the head of Heaps Canyon to the junction with the North Fork of the Virgin River and adjacent land rim-to-rim, as a wild river.
- (FF) BIRCH CREEK.—The segment from the head of Birch Creek to the junction with the North Fork of the Virgin River and adjacent land ½-mile wide, as a wild river.
- (GG) OAK CREEK.—The segment of Oak Creek from the head of Oak Creek to where the forks join and adjacent land ½-mile wide, as a wild river.
- (HH) OAK CREEK.—The 1-mile segment of Oak Creek from the point at which the 2 forks of Oak Creek join to the junction with the North Fork of the Virgin River and adjacent land ½-mile wide, as a recreational river.
- (II) CLEAR CREEK.—The 6.4-mile segment of Clear Creek from the eastern boundary of Zion National Park to the junction with Pine Creek and adjacent land rim-to-rim, as a recreational river.

(JJ) PINE CREEK.—The 2-mile segment of Pine Creek from the head of Pine Creek to the junction with Clear Creek and adjacent land rim-to-rim, as a wild river.

(KK) PINE CREEK.—The 3-mile segment of Pine Creek from the junction with Clear Creek to the junction with the North Fork of the Virgin River and adjacent land rim-

to-rim, as a recreational river.

(LL) East fork of the virgin river.—The 8-mile segment of the East Fork of the Virgin River from the eastern boundary of Zion National Park through Parunuweap Canyon to the western boundary of Zion National Park and adjacent land ½-mile wide, as a wild river.

(MM) Shunes creek.—The 3-mile segment of Shunes Creek from the dry waterfall on land administered by the Bureau of Land Management through Zion National Park to the western boundary of Zion National Park and adja-

cent land ½-mile wide as a wild river.

(205) Fossil Creek, Arizona.—Approximately 16.8 miles of Fossil Creek from the confluence of Sand Rock and Calf Pen Canyons to the confluence with the Verde River, to be administered by the Secretary of Agriculture in the following classes:

- (A) The approximately 2.7-mile segment from the confluence of Sand Rock and Calf Pen Canyons to the point where the segment exits the Fossil Spring Wilderness, as a wild river.
- (B) The approximately 7.5-mile segment from where the segment exits the Fossil Creek Wilderness to the boundary of the Mazatzal Wilderness, as a recreational
- (C) The 6.6-mile segment from the boundary of the Mazatzal Wilderness downstream to the confluence with the Verde River, as a wild river.

(206) SNAKE RIVER HEADWATERS, WYOMING.—The following segments of the Snake River System, in the State of Wyoming:

(A) BAILEY CREEK.—The 7-mile segment of Bailey Creek, from the divide with the Little Greys River north

- to its confluence with the Snake River, as a wild river.
- (B) BLACKROCK CREEK.—The 22-mile segment from its source to the Bridger-Teton National Forest boundary, as a scenic river.
- (C) Buffalo fork of the snake river.—The portions of the Buffalo Fork of the Snake River, consisting of-
 - (i) the 55-mile segment consisting of the North Fork, the Soda Fork, and the South Fork, upstream from Turpin Meadows, as a wild river;
 - (ii) the 14-mile segment from Turpin Meadows to the upstream boundary of Grand Teton National Park, as a scenic river; and
 - (iii) the 7.7-mile segment from the upstream boundary of Grand Teton National Park to its confluence with the Snake River, as a scenic river.
- (D) CRYSTAL CREEK.—The portions of Crystal Creek, consisting of—

(i) the 14-mile segment from its source to the Gros Ventre Wilderness boundary, as a wild river; and

(ii) the 5-mile segment from the Gros Ventre Wilderness boundary to its confluence with the Gros Ventre River, as a scenic river.

(E) GRANITE CREEK.—The portions of Granite Creek,

consisting of-

(i) the 12-mile segment from its source to the end

of Granite Creek Road, as a wild river; and

- (ii) the 9.5-mile segment from Granite Hot Springs to the point 1 mile upstream from its confluence with the Hoback River, as a scenic river.
- (F) GROS VENTRE RIVER.—The portions of the Gros Ventre River, consisting of—

(i) the 16.5-mile segment from its source to Dar-

win Ranch, as a wild river;

(ii) the 39-mile segment from Darwin Ranch to the upstream boundary of Grand Teton National Park, excluding the section along Lower Slide Lake, as a scenic river; and

(iii) the 3.3-mile segment flowing across the southern boundary of Grand Teton National Park to the Highlands Drive Loop Bridge, as a scenic river.

- (G) HOBACK RIVER.—The 10-mile segment from the point 10 miles upstream from its confluence with the Snake River to its confluence with the Snake River, as a recreational river.
- (H) LEWIS RIVER.—The portions of the Lewis River, consisting of—

(i) the 5-mile segment from Shoshone Lake to

Lewis Lake, as a wild river; and

- (ii) the 12-mile segment from the outlet of Lewis Lake to its confluence with the Snake River, as a scenic river.
- (I) PACIFIC CREEK.—The portions of Pacific Creek, consisting of-

(i) the 22.5-mile segment from its source to the

- Teton Wilderness boundary, as a wild river; and
 (ii) the 11-mile segment from the Wilderness boundary to its confluence with the Snake River, as a scenic river.
- (J) SHOAL CREEK.—The 8-mile segment from its source to the point 8 miles downstream from its source, as a wild
- (K) SNAKE RIVER.—The portions of the Snake River, consisting of—

(i) the 47-mile segment from its source to Jackson

Lake, as a wild river;

- (ii) the 24.8-mile segment from 1 mile downstream of Jackson Lake Dam to 1 mile downstream of the Teton Park Road bridge at Moose, Wyoming, as a scenic river: and
- (iii) the 19-mile segment from the mouth of the Hoback River to the point 1 mile upstream from the

As Amended Through P.L. 116-9, Enacted March 12, 2019

Highway 89 bridge at Alpine Junction, as a recreational river, the boundary of the western edge of the corridor for the portion of the segment extending from the point 3.3 miles downstream of the mouth of the Hoback River to the point 4 miles downstream of the mouth of the Hoback River being the ordinary high water mark.

(L) WILLOW CREEK.—The 16.2-mile segment from the point 16.2 miles upstream from its confluence with the Hoback River to its confluence with the Hoback River, as

a wild river.

(M) WOLF CREEK.—The 7-mile segment from its source to its confluence with the Snake River, as a wild river.

(207) TAUNTON RIVER, MASSACHUSETTS.—The main stem of the Taunton River from its headwaters at the confluence of the Town and Matfield Rivers in the Town of Bridgewater downstream 40 miles to the confluence with the Quequechan River at the Route 195 Bridge in the City of Fall River, to be administered by the Secretary of the Interior in cooperation with the Taunton River Stewardship Council as follows:

(A) The 18-mile segment from the confluence of the Town and Matfield Rivers to Route 24 in the Town of

Raynham, as a scenic river.

(B) The 5-mile segment from Route 24 to 0.5 miles below Weir Bridge in the City of Taunton, as a recreational river.

- (C) The 8-mile segment from 0.5 miles below Weir Bridge to Muddy Cove in the Town of Dighton, as a scenic river.
- (D) The 9-mile segment from Muddy Cove to the confluence with the Quequechan River at the Route 195 Bridge in the City of Fall River, as a recreational river.

(208) RIVER STYX, OREGON.—The subterranean segment of Cave Creek, known as the River Styx, to be administered by

the Secretary of the Interior as a scenic river.

(209) MIDDLE FORK SNOQUALMIE, WASHINGTON.—The 27.4-mile segment from the headwaters of the Middle Fork Snoqualmie River near La Bohn Gap in NE ¼ sec. 20, T. 24 N., R. 13 E., to the northern boundary of sec. 11, T. 23 N., R. 9 E., to be administered by the Secretary of Agriculture in the following classifications:

(A) The approximately 6.4-mile segment from the headwaters of the Middle Fork Snoqualmie River near La Bohn Gap in NE ½ sec. 20, T. 24 N., R. 13 E., to the west section line of sec. 3, T. 23 N., R. 12 E., as a wild river.

(B) The approximately 21-mile segment from the west section line of sec. 3, T. 23 N., R. 12 E., to the northern boundary of sec. 11, T. 23 N., R. 9 E., as a scenic river. (210) PRATT RIVER, WASHINGTON.—The entirety of the Pratt River in the State of Washington, located in the Mount Baker-Snoqualmie National Forest, to be administered by the

Secretary of Agriculture as a wild river.

(211) Illabot creek, washington.—

- (A) The 14.3-mile segment from the headwaters of Illabot Creek to the northern terminus as generally depicted on the map titled "Illabot Creek Proposed WSR-Northern Terminus", dated September 15, 2009, to be administered by the Secretary of Agriculture as follows:
 - (i) The 4.3-mile segment from the headwaters of Illabot Creek to the boundary of Glacier Peak Wilderness Area as a wild river.
 - (ii) The 10-mile segment from the boundary of Glacier Peak Wilderness to the northern terminus as generally depicted on the map titled "Illabot Creek Proposed WSR–Northern Terminus", dated September 15, 2009, as a recreational river.
- (B) Action required to be taken under subsection (d)(1) for the river segments designated under this paragraph shall be completed through revision of the Skagit Wild and Scenic River comprehensive management plan.

(212) MISSISQUOI RIVER AND TROUT RIVER, VERMONT.—The following segments in the State of Vermont, to be administered by the Secretary of the Interior as a recreational river:

- (A) The 20.5-mile segment of the Missisquoi River from the Lowell/Westfield town line to the Canadian border in North Troy, excluding the property and project boundary of the Troy and North Troy hydroelectric facilities.
- (B) The 14.6-mile segment of the Missisquoi River from the Canadian border in Richford to the upstream project boundary of the Enosburg Falls hydroelectric facility in Sampsonville.
- (C) The 11-mile segment of the Trout River from the confluence of the Jay and Wade Brooks in Montgomery to where the Trout River joins the Missisquoi River in East Berkshire.

(213) East Rosebud Creek, Montana.—The portions of East Rosebud Creek in the State of Montana, consisting of—

- (A) the 13-mile segment exclusively on public land within the Custer National Forest from the source in the Absaroka-Beartooth Wilderness downstream to the point at which the Creek enters East Rosebud Lake, including the stream reach between Twin Outlets Lake and Fossil Lake, to be administered by the Secretary of Agriculture as a wild river; and
- (B) the 7-mile segment exclusively on public land within the Custer National Forest from immediately below, but not including, the outlet of East Rosebud Lake downstream to the point at which the Creek enters private property for the first time, to be administered by the Secretary of Agriculture as a recreational river.
- (214) Franklin Creek, Oregon.—The 4.5-mile segment from its headwaters to the private land boundary in sec. 8, to be administered by the Secretary of Agriculture as a wild river.
- (215) WASSON CREEK, OREGON.—The 10.1-mile segment in the following classes:

(A) The 4.2-mile segment from the eastern boundary of T. 21 S., R. 9 W., sec. 17, downstream to the western boundary of T. 21 S., R. 10 W., sec. 12, to be administered by the Secretary of the Interior as a wild river.

(B) The 5.9-mile segment from the western boundary of T. 21 S., R. 10 W., sec. 12, downstream to the eastern boundary of the northwest quarter of T. 21 S., R. 10 W., sec. 22, to be administered by the Secretary of Agriculture as a wild river.

(216) MOLALLA RIVER, OREGON.—

- (A) IN GENERAL.—The following segments in the State of Oregon, to be administered by the Secretary of the Interior as a recreational river:
 - (i) Molalla River.—The approximately 15.1-mile segment from the southern boundary line of T. 7 S., R. 4 E., sec. 19, downstream to the edge of the Bureau of Land Management boundary in T. 6 S., R. 3 E., sec. 7
 - (ii) Table Rock fork molalla River.—The approximately 6.2-mile segment from the easternmost Bureau of Land Management boundary line in the NE½ sec. 4, T. 7 S., R. 4 E., downstream to the confluence with the Molalla River.
- (B) WITHDRAWAL.—Subject to valid existing rights, the Federal land within the boundaries of the river segments designated by subparagraph (A) is withdrawn from all forms of—
 - (i) entry, appropriation, or disposal under the public land laws;
 - (ii) location, entry, and patent under the mining laws; and
 - (iii) disposition under all laws relating to mineral and geothermal leasing or mineral materials.
- (217) NESTUCCA RIVER, OREGON.—The approximately 15.5-mile segment from its confluence with Ginger Creek downstream until it crosses the western edge of T. 4 S., R. 7 W., sec. 7, Willamette Meridian, to be administered by the Secretary of the Interior as a recreational river.
- (218) WALKER CREEK, OREGON.—The approximately 2.9-mile segment from the headwaters in T. 3 S., R. 6 W., sec. 20 downstream to the confluence with the Nestucca River in T. 3 S., R. 6 W., sec. 15, Willamette Meridian, to be administered by the Secretary of the Interior as a recreational river.
- (219) NORTH FORK SILVER CREEK, OREGON.—The approximately 6-mile segment from the headwaters in T. 35 S., R. 9 W., sec. 1 downstream to the western edge of the Bureau of Land Management boundary in T. 35 S., R. 9 W., sec. 17, Willamette Meridian, to be administered by the Secretary of the Interior as a recreational river.
- (220) Jenny Creek, Oregon.—The approximately 17.6-mile segment from the Bureau of Land Management boundary located at the north boundary of the southwest quarter of the southeast quarter of T. 38 S., R. 4 E., sec. 34, Willamette Me-

ridian, downstream to the Oregon State border, to be administered by the Secretary of the Interior as a scenic river.

(221) Spring Creek, Oregon.—The approximately 1.1-mile segment from its source at Shoat Springs in T. 40 S., R. 4 E., sec. 34, Willamette Meridian, downstream to the confluence with Jenny Creek in T. 41 S., R. 4 E., sec. 3, Willamette Meridian, to be administered by the Secretary of the Interior as a scenic river.

(222) LOBSTER CREEK, OREGON.—The approximately 5-mile segment from T. 15 S., R. 8 W., sec. 35, Willamette Meridian, downstream to the northern edge of the Bureau of Land Management boundary in T. 15 S., R. 8 W., sec. 15, Willamette Meridian, to be administered by the Secretary of the Interior as a recreational river.

(223) ELK CREEK, OREGON.—The approximately 7.3-mile segment from its confluence with Flat Creek near river mile 9, to the southern edge of the Army Corps of Engineers boundary in T. 33 S., R. 1 E., sec. 30, Willamette Meridian, near river mile 1.7, to be administered by the Secretary of the Interior as a scenic river.

(224) Green river.—The approximately 63-mile segment, as generally depicted on the map entitled "Emery County Public Land Management Act of 2018 Overview Map" and dated December 11, 2018, to be administered by the Secretary of the Interior, in the following classifications:

(A) WILD RIVER SEGMENT.—The 5.3-mile segment from the boundary of the Uintah and Ouray Reservation, south to the Nefertiti boat ramp, as a wild river.

(B) RECREATIONAL RIVER SEGMENT.—The 8.5-mile segment from the Nefertiti boat ramp, south to the Swasey's boat ramp, as a recreational river.

(C) SCENIC RIVER SEGMENT.—The 49.2-mile segment from Bull Bottom, south to the county line between Emery and Wayne Counties, as a scenic river.

(225) Lower farmington river and salmon brook, con-NECTICUT.—Segments of the main stem and its tributary, Salmon Brook, totaling approximately 62 miles, to be administered by the Secretary of the Interior as follows:

(A) The approximately 27.2-mile segment of the Farmington River beginning 0.2 miles below the tailrace of the Lower Collinsville Dam and extending to the site of the Spoonville Dam in Bloomfield and East Granby as a recreational river.

(B) The approximately 8.1-mile segment of the Farmington River extending from 0.5 miles below the Rainbow Dam to the confluence with the Connecticut River in Windsor as a recreational river.

(C) The approximately 2.4-mile segment of the main stem of Salmon Brook extending from the confluence of the East and West Branches to the confluence with the Farmington River as a recreational river.

(D) The approximately 12.6-mile segment of the West Branch of Salmon Brook extending from its headwaters in Hartland, Connecticut, to its confluence with the East Branch of Salmon Brook as a recreational river.

- (E) The approximately 11.4-mile segment of the East Branch of Salmon Brook extending from the Massachusetts-Connecticut State line to the confluence with the West Branch of Salmon Brook as a recreational river.
- (226) WOOD-PAWCATUCK WATERSHED, RHODE ISLAND AND CONNECTICUT.—The following river segments within the Wood-Pawcatuck watershed, to be administered by the Secretary of the Interior, in cooperation with the Wood-Pawcatuck Wild and Scenic Rivers Stewardship Council:
 - (A) The approximately 11-mile segment of the Beaver River from its headwaters in Exeter and West Greenwich, Rhode Island, to its confluence with the Pawcatuck River in Richmond, Rhode Island, as a scenic river.

(B) The approximately 3-mile segment of the Chipuxet River from the Kingstown Road Bridge, South Kingstown, Rhode Island, to its outlet in Worden Pond, as a wild river.

- (C) The approximately 9-mile segment of the Green Fall River from its headwaters in Voluntown, Connecticut, to its confluence with the Ashaway River in Hopkinton, Rhode Island, as a scenic river.
- (D) The approximately 3-mile segment of the Ashaway River from its confluence with the Green Fall River to its confluence with the Pawcatuck River in Hopkinton, Rhode Island, as a recreational river.
- (E) The approximately 3-mile segment of the Pawcatuck River from the Worden Pond outlet in South Kingstown, Rhode Island, to the South County Trail Bridge, Charlestown and South Kingstown, Rhode Island, as a wild river.
- (F) The approximately 4-mile segment of the Pawcatuck River from South County Trail Bridge, Charlestown and South Kingstown, Rhode Island, to the Carolina Back Road Bridge in Richmond and Charlestown, Rhode Island, as a recreational river.
- (G) The approximately 21-mile segment of the Pawcatuck River from Carolina Back Road Bridge in Richmond and Charlestown, Rhode Island, to the confluence with Shunock River in Stonington, Connecticut, as a scenic river
- (H) The approximately 8-mile segment of the Pawcatuck River from the confluence with Shunock River in Stonington, Connecticut, to the mouth of the river between Pawcatuck Point in Stonington, Connecticut, and Rhodes Point in Westerly, Rhode Island, as a recreational river.
- (I) The approximately 11-mile segment of the Queen River from its headwaters in Exeter and West Greenwich, Rhode Island, to the Kingstown Road Bridge in South Kingstown, Rhode Island, as a scenic river.
- (J) The approximately 5-mile segment of the Usquepaugh River from the Kingstown Road Bridge to its

confluence with the Pawcatuck River in South Kingstown, Rhode Island, as a wild river.

- (K) The approximately 8-mile segment of the Shunock River from its headwaters in North Stonington, Connecticut, to its confluence with the Pawcatuck River as a recreational river.
- (L) The approximately 13-mile segment of the Wood River from its headwaters in Sterling and Voluntown, Connecticut, and Exeter and West Greenwich, Rhode Island, to the Arcadia Road Bridge in Hopkinton and Richmond, Rhode Island, as a wild river.
- (M) The approximately 11-mile segment of the Wood River from the Arcadia Road Bridge in Hopkinton and Richmond, Rhode Island, to the confluence with the Pawcatuck River in Charlestown, Hopkinton, and Richmond, Rhode Island, as a recreational river.
- (227) Nashua, squannacook, and nissitissit wild and SCENIC RIVERS, MASSACHUSETTS AND NEW HAMPSHIRE.—
 - (A) The following segments in the Commonwealth of Massachusetts and State of New Hampshire, to be administered by the Secretary of the Interior as a scenic river:
 - (i) The approximately 27-mile segment of the mainstem of the Nashua River from the confluence of the North and South Nashua Rivers in Lancaster, Massachusetts, and extending north to the Massachusetts-New Hampshire border, except as provided in subparagraph (B).
 - (ii) The approximately 16.3-mile segment of the Squannacook River from its headwaters in Ash Swamp, Townsend, Massachusetts, extending downstream to the confluence of the river with the Nashua River in Shirley/Ayer, Massachusetts, except as provided in subparagraph (B).
 - (iii) The approximately 9.5-mile segment of the Nissitissit River from its headwaters in Brookline, New Hampshire, to the confluence of the river with the Nashua River in Pepperell, Massachusetts.
 - (B) EXCLUSION AREAS.—The designation of the river segments in subparagraph (A) shall exclude-
 - (i) with respect to the Ice House hydroelectric project (FERC P-12769), from 700 feet upstream from the crest of the dam to 500 feet downstream from the crest of the dam;
 - (ii) with respect to the Pepperell hydroelectric project (FERC P12721), from 9,240 feet upstream from the crest of the dam to 1,000 feet downstream from the crest of the dam: and
 - (iii) with respect to the Hollingsworth and Vose dam (non-FERC), from 1,200 feet upstream from the crest of the dam to 2,665 feet downstream from the crest of the dam.

(228) Surprise canyon creek, california.—

(A) IN GENERAL.—The following segments of Surprise Canyon Creek in the State of California, to be administered by the Secretary of the Interior:

(i) The approximately 5.3 miles of Surprise Canyon Creek from the confluence of Frenchman's Canyon and Water Canyon to 100 feet upstream of Chris

Wicht Camp, as a wild river.

(ii) The approximately 1.8 miles of Surprise Canyon Creek from 100 feet upstream of Chris Wicht Camp to the southern boundary of sec. 14, T. 21 S., R. 44 E., as a recreational river.

(B) Effect on historic mining structures.—Nothing in this paragraph affects the historic mining structures associated with the former Panamint Mining District. (229) DEEP CREEK, CALIFORNIA

(A) IN GENERAL.—The following segments of Deep Creek in the State of California, to be administered by the

Secretary of Agriculture:

- (i) The approximately 6.5-mile segment from 0.125 mile downstream of the Rainbow Dam site in sec. 33, T. 2 N., R. 2 W., San Bernardino Meridian, to 0.25 miles upstream of the Road 3N34 crossing, as a wild
- (ii) The 0.5-mile segment from 0.25 mile upstream of the Road 3N34 crossing to 0.25 mile downstream of the Road 3N34 crossing, as a scenic river.
- (iii) The 2.5-mile segment from 0.25 miles downstream of the Road 3 N. 34 crossing to 0.25 miles up-

stream of the Trail 2W01 crossing, as a wild river.

(iv) The 0.5-mile segment from 0.25 miles upstream of the Trail 2W01 crossing to 0.25 mile downstream of the Trail 2W01 crossing, as a scenic river.

- (v) The 10-mile segment from 0.25 miles downstream of the Trail 2W01 crossing to the upper limit of the Mojave dam flood zone in sec. 17, T. 3 N., R. 3 W., San Bernardino Meridian, as a wild river.
- (vi) The 11-mile segment of Holcomb Creek from 100 yards downstream of the Road 3N12 crossing to .25 miles downstream of Holcomb Crossing, as a recreational river.
- (vii) The 3.5-mile segment of the Holcomb Creek from 0.25 miles downstream of Holcomb Crossing to the Deep Creek confluence, as a wild river.
- (B) Effect on ski operations.—Nothing in this paragraph affects-
 - (i) the operations of the Snow Valley Ski Resort;
 - (ii) the State regulation of water rights and water quality associated with the operation of the Snow Valley Ski Resort.
- (230) WHITEWATER RIVER, CALIFORNIA.—The following segments of the Whitewater River in the State of California, to be administered by the Secretary of Agriculture and the Secretary of the Interior, acting jointly:

80

- (A) The 5.8-mile segment of the North Fork Whitewater River from the source of the River near Mt. San Gorgonio to the confluence with the Middle Fork, as a wild river
- (B) The 6.4-mile segment of the Middle Fork Whitewater River from the source of the River to the confluence with the South Fork, as a wild river.

(C) The 1-mile segment of the South Fork Whitewater River from the confluence of the River with the East Fork to the section line between sections 32 and 33, T. 1 S., R.

2 E., San Bernardino Meridian, as a wild river.

(D) The 1-mile segment of the South Fork Whitewater River from the section line between sections 32 and 33, T. 1 S., R. 2 E., San Bernardino Meridian, to the section line between sections 33 and 34, T. 1 S., R. 2 E., San Bernardino Meridian, as a recreational river.

(E) The 4.9-mile segment of the South Fork Whitewater River from the section line between sections 33 and 34, T. 1 S., R. 2 E., San Bernardino Meridian, to the con-

fluence with the Middle Fork, as a wild river.

(F) The 5.4-mile segment of the main stem of the Whitewater River from the confluence of the South and Middle Forks to the San Gorgonio Wilderness boundary, as a wild river.

- (G) The 3.6-mile segment of the main stem of the Whitewater River from the San Gorgonio Wilderness boundary to .25 miles upstream of the southern boundary of section 35, T. 2 S., R. 3 E., San Bernardino Meridian, as a recreational river.
- (b) The agency charged with the administration of each component of the national wild and scenic rivers system designated by subsection (a) of this section shall, within one year from the date of designation of such component under subsection (a) (except where a different date if ³⁹ provided in subsection (a)), establish detailed boundaries therefor (which boundaries shall include an average of not more than 320 acres of land per mile measured from the ordinary high water mark on both sides of the river); and determine which of the classes outlined in section 2, subsection (b), of this Act best fit the river or its various segments.

Notice of the availability of the boundaries and classification, and of subsequent boundary amendments shall be published in the Federal Register and shall not become effective until ninety days after they have been forwarded to the President of the Senate and

the Speaker of the House of Representatives.

(c) Maps of all boundaries and descriptions of the classifications of designated river segments, and subsequent amendments to such boundaries, shall be available for public inspection in the offices of the administering agency in the District of Columbia and in locations convenient to the designated river.

(d)(1) For rivers designated on or after January 1, 1986, the Federal agency charged with the administration of each component of the National Wild and Scenic Rivers System shall prepare a

³⁹ In subsection (b), the word "if" should be "is".

comprehensive management plan for such river segment to provide for the protection of the river values. The plan shall address resource protection, development of lands and facilities, user capacities, and other management practices necessary or desirable to achieve the purposes of this Act. The plan shall be coordinated with and may be incorporated into resource management planning for affected adjacent Federal lands. The plan shall be prepared, after consultation with State and local governments and the interested public within 3 full fiscal years after the date of designation. Notice of the completion and availability of such plans shall be published in the Federal Register.

(2) For rivers designated before January 1, 1986, all boundaries, classifications, and plans shall be reviewed for conformity within the requirements of this subsection within 10 years through

regular agency planning processes.

SEC. 4. [16 U.S.C. 1275] (a) The Secretary of the Interior or, where national forest lands are involved, the Secretary of Agriculture or, in appropriate cases, the two Secretaries jointly shall study and submit to the President reports on the suitability or nonsuitability for addition to the national wild and scenic rivers system of rivers which are designated herein or hereafter by the Congress as potential additions to such system. The President shall report to the Congress his recommendations and proposals with respect to the designation of each such river or section thereof under this Act. Such studies shall be completed and such reports shall be made to the Congress with respect to all rivers named in subparagraphs 5(a) (1) through (27) of this Act no later than October 2, 1978. In conducting these studies the Secretary of the Interior and the Secretary of Agriculture shall give priority to those rivers (i) with respect to which there is the greatest likelihood of developments which, if undertaken, would render the rivers unsuitable for inclusion in the national wild and scenic rivers system, and (ii) which possess the greatest proportion of private lands within their areas. Every such study and plan shall be coordinated with any water resources planning involving the same river which is being conducted pursuant to the Water Resources Planning Act (79 Stat. 244; 42 U.S.C. 1962 et seq.).

Each report, including maps and illustrations, shall show among other things the area included within the report; the characteristics which do or do not make the area a worthy addition to the system; the current status of land ownership and use in the area; the reasonably foreseeable potential uses of the land and water which would be enhanced, foreclosed, or curtailed if the area were included in the national wild and scenic rivers system; the Federal agency (which in the case of a river which is wholly or substantially within a national forest, shall be the Department of Agriculture) by which it is proposed the area, should it be added to the system, be administered; the extent to which it is proposed that such administration, including the costs thereof, be shared by State and local agencies; and the estimated cost to the United States of acquiring necessary lands and interests in land and of administering the area, should it be added to the system. Each such re-

port shall be printed as a Senate or House document.

- (b) Before submitting any such report to the President and the Congress, copies of the proposed report shall, unless it was prepared jointly by the Secretary of the Interior and the Secretary of Agriculture, be submitted by the Secretary of the Interior to the Secretary of Agriculture or by the Secretary of Agriculture to the Secretary of the Interior, as the case may be, and to the Secretary of the Army, the Chairman of the Federal Power Commission, the head of any other affected Federal department or agency and, unless the lands proposed to be included in the area are already owned by the United States or have already been authorized for acquisition by Act of Congress, the Governor of the State or States in which they are located or an officer designated by the Governor to receive the same. Any recommendations or comments on the proposal which the said officials furnish the Secretary or Secretaries who prepared the report within ninety days of the date on which the report is submitted to them, together with the Secretary's or Secretaries' comments thereon, shall be included with the transmittal to the President and the Congress.
- (c) Before approving or disapproving for inclusion in the national wild and scenic rivers system any river designated as a wild, scenic or recreational river by or pursuant to an act of a State legislature, the Secretary of the Interior shall submit the proposal to the Secretary of Agriculture, the Secretary of the Army, the Chairman of the Federal Power Commission, and the head of any other affected Federal department or agency and shall evaluate and give due weight to any recommendations or comments which the said officials furnish him within ninety days of the date on which it is submitted to them. If he approves the proposed inclusion, he shall publish notice thereof in the Federal Register.

(d) The boundaries of any river proposed in section 5(a) of this Act for potential addition to the National Wild and Scenic Rivers System shall generally comprise that area measured within onequarter mile from the ordinary high water mark on each side of the river. In the case of any designated river, prior to publication of boundaries pursuant to section 3(b) of this Act, the boundaries also shall comprise the same area. This subsection shall not be construed to limit the possible scope of the study report to address areas which may lie more than one-quarter mile from the ordinary high water mark on each side of the river.

SEC. 5. [16 U.S.C. 1276] (a) The following rivers are hereby designated for potential addition to the national wild and scenic rivers system:

(1) Allegheny, Pennsylvania: The segment from its mouth to the town of East Brady, Pennsylvania.

(2) Bruneau, Idaho: The entire main stem. (3) Buffalo, Tennessee: The entire river.

- (4) Chattooga, North Carolina, South Carolina, and Georgia: The entire river.
- (5) Clarion, Pennsylvania: The segment between Ridgway and its confluence with the Allegheny River.

(6) Delaware, Pennsylvania and New York: The segment from Hancock, New York, to Matamoras, Pennsylvania.

(7) Flathead, Montana: The North Fork from the Canadian border downstream to its confluence with the Middle Fork; the Middle Fork from its headwaters to its confluence with the South Fork; and the South Fork from its origin to Hungry Horse Reservoir.

(8) Gasconade, Missouri: The entire river.

(9) Illinois, Oregon: The entire river.

- (10) Little Beaver, Ohio: The segment of the North and Middle Forks of the Little Beaver River in Columbiana County from a point in the vicinity of Negly and Elkton, Ohio, downstream to a point in the vicinity of East Liverpool, Ohio.
- (11) Little Miami, Ohio: That segment of the main stem of the river, exclusive of its tributaries, from a point at the Warren-Clermont County line at Loveland, Ohio, upstream to the sources of Little Miami including North Fork.
- (12) Maumee, Ohio and Indiana: The main stem from Perrysburg, Ohio, to Fort Wayne, Indiana, exclusive of its tributaries in Ohio and inclusive of its tributaries in Indiana.
- (13) Missouri, Montana: The segment between Fort Benton and Ryan Island.
- (14) Moyie, Idaho: The segment from the Canadian border to its confluence with the Kootenai River.
- (15) Obed, Tennessee: The entire river and its tributaries, Clear Creek and Daddys Creek.
 - (16) Penobscot, Maine: Its east and west branches.
 - (17) Pere Marquette, Michigan: The entire river.
- (18) Pine Creek, Pennsylvania: the segment from Ansonia to Waterville.
 - (19) Priest, Idaho: The entire main stem.
- (20) Rio Grande, Texas: The portion of the river between the west boundary of Hudspeth County and the east boundary of Terrell County on the United States side of the river: *Provided*, That before undertaking any study of this potential scenic river, the Secretary of the Interior shall determine, through the channels of appropriate executive agencies, that Mexico has no objection to its being included among the studies authorized by this Act.
- (21) Saint Croix, Minnesota and Wisconsin: The segment between the dam near Taylors Falls and its confluence with the Mississippi River.
 - (22) Saint Joe, Idaho: The entire main stem.
- (23) Salmon, İdaho: The segment from the town of North Fork to its confluence with the Snake River.
- (24) Skagit, Washington: The segment from the town of Mount Vernon to and including the mouth of Bacon Creek; the Cascade River between its mouth and the junction of its North and South Forks; the South Fork to the boundary of the Glacier Peak Wilderness Area; the Suiattle River from its mouth to the Glacier Peak Wilderness Area boundary at Milk Creek; the Sauk River from its mouth to its junction with Elliott Creek; the North Fork of the Sauk River from its junction with the South Fork of the Sauk to the Glacier Peak Wilderness Area boundary.
- (25) Suwannee, Georgia and Florida: The entire river from its source in the Okefenokee Swamp in Georgia to the gulf and the outlying Ichetucknee Springs, Florida.

(26) Upper Iowa, Iowa: The entire river.

- (27) Youghiogheny, Maryland and Pennsylvania: The segment from Oakland, Maryland, to the Youghiogheny Reservoir, and from the Youghiogheny Dam downstream to the town of Connellsville, Pennsylvania.
- (28) American, California: The North Fork from the Cedars to the Auburn Reservoir.
- (29) Au Sable, Michigan: The segment downstream from Foot Dam to Oscoda and upstream from Loud Reservoir to its source, including its principal tributaries and excluding Mio and Bamfield Reservoirs.
- (30) Big Thompson, Colorado: The segment from its source to the boundary of Rocky Mountain National Park.
- (31) Cache la Poudre, Colorado: Both forks from their sources to their confluence, thence the Cache la Poudre to the eastern boundary of Roosevelt National Forest.
- (32) Cahaba, Alabama: The segment from its junction with United States Highway 31 south of Birmingham downstream to its junction with United States Highway 80 west of Selma.

(33) Clarks Fork, Wyoming: The segment from the Clark's

Fork Canyon to the Crandall Creek Bridge.

- (34) Colorado, Colorado and Utah: The segment from its confluence with the Dolores River, Utah, upstream to a point 19.5 miles from the Utah-Colorado border in Colorado.
- (35) Conejos, Colorado: The three forks from their sources to their confluence, thence the Conejos to its first junction with State Highway 17, excluding Platoro Reservoir.

(36) Elk, Colorado: The segment from its source to Clark.

- (37) Encampment, Colorado: The Main Fork and West Fork to their confluence, thence the Encampment to the Colorado-Wyoming border, including the tributaries and headwaters.
- (38) Green, Colorado: The entire segment within the State of Colorado.
- (39) Gunnison, Colorado: The segment from the upstream (southern) boundary of the Black Canyon of the Gunnison National Monument to its confluence with the North Fork.
- (40) Illinois, Oklahoma: The segment from Tenkiller Ferry Reservoir upstream to the Arkansas-Oklahoma border, including the Flint and Barren Fork Creeks.
- (41) John Day, Oregon: The main stem from Service Creek Bridge (at river mile 157) downstream to Tumwater Falls (at river mile 10).
- (42) Kettle, Minnesota: The entire segment within the State of Minnesota.
- (43) Los Pinos, Colorado: The segment from its source, including the tributaries and headwaters within the San Juan Primitive Area, to the northern boundary of the Granite Peak Ranch.
- (44) Manistee, Michigan: The entire river from its source to Manistee Lake, including its principal tributaries and excluding Tippy and Hodenpyl Reservoirs.
- (45) Nolichuckey, Tennessee and North Carolina: The entire main stem.
- (46) Owyhee, South Fork, Oregon: The main stem from the Oregon-Idaho border downstream to the Owyhee Reservoir.

(47) Piedra, Colorado: The Middle Fork and East Fork from their sources to their confluence, thence the Piedra to its junction with Colorado Highway 10.

- (48) Shepaug, Connecticut: The entire river.(49) Sipsey Fork, West Fork, Alabama: The segment, including its tributaries, from the impoundment formed by the Lewis M. Smith Dam upstream to its source in the William B. Bankhead National Forest.
- (50) Snake, Wyoming: The segment from the southern boundaries of Teton National Park to the entrance to Palisades Reservoir.
- (51) Sweetwater, Wyoming: The segment from Wilson Bar downstream to Spring Creek.
- (52) Tuolumne, California: The main river from its source on Mount Dana and Mount Lyell in Yosemite National Park to Don Pedro Reservoir.
- (53) Upper Mississippi, Minnesota: The segment from its source at the outlet of Itasca Lake to its junction with the north-
- western boundary of the city of Anoka.

 (54) Wisconsin, Wisconsin: The segment from Prarie du Sac to its confluence with the Mississippi River at Prairie du Chien.
- (55) Yampa, Colorado: The segment within the boundaries of the Dinosaur National Monument.
- (56) Dolores, Colorado: The segment of the main stem from Rico upstream to its source, including its headwaters; the West Dolores from its source, including its headwaters, downstream to its confluence with the main stem; and the segment from the west boundary, section 2, township 38 north, range 16 west, NMPM, below the proposed McPhee Dam, downstream to the Colorado-Utah border, excluding the segment from one mile above Highway 90 to the confluence of the San Miguel River.
- (57) Snake, Washington, Oregon, and Idaho: The segment from an eastward extension of the north boundary of section 1, township 5 north, range 47 east, Williamette meridian, downstream to the town of Asotin, Washington.
- (58) Housatonic, Connecticut: The segment from the Massachusetts-Connecticut boundary downstream to its confluence with the
- (59) KERN, CALIFORNIA.—The main stem of the North Fork from its source to Isabelle Reservoir excluding its tributaries.
- (60) LOXAHATCHEE, FLORIDA.—The entire river including its tributary, North Fork.
 - (61) OGEECHEE, GEORGIA.—The entire river.
- (62) Salt, Arizona.—The main stem from a point on the north side of the river intersected by the Fort Apache Indian Reservation boundary (north of Buck Mountain) downstream to Arizona State
- Highway 288. (63) VERDE, ARIZONA.—The main stem from the Prescott National Forest boundary near Paulden to the vicinity of Table Mountain, approximately 14 miles above Horseshoe Reservoir, except for the segment not included in the national forest between Clarkdale and Camp Verde, North segment.
- (64) SAN FRANCISCO, ARIZONA.—The main stem from confluence with the Gila upstream to the Arizona-New Mexico border,

except for the segment between Clifton and the Apache National Forest.

(65) FISH CREEK, NEW YORK.—The entire East Branch.

(66) BLACK CREEK, MISSISSIPPI.—The segment from Big Creek Landing in Forrest County downstream to Old Alexander Bridge Landing in Stone County.

(67) Allegheny, Pennsylvania.—The main stem from Kinzua

Dam downstream to East Brady.

(68) CACAPON, WEST VIRGINIA.—The entire river.

- (69) ESCATAWPA, ALABAMA AND MISSISSIPPI.—The segment upstream from a point approximately one mile downstream from the confluence of the Escatawpa River and Jackson Creek to a point where the Escatawpa River is joined by the Yellowhouse Branch in Washington County, Alabama, near the town of Deer Park, Alabama; and the segment of Brushy Creek upstream from its confluence with the Escatawpa to its confluence with Scarsborough Creek.
- (70) MYAKKA, FLORIDA.—The segment south of the southern boundary of the Myakka River State Park.
- (71) SOLDIER ČREEK, ALABAMA.—The segment beginning at the point where Soldier Creek intersects the south line of section 31, township 7 south, range 6 east, downstream to a point on the south line of section 6, township 8 south, range 6 east, which point is 1,322 feet west of the south line of section 5, township 8 south, range 6 east in the county of Baldwin, State of Alabama.
- (72) RED, KENTUCKY.—The segment from Highway numbered 746 (also known as Spradlin Bridge) in Wolf County, Kentucky, downstream to the point where the river descends below seven hundred feet above sea level (in its normal flow) which point is at the Menifee and Powell County line just downstream of the iron bridge where Kentucky Highway numbered 77 passes over the river.
- (73) BLUESTONE, WEST VIRGINIA.—From its headwaters to its confluence with the New.
- (74) GAULEY, WEST VIRGINIA.—Including the tributaries of the Meadow and the Cranberry, from the headwaters to its confluence with the New.
- (75) Greenbrier, West Virginia.—From its headwaters to its confluence with the New.
- (76) BIRCH, WEST VIRGINIA.—The main stem from the Cora Brown Bridge in Nicholas County to the confluence of the river with the Elk River in Braxton County.
 - (77) Colville, Alaska.
 - (78) Etivluk-Nigu, Alaska.
 - (79) Utukok, Alaska.
 - (80) Kanektok, Alaska.
 - (81) Kisaralik, Alaska.
 - (82) Melozitna, Alaska.
 - (83) Sheenjek (lower segment), Alaska.
 - (84) Situk, Alaska.
 - (85) Porcupine, Alaska.
 - (86) Yukon (Ramparts section), Alaska.
 - (87) Squirrel, Alaska.
 - (88) Koyuk, Alaska.

87

(90) Horsepasture, North Carolina: The segment from

Bohavnee Road (N.C. 281) downstream to Lake Jocassee.

(91) The North Umpqua, Oregon: The segment from the Soda Springs Powerhouse to the confluence of Rock Creek. The provisions of section 7(a) shall apply to tributary Steamboat Creek in the same manner as such provisions apply to the rivers referred to in such section 7(a). The Secretary of Agriculture shall, in the Umpqua National Forest plan, provide that management practices for Steamboat Creek and its immediate environment conserve, protect, and enhance the anadromous fish habitat and population.

(92)⁴⁰ Farmington, West Branch, Connecticut and Massa-CHUSETTS.—The segment from the intersection of the New Hartford-Canton, Connecticut, town line upstream to the base of the West Branch Reservoir in Hartland, Connecticut; and the segment from the confluence with Thorp Brook in Sandisfield, Massachu-

setts, to Hayden Pond in Otis, Massachusetts.

(93) Great Egg Harbor River, New Jersey: The entire river.
(94) Klickitat, Washington: The segment from the southern boundary of the Yakima Indian Reservation, Washington, as described in the Treaty with the Yakimas of 1855 (12 Stat. 951), and as acknowledged by the Indian Claims Commission in Yakima Tribe of Indians v. U.S., 16 Ind. Cl. Comm. 536 (1966), to its confluence with the Little Klickitat River, Washington: Provided, That said study shall be carried on in consultation with the Yakima Indian Nation and shall include a determination of the degree to which the Yakima Indian Nation should participate in the preservation and administration of the river segment should it be proposed for inclusion in the Wild and Scenic Rivers system.

(95) White Salmon, Washington: The segment from its confluence with Trout Lake Creek, Washington, to its confluence with Gilmer Creek, Washington, near the town of B Z Corner, Washington. Studies of the river named in paragraphs (38), (55), (83), and (87) shall be completed and the reports transmitted to the Con-

gress not later than January 1, 1987.

(96) MAURICE, NEW JERSEY.—The segment from Shell Pile to the point three miles north of Laurel Lake.

(97) MANUMUSKIN, NEW JERSEY.—The segment from its confluence with the Maurice River to the crossing of State Route 49.

(98) MENANTICO CREEK, NEW JERSEY.—The segment from its

confluence with the Maurice River to its source.

(99) MERCED, CALIFORNIA.—The segment from a point 300 feet upstream of the confluence with Bear Creek downstream to the point of maximum flood control storage of Lake McClure (elevation 867 feet mean sea level).

⁴⁰For related provisions regarding paragraph (92), see the item in this compilation entitled "Farmington Wild and Scenic River Study Act".

(100) Blue, Oregon.—The segment from its headwaters to the Blue River Reservoir; by the Secretary of Agriculture.

(101) CHEWAUCAN, OREGON.—The segment from its headwaters to the Paisley Urban Growth boundary to be studied in cooperation with, and integrated with, the Klamath River Basin Plan; by the Secretary of Agriculture.

(102) NORTH FORK MALHEUR, OREGON.—The segment from the Malheur National Forest boundary to Beulah Reservoir; by the Sec-

retary of the Interior.

(103) SOUTH FORK MCKENZIE, OREGON.—The segments from its headwaters to the upper end of Cougar Reservoir and from the lower end of Cougar Reservoir to its confluence with the McKenzie River; by the Secretary of Agriculture.

(104) STEAMBOAT CREEK, OREGON.—The entire creek; by the

Secretary of Agriculture.

(105) WALLOWA, OREGON.—The segment from its confluence with the Minam River to its confluence with the Grande Ronde

River; by the Secretary of Agriculture.

(106) MERRIMACK RIVER, NEW HAMPSHIRE.—The segment from its origin at the confluence of the Pemigewasset and Winnipesaukee Rivers in Franklin, New Hampshire, to the backwater impoundment at Hooksett Dam, excluding the Garvins Falls Dam and its impoundment.

(107) Pemigewasset, New Hampshire.—The segments from Profile Lake downstream to the southern boundary of the Franconia Notch State Park and from the northern Thornton town-line downstream to the backwater of the Ayers Island Dam; by the Secretary of the Interior

retary of the Interior.

(108) St. Marys River, Florida and Georgia.—The segment from its headwaters to its confluence with the Bells River.

(109) MILLS RIVER, NORTH CAROLINA.—The North Fork from the bottom of the spillway of the Hendersonville Reservoir downstream to its confluence with the South Fork; the South Fork from its confluence with the Pigeon Branch downstream to its confluence with the North Fork; and the main stem from the confluence of the North and South Forks downstream to a point 750 feet upstream

from the centerline of North Carolina Highway 191/280.

(110) SUDBURY, ASSABET, AND CONCORD, MASSACHUSSETS.—⁴¹ The segment of the Sudbury from the Danforth Street Bridge in the town of Framingham, to its confluence with the Assabet, the Assabet from 1,000 feet downstream of the Damon Mill Dam in Concord to its confluence with the Sudbury and the Concord from the confluence of the Sudbury and Assabet downstream to the Route 3 Bridge in the town of Billerica. The study of such river segments shall be completed and the report submitted thereon not later than at the end of the third fiscal year beginning after the date of enactment of this paragraph.

(111)⁴² NIOBRARA, NEBRASKA.—The 6-mile segment of the river from its confluence with Chimney Creek to its confluence with

Rock Creek.

 $^{^{41} \}rm In$ paragraph (110), the State should be spelled as "Massachusetts" $^{42} \rm For$ related provisions regarding the Niobrara River, paragraph (111), see the item in this compilation entitled "Niobrara Scenic River Designation Act of 1991".

- (112) Lamprey, New Hampshire.—The segment from the southern Lee town line downstream to the confluence with Woodman's Brook at the base of Sullivan Falls in Durham.
- (113) WHITE CLAY CREEK, DELAWARE AND PENNSYLVANIA.—The headwaters of the river in Pennsylvania to its confluence with the Christina River in Delaware, including the East, West, and Middle Branches, Middle Run, Pike Creek, Mill Creek, and other main branches and tributaries as determined by the Secretary of the Interior (herein after referred to as the White Clay Creek).

(114) BRULE, MICHIGAN AND WISCONSIN.—The 33-mile segment from Brule Lake in the northeast quarter of section 15, township 41 north, range 13 east, to the National Forest boundary at the southeast quarter of section 31, township 41 north, range 17 east.

(115) CARP, MICHIGAN.—The 7.6-mile segment from its origin at the confluence of the outlets of Frenchman Lake and Carp Lake in section 26, township 44 north, range 6 west, to the west section line of section 30, township 43 north, range 5 west.

(116) LITTLE MANISTEE, MICHIGAN.—The 42-mile segment within the Huron-Manistee National Forest.

(117) WHITE, MICHIGAN.—The 75.4-mile segment within the Huron-Manistee National Forest as follows:

- (A) The 30.8-mile segment of the main stem from U.S. 31 to the Huron-Manistee National Forest boundary at the north line of section 2, township 13 north, range 15 west, 1.5 miles southwest of Hesperia.
- (B) The 18.9-mile segment of the South Branch White from the Huron-Manistee National Forest boundary east of Hesperia at the west line of section 22, township 14 north, range 14 west, to Echo Drive, section 6, township 13 north, range 12 west.
- (C) The 25.7-mile segment of the North Branch White from its confluence with the South Branch White in section 25, township 13 north, range 16 west, to McLaren Lake in section 11, township 14 north, range 15 west.
- (118) Ontonagon, Michigan.—The 32-mile segment of the Ontonagon as follows:

(A) The 12-mile segment of the West Branch from the

Michigan State Highway 28 crossing to Cascade Falls.
(B) The 20-mile segment of the South Branch from the confluence of the Cisco Branch and Tenmile Creek to the confluence with the West Branch Ontonagon.

(119) PAINT, MICHIGAN.—The 70-mile segment as follows:

- (A) 34 miles of the mainstream beginning at the eastern boundary of the Ottawa National Forest in section 1, township 44 north, range 35 west, to the city of Crystal Falls.
- (B) 15 miles of the mainstream of the Net River from its confluence with the east and west branches to its confluence with the mainstream of the Paint River.
- (C) 15 miles of the east branch of the Net River from its source in section 8, township 47 north, range 32 west, to its confluence with the mainstream of the Net River in section 24, township 46 north, range 34 west.
- (D) 14 miles of the west branch of the Net River from its source in section 35, township 48 north, range 34 west, to its

confluence with the mainstream of the Net River in section 24, township 46 north, range 34 west.

(120) PRESQUE ISLE, MICHIGAN.—The 13-mile segment of the

mainstream from Minnewawa Falls to Lake Superior.

(121) STURGEON, OTTAWA NATIONAL FOREST, MICHIGAN.—The 36-mile segment of the mainstream from the source at Wagner Lake in section 13, township 49 north, range 31 west, to the eastern boundary of the Ottawa National Forest in section 12, township 48 north, range 35 west.

(122) STURGEON, HIAWATHA NATIONAL FOREST, MICHIGAN.— The 18.1-mile segment from Sixteen Mile Lake to the north line of

section 26, township 43 north, range 19 west. (123) TAHQUAMENON, MICHIGAN.—The 103.5-mile segment as follows-

(A) the 90-mile segment of the mainstream beginning at the source in section 21, township 47 north, range 12 west, to

the mouth at Whitefish Bay; and

- (B) the 13.5-mile segment of the east branch from the western boundary of the Hiawatha National Forest in section 19, township 46 north, range 6 west, to its confluence with the mainstream.
- (124) WHITEFISH, MICHIGAN.—The 26-mile segment of the West Branch Whitefish from its source in section 26, township 46 north, range 23 west, to County Road 444.
- (125) CLARION, PENNSYLVANIA.—The segment of the main stem of the river from Ridgway to its confluence with the Allegheny River. The Secretary of Agriculture shall conduct the study of such segment.
- (126) MILL CREEK, JEFFERSON AND CLARION COUNTIES, PENN-SYLVANIA.—The segment of the main stem of the creek from its headwaters near Gumbert Hill in Jefferson County, downstream to the confluence with the Clarion River.
- (127) PIRU CREEK, CALIFORNIA.—The segment of the main stem of the creek from its source downstream to the maximum pool of Pyramid Lake and the segment of the main stem of the creek beginning 300 feet below the dam at Pyramid Lake downstream to the maximum pool at Lake Piru, for a total distance of approximately 49 miles.
- (128) LITTLE SUR RIVER, CALIFORNIA.—The segment of the main stem of the river from its headwaters downstream to the Pacific Ocean, a distance of approximately 23 miles. The Secretary of Agriculture shall consult with the Big Sur Multiagency Advisory Council during the study of the river.
- (129) MATILIJA CREEK, CALIFORNIA.—The segment from its headwaters to its junction with Murietta Canyon, a distance of approximately 16 miles.
- (130) LOPEZ CREEK, CALIFORNIA.—The segments from its headwaters to Lopez Reservoir, a distance of approximately 11 miles.
- (131) SESPE CREEK, CALIFORNIA.—The segment from Chorro Grande Canyon downstream to its confluence with Rock Creek and Howard Creek, a distance of about 10.5 miles.
- (132) NORTH FORK MERCED, CALIFORNIA.—The segment from its headwaters to its confluence with the Merced River, by the Secretary of Agriculture and the Secretary of the Interior.

- (133) DELAWARE RIVER, PENNSYLVANIA AND NEW JERSEY.—(A) The approximately 3.6-mile segment from the Erie Lackawanna Railroad Bridge to the southern tip of Dildine Island.
- (B) The approximately 2-mile segment from the southern tip of Mack Island to the northern border of the town of Belvidere, New Jarsey
- (Č) The approximately 12.5-mile segment from the southern border of the town of Belvidere, New Jersey, to the northern border of the city of Easton, Pennsylvania, excluding river mile 196.0 to 193.8.
- (D) The approximately 9.5-mile segment from the southern border of the town of Phillipsburg, New Jersey, to a point just north of the Gilbert Generating Station.
- (E) The approximately 14.2-mile segment from a point just south of the Gilbert Generating Station to a point just north of the Point Pleasant Pumping Station.
- (F) The approximately 6.5-mile segment from a point just south of the Point Pleasant Pumping Station to the north side of the Route 202 bridge.
- (G) The approximately 6-mile segment from the southern boundary of the town of New Hope, Pennsylvania, to the town of Washington Crossing, Pennsylvania.
 - (H) The Cook's Creek tributary.(I) The Tinicum Creek tributary.(J) The Tohickon Creek tributary.
- (134) NEW RIVER, WEST VIRGINIA AND VIRGINIA.—The segment defined by public lands commencing at the U.S. Route 460 bridge over the New River in Virginia to the maximum summer pool elevation (one thousand four hundred and ten feet above mean sea level) of Bluestone Lake in West Virginia; by the Secretary of the Interior. Nothing in this Act shall affect or impair the management of the Bluestone project or the authority of any department, agency or instrumentality of the United States to carry out the project purposes of that project as of the date of enactment of this paragraph. The study of the river segment identified in this paragraph shall be completed and reported on within one year after the date of enactment of this paragraph.

(135) RIO GRANDE, NEW MEXICO.—The segment from the west section line of Section 15, Township 23 North, Range 10 East, downstream approximately 8 miles to the southern line of the northwest quarter of Section 34, Township 23 North, Range 9 East.

- (136) WEKIVA RIVER, FLORIDA.—(A) The entire river.
- (B) The Seminole Creek tributary.(C) The Rock Springs Run tributary.
- (137) TAUNTON RIVER, MASSACHUSETTS.—The segment downstream from the headwaters, from the confluence of the Town River and the Matfield River in Bridgewater to the confluence with the Forge River in Raynham, Massachusetts.
- (138) EIGHTMILE RIVER, CONNECTICUT.—The segment from its headwaters downstream to its confluence with the Connecticut River.
- (139) LOWER FARMINGTON RIVER AND SALMON BROOK, CONNECTICUT.—The segment of the Farmington River downstream from the segment designated as a recreational river by section

3(a)(156) to its confluence with the Connecticut River, and the segment of the Salmon Brook including its mainstream and east and west branches.

- (140) MISSISQUOI AND TROUT RIVERS, VERMONT.—The approximately 25-mile segment of the upper Missisquoi from its headwaters in Lowell to the Canadian border in North Troy, the approximately 25-mile segment from the Canadian border in East Richford to Enosburg Falls, and the approximately 20mile segment of the Trout River from its headwaters to its confluence with the Missisquoi River.
- (141) OREGON CAVES NATIONAL MONUMENT AND PRESERVE, OREGON.
 - (A) CAVE CREEK, OREGON.—The 2.6-mile segment of Cave Creek from the headwaters at the River Styx to the boundary of the Rogue River Siskiyou National Forest.

(B) LAKE CREEK, OREGON.—The 3.6-mile segment of Lake Creek from the headwaters at Bigelow Lakes to the

confluence with Cave Creek.

- (C) NO NAME CREEK, OREGON.—The 0.6-mile segment of No Name Creek from the headwaters to the confluence with Cave Creek.
- (D) PANTHER CREEK.—The 0.8-mile segment of Panther Creek from the headwaters to the confluence with Lake Creek.
- (E) UPPER CAVE CREEK.—The segment of Upper Cave Creek from the headwaters to the confluence with River
- (142) Beaver, Chipuxet, Queen, Wood, and Pawcatuck RIVERS, RHODE ISLAND AND CONNECTICUT.—The following segments:
 - (A) The approximately 10-mile segment of the Beaver River from the headwaters in Exeter, Rhode Island, to the confluence with the Pawcatuck River.
 - (B) The approximately 5-mile segment of the Chipuxet River from Hundred Acre Pond to the outlet into Worden Pond.
 - (C) The approximately 10-mile segment of the upper Queen River from the headwaters to the Usquepaugh Dam in South Kingstown, Rhode Island, including all tributaries of the upper Queen River.
 - (D) The approximately 5-mile segment of the lower Queen (Usquepaugh) River from the Usquepaugh Dam to the confluence with the Pawcatuck River.
 - (E) The approximately 11-mile segment of the upper Wood River from the headwaters to Skunk Hill Road in Richmond and Hopkinton, Rhode Island, including all tributaries of the upper Wood River.

(F) The approximately 10-mile segment of the lower Wood River from Skunk Hill Road to the confluence with

the Pawcatuck River.

(G) The approximately 28-mile segment of the Pawcatuck River from Worden Pond to Nooseneck Hill Road (Rhode Island Rte 3) in Hopkinton and Westerly, Rhode Island.

- (H) The approximately 7-mile segment of the lower Pawcatuck River from Nooseneck Hill Road to Pawcatuck Rock, Stonington, Connecticut, and Westerly, Rhode Island.
- (143) Nashua River, Massachusetts.—The following segments:
 - (A) The approximately 19-mile segment of the mainstem of the Nashua River from the confluence with the North and South Nashua Rivers in Lancaster, Massachusetts, north to the Massachusetts-New Hampshire State line, excluding the approximately 4.8-mile segment of the mainstem of the Nashua River from the Route 119 bridge in Groton, Massachusetts, downstream to the confluence with the Nissitissit River in Pepperell, Massachusetts.
 - (B) The 10-mile segment of the Squannacook River from the headwaters at Ash Swamp downstream to the confluence with the Nashua River in the towns of Shirley and Ayer, Massachusetts.
 - (C) The 3.5-mile segment of the Nissitissit River from the Massachusetts-New Hampshire State line downstream to the confluence with the Nashua River in Pepperell, Massachusetts.
- (144) YORK RIVER, MAINE.—The segment of the York River that flows 11.25 miles from the headwaters of the York River at York Pond to the mouth of the river at York Harbor, and any associated tributaries.
- (b)(1) The studies of rivers named in subparagraphs (28) through (55) of subsection (a) of this section shall be completed and reports thereon submitted by not later than October 2, 1979: *Provided*, That with respect to the rivers named in subparagraphs (33), (50), and (51), the Secretaries shall not commence any studies until (i) the State legislature has acted with respect to such rivers or (ii) one year from the date of enactment of this Act, whichever is earlier. Studies of the river named in paragraphs (38), (55), (83), and (87) shall be completed and the reports transmitted to the Congress not later than January 1, 1987.
- (2) The study of the river named in subparagraph (56) of subsection (a) of this section shall be completed and the report thereon submitted by not later than January 3, 1976.
- (3) The studies of the rivers named in paragraphs (59) through (76) of subsection (a) shall be completed and reports submitted thereon not later than five full fiscal years after the date of the enactment of this paragraph. The study of rivers named in paragraphs (62) through (64) of subsection (a) shall be completed and the report thereon submitted by not later than April 1981. The study of the river named in paragraph (90) of subsection (a) shall be completed not later than three years after the date of the enactment of this sentence. The study of the river named in paragraph (93) of subsection (a) shall be completed not later than three years after the date of the enactment of this sentence.

Sec. 5

(4) 43 For the purposes of conducting the studies of the rivers named in subsection (a), there are authorized to be appropriated such sums as necessary.

(5) The studies of the rivers in paragraphs (77) through (88) shall be completed and reports transmitted thereon not later than three full fiscal years from date of enactment of this paragraph. For the rivers listed in paragraphs (77), (78), and (79) the studies prepared and transmitted to the Congress pursuant to section 105(c) of the Naval Petroleum Reserves Production Act of 1976 (Public Law 94-258) shall satisfy the requirements of this section.

(6) Studies of rivers listed in paragraphs (80) and (81) shall be completed, and reports submitted within and not later than the time when the Bristol Bay Cooperative Region Plan is submitted to Congress in Accordance with section 1204 44 of the Alaska National Interest Lands Conservation Act.

(7) The study of the West Branch of the Framington River identified in paragraph (92) of subsection (a) shall be completed and the report submitted thereon not later than the end of the third fiscal year beginning after the enactment of this paragraph. Such report shall include a discussion of management alternatives for the river if it were to be included in the national wild and scenic river system.

(8) The study of the Merrimack River, New Hampshire, shall be completed and the report thereon submitted not later than three years after the date of enactment of this paragraph.

(9) The study of the Pemigewasset River, New Hampshire, shall be completed and the report thereon submitted not later than three years after the date of enactment of this paragraph.

(10) The study of the river named in paragraph (106) of subsection (a) shall be completed not later than three years after the date of enactment of this paragraph. In carrying out the study, the Secretary of the Interior shall consult with the Governors of the States of Florida and Georgia or their representatives, representatives of affected local governments, and owners of land adjacent to the river. Such consultation shall include participation in the assessment of resource values and the development of alternatives for the protection of those resource values, and shall be carried out through public meetings and media notification. The study shall also include a recommendation on the part of the Secretary as to the role the States, local governments and landowners should play in the management of the river if it were designated as a component of the National Wild and Scenic Rivers System.

(11) The study of the Lamprey River, New Hampshire, shall be completed by the Secretary of the Interior and the report thereon submitted not later than 3 years after the date of enactment of this paragraph.

⁴³With regard to paragraph (4), section 301(c) of Public Law 99–590 (100 Stat. 3334) added at the end of the paragraph the following: "Effective October 1, 1986, there are authorized to be appropriated for the purpose of conducting the study of the river named in paragraph (93) not to exceed \$150,000." Section 503(c) of the same Act (100 Stat. 3335) then amended the entire not to exceed \$150,000. Section \$05(c) of the same Act (100 Stat. 5555) then amended the entire paragraph (4) to read as follows: "For the purposes of conducting the studies of the rivers named in subsection (a), there are authorized to be appropriated such sums as necessary." Consequently, only the latter amendment actually appears in the law.

44 In paragraph (6), the reference probably should be to section 1203.

(12)(A) The study of the White Clay Creek in Delaware and Pennsylvania shall be completed and the report submitted not later

than 3 years after the date of enactment of this paragraph.

(B) In carrying out the study, the Secretary of the Interior shall prepare a map of the White Clay Creek watershed in Delaware and Pennsylvania, and shall develop a recommended management plan for the White Clay Creek. The plan shall provide recommendations as to the protection and management of the White Clay Creek, including the role the State and local governments, and affected landowners, should play in the management of the White Clay Creek if it is designated as a component of the National Wild and Scenic Rivers System.

(C) The Secretary shall prepare the study, including the recommended management plan, in cooperation and consultation with appropriate State and local governments, and affected landowners.

- (13) The study of segments of the Brule, Carp, Little Manistee, White, Paint, Presque Isle, Ontonagon, Sturgeon (Hiawatha), Sturgeon (Ottawa), Whitefish, and Tahquamenon Rivers in Michigan under subsection (a) shall be completed by the Secretary of Agriculture and the report submitted thereon not later than at the end of the third fiscal year beginning after the date of enactment of this paragraph. For purposes of such river studies, the Secretary shall consult with each River Study Committee authorized under section 5 of the Michigan Scenic Rivers Act of 1990, and shall encourage public participation and involvement through hearings, workshops, and such other means as are necessary to be effective.
- (14)(A) The study of the Delaware River segments and tributaries designated for potential addition to the National Wild and Scenic Rivers System pursuant to section 5(a)()⁴⁵ of this Act shall be completed and the report submitted to Congress not later than one year after the date of enactment of this paragraph.

(B) The Secretary shall—

- (i) prepare the study in cooperation and consultation with appropriate Federal, State, regional, and local agencies, including but not limited to, the Pennsylvania Department of Environmental Resources, the New Jersey Department of Environmental Protection and Energy, the Delaware and Lehigh Navigation Canal National Heritage Corridor Commission, and the Delaware and Raritan Canal Commission; and
- (ii) consider previous plans for the protection of affected cultural, recreational, and natural resources (including water supply and water quality) and existing State and local regulations, so as to avoid unnecessary duplication.
- (C) Pursuant to section 11(b)(1) of this Act, the Secretary shall undertake a river conservation plan for the segment of the Delaware River from the northern city limits of Trenton, New Jersey, to the Southern boundary of Bucks County, Pennsylvania.
- (15) The study of the Rio Grande in New Mexico shall be completed and the report submitted not later than 3 years after the date of enactment of this paragraph.

⁴⁵ The reference in paragraph (14)(A) to "section 5(a)()" probably should read "section 5(a)(133)"

- (16) The study of the Wekiva River and the tributaries designated in paragraph (136) of subsection (a) shall be completed and the report transmitted to Congress not later than two years after the date of the enactment of this paragraph.
- (17) TAUNTON RIVER, MASSACHUSETTS.—Not later than 3 years after the date of the enactment of this paragraph, the Secretary of the Interior—
 - $\left(A\right)$ shall complete the study of the Taunton River, Massachusetts; and
 - (B) shall submit to Congress a report describing the results of the study.
- (18) The study of the Eightmile River, Connecticut, named in paragraph (138) of subsection (a) shall be completed by the Secretary of the Interior and the report thereon submitted to Congress not later than 3 years after the date of the enactment of this paragraph.
 - (19) MISSISQUOI AND TROUT RIVERS, VERMONT.—Not later than 3 years after the date on which funds are made available to carry out this paragraph, the Secretary of the Interior shall—
 - (A) complete the study of the Missisquoi and Trout Rivers, Vermont, described in subsection (a)(140); and
 - (B) submit a report describing the results of that study to the appropriate committees of Congress.
 - (20) OREGON CAVES NATIONAL MONUMENT AND PRESERVE, OREGON.—Not later than 3 years after the date on which funds are made available to carry out this paragraph, the Secretary shall—
 - (A) complete the study of the Oregon Caves National Monument and Preserve segments described in subsection (a)(141); and
 - (B) submit to Congress a report containing the results of the study.
 - (21) Beaver, Chipuxet, Queen, Wood, and Pawcatuck rivers, Rhode Island and Connecticut; Nashua River, Massachusetts; York River, Maine.—
 - (A) IN GENERAL.—Not later than 3 years after the date on which funds are made available to carry out this paragraph, the Secretary of the Interior shall—
 - (i) complete each of the studies described in paragraphs (142), (143), and (144) of subsection (a); and
 - (ii) submit to the Committee on Natural Resources of the House of Representatives and the Committee on Energy and Natural Resources of the Senate a report that describes the results of each of the studies.
 - (B) REPORT REQUIREMENTS.—In assessing the potential additions to the wild and scenic river system, the report submitted under subparagraph (A)(ii) shall—
 - (i) determine the effect of the designation on-
 - (I) existing commercial and recreational activities, such as hunting, fishing, trapping, recreational shooting, motor boat use, and bridge construction;

(II) the authorization, construction, operation, maintenance, or improvement of energy production, transmission, or other infrastructure; and

(III) the authority of State and local governments to manage the activities described in sub-

clauses (I) and (II);

- (ii) identify any authorities that, in a case in which an area studied under paragraph (142), (143), or (144) of subsection (a) is designated under this Act—
 - (I) would authorize or require the Secretary of the Interior-

(aa) to influence local land use decisions, such as zoning; or

(bb) to place restrictions on non-Federal land if designated under this Act; and

(II) the Secretary of the Interior may use to condemn property; and

(iii) identify any private property located in an area studied under paragraph (142), (143), or (144) of subsection (a).

(c) The study of any of said rivers shall be pursued in as close cooperation with appropriate agencies of the affected State and its political subdivisions as possible, shall be carried on jointly with such agencies if request for such joint study is made by the State, and shall include a determination of the degree to which the State or its political subdivisions might participate in the preservation and administration of the river should it be proposed for inclusion in the national wild and scenic rivers system.

(d)(1) In all planning for the use and development of water and related land resources, consideration shall be given by all Federal agencies involved to potential national wild, scenic and recreational river areas, and all river basin and project plan reports submitted to the Congress shall consider and discuss any such potentials. The Secretary of the Interior and the Secretary of Agriculture shall make specific studies and investigations to determine which additional wild, scenic and recreational river areas within the United States shall be evaluated in planning reports by all Federal agencies as potential alternative uses of the water and related land resources involved.

(2)46 The Congress finds that the Secretary of the Interior, in preparing the Nationwide Rivers Inventory as a specific study for possible additions to the National Wild and Scenic Rivers System, identified the Upper Klamath River from below the John Boyle Dam to the Oregon-California State line. The Secretary, acting through the Bureau of Land Management, is authorized under this subsection to complete a study of the eligibility and suitability of such segment for potential addition to the National Wild and Scenic Rivers System. Such study shall be completed, and a report containing the results of the study shall be submitted to Congress by April 1, 1990. Nothing in this paragraph shall affect the authority or responsibilities

⁴⁶ Paragraph (2) of subsection (d) should have been set full measure.

of any other Federal agency with respect to activities or actions on this segment and its immediate environment.

Sec. 6. [16 U.S.C. 1277] (a)(1) The Secretary of the Interior and the Secretary of Agriculture are each authorized to acquire lands and interests in land within the authorized boundaries of any component of the national wild and scenic rivers system designated in section 3 of this Act, or hereafter designated for inclusion in the system by Act of Congress, which is administered by him, but he shall not acquire fee title to an average of more than 100 acres per mile on both sides of the river. Lands owned by a State may be acquired only by donation or by exchange in accordance with subsection (d) of this section. Lands owned by an Indian tribe or a political subdivision of a State may not be acquired without the consent of the appropriate governing body thereof as long as the Indian tribe or political subdivision is following a plan for management and protection of the lands which the Secretary finds protects the land and assures its use for purposes consistent with this Act. Money appropriated for Federal purposes from the land and water conservation fund shall, without prejudice to the use of appropriations from other sources, be available to Federal departments and agencies for the acquisition of property for the purposes of this Act.

(2) When a tract of land lies partially within and partially outside the boundaries of a component of the National Wild and Scenic Rivers System, the appropriate Secretary may, with the consent of the landowners for the portion outside the boundaries, acquire the entire tract. The land or interest therein so acquired outside the boundaries shall not be counted against the average one-hundred-acre-per-mile fee title limitation of subsection (a)(1). The lands or interests therein outside such boundaries, shall be disposed of, consistent with existing authorities of law, by sale, lease, or exchange.

(b) If 50 per centum or more of the entire acreage outside the ordinary high water mark on both sides of the river within a federally administered wild, scenic or recreational river area is owned in fee title by the United States, by the State or States within which it lies, or by political subdivisions of those States, neither Secretary shall acquire fee title to any lands by condemnation under authority of this Act. Nothing contained in this section, however, shall preclude the use of condemnation when necessary to clear title or to acquire scenic easements or such other easements as are reasonably necessary to give the public access to the river and to permit its members to traverse the length of the area or of selected segments thereof.

(c) Neither the Secretary of the Interior nor the Secretary of Agriculture may acquire lands by condemnation, for the purpose of including such lands in any national wild, scenic or recreational river area, if such lands are located within any incorporated city, village, or borough which has in force and applicable to such lands a duly adopted, valid zoning ordinance that conforms with the purposes of this Act. In order to carry out the provisions of this subsection the appropriate Secretary shall issue guidelines, specifying standards for local zoning ordinances, which are consistent with the purposes of this Act. The standards specified in such guidelines shall have the object of (A) prohibiting new commercial or industrial uses other than commercial or industrial uses which are con-

sistent with the purposes of this Act, and (B) the protection of the bank lands by means of acreage, frontage, and setback requirements on development.

d) The appropriate Secretary is authorized to accept title to non-Federal property within the authorized boundaries of any federally administered component of the national wild and scenic rivers system designated in section 3 of this Act or hereafter designated for inclusion in the system by Act of Congress and, in exchange therefor, convey to the grantor any federally owned property which is under his jurisdiction within the State in which the component lies and which he classifies as suitable for exchange or other disposal. The values of the properties so exchanged either shall be approximately equal or, if they are not approximately equal, shall be equalized by the payment of cash to the grantor or to the Secretary as the circumstances require.

(e) The head of any Federal department or agency having administrative jurisdiction over any lands or interests in land within the authorized boundaries of any federally administered component of the national wild and scenic rivers system designated in section 3 of this Act or hereafter designated for inclusion in the system by Act of Congress is authorized to transfer to the appropriate Secretary jurisdiction over such lands for administration in accordance with the provisions of this Act. Lands acquired by or transferred to the Secretary of Agriculture for the purposes of this Act within or adjacent to a national forest shall upon such acquisition or

transfer become national forest lands.

(f) The appropriate Secretary is authorized to accept donations of lands and interests in land, funds, and other property for use in connection with his administration of the national wild and scenic rivers system.

(g)(1) Any owner or owners (hereinafter in this subsection referred to as "owner") of improved property on the date of its acquisition, may retain for themselves and their successors or assigns a right of use and occupancy of the improved property for noncommercial residential purposes for a definite term not to exceed twenty-five years or, in lieu thereof, for a term ending at the death of the owner, or the death of his spouse, or the death of either or both of them. The owner shall elect the term to be reserved. The appropriate Secretary shall pay to the owner the fair market value of the property on the date of such acquisition less the fair market value on such date of the right retained by the owner.

(2) A right of use and occupancy retained pursuant to this subsection shall be subject to termination whenever the appropriate Secretary is given reasonable cause to find that such use and occupancy is being exercised in a manner which conflicts with the purposes of this Act. In the event of such a finding, the Secretary shall tender to the holder of that right an amount equal to the fair market value of that portion of the right which remains unexpired on the date of termination. Such right of use or occupancy shall terminate by operation of law upon tender of the fair market price.

(3) The term "improved property", as used in this Act, means a detached, one-family dwelling (hereinafter referred to as "dwelling"), the construction of which was begun before January 1, 1967, (except where a different date is specifically provided by law with Sec. 7

respect to any particular river), together with so much of the land on which the dwelling is situated, the said land being in the same ownership as the dwelling, as the appropriate Secretary shall designate to be reasonably necessary for the enjoyment of the dwelling for the sole purpose of noncommercial residential use, together with any structures accessory to the dwelling which are situated on the land so designated.

SEC. 7. [16 U.S.C. 1278] (a) The Federal Power Commission shall not license the construction of any dam, water conduit, reservoir, powerhouse, transmission line, or other project works under the Federal Power Act (41 Stat. 1063), as amended (16 U.S.C. 791a et seq.), on or directly affecting any river which is designated in section 3 of this Act as a component of the national wild and scenic rivers system or which is hereafter designated for inclusion in that system, and no department or agency of the United States shall assist by loan, grant, license, or otherwise in the construction of any water resources project that would have a direct and adverse effect on the values for which such river was established, as determined by the Secretary charged with its administration. Nothing contained in the foregoing sentence, however, shall preclude licensing of, or assistance to, developments below or above a wild, scenic or recreational river area or on any stream tributary thereto which will not invade the area or unreasonably diminish the scenic, recreational, and fish and wildlife values present in the area on the date of designation of a river as a component of the National Wild and Scenic Rivers System. No department or agency of the United States shall recommend authorization of any water resources project that would have a direct and adverse effect on the values for which such river was established, as determined by the Secretary charged with its administration, or request appropriations to begin construction of any such project, whether heretofore or hereafter authorized, without advising the Secretary of the Interior or the Secretary of Agriculture, as the case may be, in writing of its intention so to do at least sixty days in advance, and without specifically reporting to the Congress in writing at the time it makes its recommendation or request in what respect construction of such project would be in conflict with the purposes of this Act and would affect the component and the values to be protected by it under this Act. Any license heretofore or hereafter issued by the Federal Power Commission affecting the New River of North Carolina shall continue to be effective only for that portion of the river which is not included in the National Wild and Scenic Rivers System pursuant to section 2 of this Act and no project or undertaking so licensed shall be permitted to invade, inundate or otherwise adversely affect such river segment.

(b) The Federal Power Commission shall not license the construction of any dam, water conduit, reservoir, powerhouse, transmission line, or other project works under the Federal Power Act, as amended, on or directly affecting any river which is listed in section 5, subsection (a), of this Act, and no department or agency of the United States shall assist by loan, grant, license, or otherwise in the construction of any water resources project that would have a direct and adverse effect on the values for which such river might

be designated, as determined by the Secretary responsible for its study or approval—

(i) during the ten-year period following enactment of this Act or for a three complete fiscal year period following any Act of Congress designating any river for potential addition to the national wild and scenic rivers system, whichever is later, unless, prior to the expiration of the relevant period, the Secretary of the Interior and, where national forest lands are involved, the Secretary of Agriculture, on the basis of study, determine that such river should not be included in the national wild and scenic rivers system and notify the Committee on Energy and Natural Resources of the Senate and the Committee on Natural Resources of the House of Representatives, in writing, including a copy of the study upon which the determination was made, at least one hundred and eighty days while Congress is in session prior to publishing notice to that effect in the Federal Register: Provided, That if any Act designating any river or rivers for potential addition to the national wild and scenic rivers system provides a period for the study or studies which exceeds such three complete fiscal year period the period provided for in such Act shall be substituted for the three complete fiscal year period in the provisions of this clause (i): and

(ii) during such interim period from the date a report is due and the time a report is actually submitted to the Con-

gress; and

(iii) during such additional period thereafter as, in the case of any river the report for which is submitted to the President and the Congress for inclusion in the national wild and scenic rivers system, is necessary for congressional consideration thereof or, in the case of any river recommended to the Secretary of the Interior under section 2(a)(ii) of this Act, is necessary for the secretary's consideration thereof, which additional period, however, shall not exceed three years in the first

case and one year in the second.

Nothing contained in the foregoing sentence, however, shall pre-clude licensing of, or assistance to, developments below or above a potential wild, scenic or recreational river area or on any stream tributary thereto which will not invade the area or diminish the scenic, recreational, and fish and wildlife values present in the potential wild, scenic or recreational river area on the date of designation of a river for study as provided for in section 5 of this Act. No department or agency of the United State shall, during the periods hereinbefore specified, recommend authorization of any water resources project on any such river or request appropriations to begin construction of any such project, whether heretofore or hereafter authorized, without advising the Secretary of the Interior and, where national forest lands are involved, the Secretary of Agriculture in writing of its intention so to do at least sixty days in advance of doing so and without specifically reporting to the Congress in writing at the time it makes its recommendation or request in what respect construction of such project would be in conflict with the purposes of this Act and would affect the component and the values to be protected by it under this Act.

(c) The Federal Power Commission and all other Federal agencies shall, promptly upon enactment of this Act, inform the Secretary of the Interior and, where national forest lands are involved, the Secretary of Agriculture, of any proceedings, studies, or other activities within their jurisdiction which are now in progress and which affect or may affect any of the rivers specified in section 5, subsection (a), of this Act. They shall likewise inform him of any such proceedings, studies, or other activities which are hereafter commenced or resumed before they are commenced or resumed.

(d) Nothing in this section with respect to the making of a loan or grant shall apply to grants made under chapter 2003 of title 54, United States Code (78 Stat. 897; 16 U.S.C. 4601–5 et seq.) ⁴⁷.

- SEC. 8. [16 U.S.C. 1279] (a) All public lands within the authorized boundaries of any component of the national wild and scenic rivers system which is designated in section 3 of this Act or which is hereafter designated for inclusion in that system are hereby withdrawn from entry, sale, or other disposition under the public land laws of the United States. This subsection shall not be construed to limit the authorities granted in section 6(d) or section 14A of this Act.
- (b) All public lands which constitute the bed or bank, or are within one-quarter mile of the bank, of any river which is listed in section 5, subsection (a), of this Act are hereby withdrawn from entry, sale, or other disposition under the public land laws of the United States for the periods specified in section 7, subsection (b), of this Act. Notwithstanding the foregoing provisions of this subsection or any other provision of this Act, subject only to valid existing rights, including valid Native selection rights under the Alaska Native Claims Settlement Act, all public lands which constitute the bed or bank, or are within an area extending two miles from the bank of the river channel on both sides of the river segments referred to in paragraphs (77) through (88) of section 5(a) are hereby withdrawn from entry, sale, State selection or other disposition under the public land laws of the United States for the periods specified in section 7(b) of this Act.

specified in section 7(b) of this Act.

SEC. 9.48 [16 U.S.C. 1280] (a) Nothing in this Act shall affect the applicability of the United States mining and mineral leasing laws within components of the national wild and scenic rivers system except that—

(i) all prospecting, mining operations, and other activities on mining claims which, in the case of a component of the system designated in section 3 of this Act, have not heretofore been perfected or which, in the case of a component hereafter designated pursuant to this Act or any other Act of Congress, are not perfected before its inclusion in the system and all mining operations and other activities under a mineral lease,

of Public Law 113–287.

48 For a related provision regarding section 9, see section 522(e) of the Surface Mining Control and Reclamation Act of 1977 (30 U.S.C. 1272(e)).

 $^{^{47}} Parenthetical$ matter probably should not appear. See amendment made by section 5(d)(30) of Public Law 113–287.

license, or permit issued or renewed after inclusion of a component in the system shall be subject to such regulations as the Secretary of the Interior or, in the case of national forest lands, the Secretary of Agriculture may prescribe to effectuate the purposes of this Act;

(ii) subject to valid existing rights, the perfection of, or issuance of a patent to, any mining claim affecting lands within the system shall confer or convey a right or title only to the mineral deposits and such rights only to the use of the surface and the surface resources as are reasonably required to carrying on prospecting or mining operations and are consistent with such regulations as may be prescribed by the Secretary of the Interior or, in the case of national forest lands, by the Secretary of Agriculture; and

(iii) subject to valid existing rights, the minerals in Federal lands which are part of the system and constitute the bed or bank or are situated within one-quarter mile of the bank of any river designated a wild river under this Act or any subsequent Act are hereby withdrawn from all forms of appropriation under the mining laws and from operation of the mineral leasing laws including, in both cases, amendments thereto.

Regulations issued pursuant to paragraphs (i) and (ii) of this subsection shall, among other things, provide safeguards against pollution of the river involved and unnecessary impairment of the sce-

nery within the components in question.

(b) The minerals in any Federal lands which constitute the bed or bank or are situated within one-quarter mile of the bank of any river which is listed in section 5, subsection (a) of this Act are hereby withdrawn from all forms of appropriation under the mining laws during the periods specified in section 7, subsection (b) of this Act. Nothing contained in this subsection shall be construed to forbid prospecting or the issuance of leases, licenses, and permits under the mineral leasing laws subject to such conditions as the Secretary of the Interior and, in the case of national forest lands, the Secretary of Agriculture find appropriate to safeguard the area in the event it is subsequently included in the system. Notwithstanding the foregoing provisions of this subsection or any other provision of this Act, all public lands which constitute the bed or bank, or are within an area extending two miles from the bank of the river channel on both sides of the river segments referred to in paragraphs (77) through (88) of section 5(a), are hereby withdrawn, subject to valid existing rights, from all forms of appropriation under the mining laws and from operation of the mineral leasing laws including, in both cases, amendments thereto, during the periods specified in section 7(b) of this Act.

SEC. 10. [16 U.S.C. 1281] (a) Each component of the national wild and scenic rivers system shall be administered in such manner as to protect and enhance the values which caused it to be included in said system without, insofar as is consistent therewith, limiting other uses that do not substantially interfere with public use and enjoyment of these values. In such administration primary emphasis shall be given to protecting its esthetic, scenic, historic archeologic, and scientific features. Management plans for any such

component may establish varying degrees of intensity for its protection and development, based on the special attributes of the area.
(b) Any portion of a component of the national wild and scenic

rivers system that is within the national wilderness preservation system, as established by or pursuant to the Act of September 3, 1964 (78 Stat. 890; 16 U.S.C., ch. 23), 49 shall be subject to the provisions of both the Wilderness Act and this Act with respect to preservation of such river and its immediate environment, and in case of conflict between the provisions of these Acts the more re-

strictive provisions shall apply.

(c) Any component of the national wild and scenic rivers system that is administered by the Secretary of the Interior through the National Park Service shall become a part of the national park system, and any such component that is administered by the Secretary through the Fish and Wildlife Service shall become a part of the national wildlife refuge system. The lands involved shall be subject to the provisions of this Act and the Acts under which the national park system or national wildlife system, as the case may be, is administered, and in case of conflict between the provisions of these Acts, the more restrictive provisions shall apply. The Secretary of the Interior, in his administration of any component of the national wild and scenic rivers system, may utilize such general statutory authorities relating to areas of the national park system and such general statutory authorities otherwise available to him for recreation and preservation purposes and for the conservation and management of natural resources as he deems appropriate to carry out the purposes of this Act.

(d) The Secretary of Agriculture, in his administration of any component of the national wild and scenic rivers system area, may utilize the general statutory authorities relating to the national forests in such manner as he deems appropriate to carry out the pur-

poses of this Act.

(e) The Federal agency charged with the administration of any component of the national wild and scenic rivers system may enter into written cooperative agreements with the Governor of a State, the head of any State agency, or the appropriate official of a political subdivision of a State for State or local governmental participation in the administration of the component. The States and their political subdivisions shall be encouraged to cooperate in the planning and administration of components of the system which include or adjoin State- or county-owned lands.

Sec. 11. [16 U.S.C. 1282] (a) The Secretary of the Interior shall encourage and assist the States to consider, in formulating and carrying out their comprehensive statewide outdoor recreation plans and proposals for financing assistance for State and local projects submitted pursuant to chapter 2003 of title 54, United States Code) 50, needs and opportunities for establishing State and

local wild, scenic and recreational river areas.

(b)(1) The Secretary of the Interior, the Secretary of Agriculture, or the head of any other Federal agency, shall assist, ad-

⁴⁹ In section 10(b), the reference is to the "Wilderness Act".

⁵⁰Parenthesis so in law Section 5(d)(31)(A) of Public Law 113-287 struck the phrase "the Land and Water Conservation Fund Act of 1965 (78 Stat. 897" and inserted "chapter 2003 of title 54, United States Code".

vise, and cooperate with States or their political subdivisions, landowners, private organizations, or individuals to plan, protect, and manage river resources. Such assistance, advice, and cooperation may be through written agreements or otherwise. This authority applies within or outside a federally administered area and applies to rivers which are components of the National Wild and Scenic Rivers System and to other rivers. Any agreement under this subsection may include provisions for limited financial or other assistance to encourage participation in the acquisition, protection, and management of river resources.

(2) Wherever appropriate in furtherance of this Act, the Secretary of Agriculture and the Secretary of the Interior are author-

ized and encouraged to utilize the following:

(A) For activities on federally owned land, section 102301 of title 54, United States Code, (16 U.S.C. 18g-j)⁵¹ and the Volunteers in the Forest Act of 1972 (16 U.S.C. 558a–558d).

(B) For activities on all other lands, section 6 of 52 chapter 2003 of title 54, United States Code (relating to the development of statewide comprehensive outdoor recreation plans).

(3) For purposes of this subsection, the appropriate Secretary or the head of any Federal agency may utilize and make available Federal facilities, equipment, tools and technical assistance to volunteers and volunteer organizations, subject to such limitations and restrictions as the appropriate Secretary or the head of any Federal agency deems necessary or desirable.

(4) No permit or other authorization provided for under provision of any other Federal law shall be conditioned on the existence

of any agreement provided for in this section.

ŠEC. 12. [16 Û.S.C. 1283] (a) The Secretary of the Interior, the Secretary of Agriculture, and the head of any other Federal department or agency having jurisdiction over any lands which include, border upon, or are adjacent to, any river included within the National Wild and Scenic Rivers System or under consideration for such inclusion, in accordance with section 2(a)(ii), 3(a), or 5(a), shall take such action respecting management policies, regulations, contracts, plans, affecting such lands, following the date of enactment of this sentence, as may be necessary to protect such rivers in accordance with the purposes of this Act. Such Secretary or other department or agency head shall, where appropriate, enter into written cooperative agreements with the appropriate State or local official for the planning, administration, and management of Federal lands which are within the boundaries of any rivers for which approval has been granted under section 2(a)(ii). Particular attention shall be given to scheduled timber harvesting, road construction, and similar activities which might be contrary to the purposes of this Act.

(b) Nothing in this section shall be construed to abrogate any existing rights, privileges, or contracts affecting Federal lands held

by any private party without the consent of said party.

 $^{^{51}}$ The parenthetical matter "(16 U.S.C. 18g–j)" in subsection (b)(2)(A) probably should not appear. See amendment made by section 5(d)(31)(B)(i) of Public Law 113–287. 52 The reference to "section 6 of" in subsection (b)(2)(B) probably should not appear. See amendment made by section 5(d)(31)(B)(ii) of Public Law 113–287

(c) The head of any agency administering a component of the national wild and scenic rivers system shall cooperate with the Administrator, Environmental Protection Agency and with the appropriate State water pollution control agencies for the purpose of eliminating or diminishing the pollution of waters of the river.

SEC. 13. [16 U.S.C. 1284] (a) Nothing in this Act shall affect

SEC. 13. [16 U.S.C. 1284] (a) Nothing in this Act shall affect the jurisdiction or responsibilities of the States with respect to fish and wildlife. Hunting and fishing shall be permitted on lands and waters administered as parts of the system under applicable State and Federal laws and regulations unless, in the case of hunting, those lands or waters are within a national park or monument. The administering Secretary may, however, designate zones where, and establish periods when, no hunting is permitted for reasons of public safety, administration, or public use and enjoyment and shall issue appropriate regulations after consultation with the wildlife agency of the State or States affected.

(b) The jurisdiction of the States and the United States over waters of any stream included in a national wild, scenic or recreational river area shall be determined by established principles of law. Under the provisions of this Act, any taking by the United States of a water right which is vested under either State or Federal law at the time such river is included in the national wild and scenic rivers system shall entitle the owner thereof to just compensation. Nothing in this Act shall constitute an express or implied claim or denial on the part of the Federal Government as to

exemption from State water laws.

(c) Designation of any stream or portion thereof as a national wild, scenic or recreational river area shall not be construed as a reservation of the waters of such streams for purposes other than those specified in this Act, or in quantities greater than necessary

to accomplish these purposes.

(d) The jurisdiction of the States over waters of any stream included in a national wild, scenic or recreational river area shall be unaffected by this Act to the extent that such jurisdiction may be exercised without impairing the purposes of this Act or its administration.

(e) Nothing contained in this Act shall be construed to alter, amend, repeal, interpret, modify, or be in conflict with any interstate compact made by any States which contain any portion of the national wild and scenic rivers system.

(f) Nothing in this Act shall affect existing rights of any State, including the right of access, with respect to the beds of navigable streams, tributaries, or rivers (or segments thereof) located in a na-

tional wild, scenic or recreational river area.

(g) The Secretary of the Interior or the Secretary of Agriculture, as the case may be, may grant easements and rights-of-way upon, over, under, across, or through any component of the national wild and scenic rivers system in accordance with the laws applicable to the national park system and the national forest system, respectively: *Provided*, That any conditions precedent to granting such easements and rights-of-way shall be related to the policy and purpose of this Act.

Sec. 14. [16 U.S.C. 1285] The claim and allowance of the value of an easement as a charitable contribution under section 170

of title 26, United States Code, or as a gift under section 2522 of said title shall constitute an agreement by the donor on behalf of himself, his heirs, and assigns that, if the terms of the instrument creating the easement are violated, the donee or the United States may acquire the servient estate of its fair market value as of the time the easement was donated minus the value of the easement claimed and allowed as a charitable contribution or gift.

SEC. 14A. [16 U.S.C. 1285a] (a) Where appropriate in the discretion of the Secretary, he may lease federally owned land (or any interest therein) which is within the boundaries of any component of the National Wild and Scenic Rivers system and which has been acquired by the Secretary under this Act. Such lease shall be subject to such restrictive covenants as may be necessary to carry out the purposes of this Act.

(b) Any land to be leased by the Secretary under this section shall be offered first for such lease to the person who owned such land immediately before its acquisition by the United States.

SEC. 15. [16 U.S.C. 1285b] Notwithstanding any other provision to the contrary in sections 3 and 9 of this Act, with respect to components of the National Wild and Scenic Rivers System in Alaska designated by paragraphs (38) through (50) of sections 3(a) of this Act—

(1) the boundary of each such river shall include an average of not more than six hundred and forty acres per mile on both sides of the river. Such boundary shall not include any lands owned by the State or a political subdivision of the State nor shall such boundary extend around any private lands adjoining the river in such manner as to surround or effectively surround such private lands; and

(2) the withdrawal made by paragraph (iii) of section 9(a) shall apply to the minerals in Federal lands which constitute the bed or bank or are situated within one-half mile of the bank of any river designated a wild river by the Alaska National Interest Lands Conservation Act.

SEC. 16. [16 U.S.C. 1286] As used in this Act, the term—

(a) "River" means a flowing body of water or estuary or a section, portion, or tributary thereof, including rivers, streams, creeks, runs, kills, rills, and small lakes.

- (b) "Free-flowing", as applied to any river or section of a river, means existing or flowing in natural condition without impoundment, diversion, straightening, rip-rapping, or other modification of the waterway. The existence, however, of low dams, diversion works, and other minor structures at the time any river is proposed for inclusion in the national wild and scenic rivers system shall not automatically bar its consideration for such inclusion: *Provided*, That this shall not be construed to authorize, intend, or encourage future construction of such structures within components of the national wild and scenic rivers system.
- (c) "Scenic easement" means the right to control the use of land (including the air space above such land) within the authorized boundaries of a component of the wild and scenic rivers system, for the purpose of protecting the natural qualities of a designated wild, scenic or recreational river area, but such control shall not affect, without the owner's consent, any regular use exercised prior to the

Sec. 17

acquisition of the easement. For any designated wild and scenic river, the appropriate Secretary shall treat the acquisition of fee title with the reservation of regular existing uses to the owner as a scenic easement for purposes of this Act. Such an acquisition shall not constitute fee title ownership for purposes of section 6(b).

SEC. 17. [16 U.S.C. 1287] There are hereby authorized to be appropriated, including such sums as have heretofore been appropriated, the following amounts for land acquisition for each of the rivers described in section 3(a) of this Act:

Clearwater, Middle Fork, Idaho, \$2,909,800; Eleven Point, Missouri, \$10,407,000; Feather, Middle Fork, California, \$3,935,700; Rio Grande, New Mexico, \$253,000; Rogue, Oregon, \$15,147,000; St. Croix, Minnesota and Wisconsin, \$21,769,000; Salmon, Middle Fork, Idaho, \$1,837,000; and Wolf, Wisconsin, \$142,150.