
lllll!lllll~l~lll~~llliillllllillll

QH
76.5
.07
M494
1985

88047321

~ational Wild River
Management Plan

Owyhee River

DRAFT

II

T.
29
s

T 301/2$.

i

T.
31
s.

T.
32
s.

'

.. ,, J

-(.•
'· ,. I ;o,'f'J- 'c-

.. ｾ＠ ---':: ~:(. .,::::- -\
,.. ｾ＠ • 1 ｾ＠ '\

. ""' -: -;-:'"· ' '

• i

\ ,, k
" ' • _r

f \:-,

I " I \ " . I \,. J

" "
.-.
• i 7,."') //

,. I \
'Zi
. " \

/' I J

I •) '

I~ I J1.\'\
'L r

R40E .

LEGEND

R.41 E .

\

Ii]

D

Owyh ee River Administrative Boundary

Land and Mineral Withdrawa l Bo undar y

Bureau of Land Managemen t L an ds

State Lands

C Private Lands

NOTE: l a n d s t atus po rt rayed on l an d

adjacen t to Owyhee River only.

), \

R.42 E.

___ N_

U.S. DEPARTMENT OF THE INTERIOR
Bureau of Land Management

D IST .

('

VICINITY MAP

NATIONAL WILD RIVER MANAGEMENT PLAN

OWYHEE RIVER
OREGON

1985

~~~0====';/2==3~=.i4=~5 MIL ES 
SCALE 1:12 6 , 720 

Figure 6 

R 3 E. 

T. 
37 
S. 

" . 

1 

.' 

)", " I '{ '"-
/ - \. - . ' \ . . 

R.46 E. 

I 

--+· 

I, 
' L 

ｾ＠ .. 
" .... 

" I 

.~- - -

--, ( 

i " 
" ·. 

,, 
J· 

""' 

(• I . : •• 1 

ｾ＠

" 
L 

' 

" 
R.47E. 

n -)\, 
" I , 

' 
~'\L ·. ,, I 

- I,_,.. • .. ·-

+ 
'>e 

" ,1 

1 ~' 
.. 

, 1i .,, " \ 
' ., 

R.48 E. 


IN REPLY REFER TO 

United States Department of the Interior 8300 6) ,+ 

RECE\\/EO 
But ot L•Mi MIM~mtnt 

9:00 st:P i B ,985 
A.M. 

NEVADA STATE OFFICE 
RENO.NEVADA 

BUREA U OF LAN D MANAGEMENT 

VA LE DISTRICT OFFICE 
P.O. Box 700 ( 100 Oregon Street) 

Vale, Oregon ~791 ｾ＠

June 28, 1985 

On October 19, 1984, President Reagan signed Public Law 98-494, designating 
120 miles of the Owyhee River from the Oregon-Idaho boundary to the Owyhee 
Reservoir, excluding the Rome Valley from China Gulch to Crooked Creek, as a 
"Wild River" to be included in the National Wild and Scenic Rivers System. 
Within one year from the passage of the act, the Secretary of Interior (Bureau 
of Land Management) must submit a management plan for the designated river to 
::::ongress. 

Please review this draft document by July 29, 1985 and submit any comments you 
may have to : 

Bureau of Land Management 
Vale District Office 
Post Office Box 700 
Vale, Oregon 97918 

I appreciate the involvement of all those who have cooperated in the 
development of the plan to this stage and look forward to continued public 
participation in developing the final management plan for the Owyhee River. 

Sincerely yours, 

David Lodzinski, District Manager, 
Vale District 

jh,5 
,C>7 

!tA 41 L/-
;tl ff~ 


t .. ｾ＠ •• 


Prepared by: 

Edited by: 
Illustrated by: 

Gerald Meyer, Outdoor Recreation 
Planner 
Barry Rose, Public Affairs Specialist 
Mark Davis, Landscape Architect 


National Wild River Management Plan 

Owyhee River 
Oregon 

U.S. Department of the Interior 
Bureau of Land Management 

Vale District - Oregon 

Recommended by: -----------------~--------------
Ray Monroe, Southern Malheur Resource Area Manager, 

Vale District 

Recommended by: ____________________________ _ 
Conrad Bateman , Acting Northern Malheur Resource Area Manager, 

Vale District 

Recommended by: ____________________________ _ 
District Manager, 

Vale District 

Approved by: 
William G. Leavell, State Director, Oregon 


Table of Contents 
Part I - Introduction 
Background 

Page 

Recent Legislation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1 
Historical Perspective . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1 
Purpose and Scope. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
Relationship to Bureau Planning . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 

Setting and Multiple Resource Values 
Location . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
Access . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
Area Size and Ownership . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3 
Physiography . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3 
Landscape Character . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3 
Vegetation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3 
Fish and Wildlife . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9 
Cultural Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9 
Recreation . . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1 0 
Wilderness Study Areas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10 
Water Rights . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11 
Range (Livestock) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11 
Minerals . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11 
Energy and Utilities . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11 
Military Operations . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12 

User Profile and Visitation Estimates 
Recreation Activity Preferences . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
Vehicles and Other Specialized Equipment. . . . . . . . . . . . . . . . . . . . . . . . . 13 
Seasons and Times of Use . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
Length of Stay . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
Party Size. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13 
Place of Origin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15 
Visitation Estimates . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15 

Major Issues 
Issue I - Administrative and Withdrawal Boundaries. . . . . . . . . . . . . . . . . . 16 
Issue II - Level and Degree of Administrative Control . . . . . . . . . . . . . . . . 16 
Issue Ill - Environmental Protection . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17 
Issue IV - Land Ownership . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17 
Issue V - Management Cooperation Between Agencies . . . . . . . . . . . . . . . 17 

Part II - Management Objectives and 
Constraints 

Management Objectives . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19 
Management Constraints . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20 

Part Ill - Management Program Actions 
Issue I - Actions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21 
Issue II - Actions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22 
Issue 111 - Actions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25 
Issue IV - Actions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27 
Issue V - Actions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28 

Part IV - Implementation Phasing and Cost 
Estimates ............................................... . 29 

Part V - Appendices . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31 


Part I - Introduction 

Background 

Recent Legislation 

In 1970 the state of Oregon designated the Owyhee 
River as a State Scenic Waterway from the Oregon 
- Idaho boundary to Three Forks and from Crooked 
Creek to the Owyhee Reservoir. 

In 1979 the U.S. National Park Service completed 
the Owyhee Wild and Scenic River Study Final 
Report - Environmental Statement pursuant to the 
National Wild and Scenic Rivers Act. The study 
recommended that a 192-mile segment of the 
Owyhee River extending from the Duck Valley In-
dian Reservation in Idaho to the Owyhee Reservoir 
in Oregon be added to the National Wild and 
Scenic Rivers System, under administration of the 
Bureau of Land Management and the State of 
Oregon. 

On October 19, 1984, President Reagan signed 
Public Law 98-494, designating 120 miles of the 
Owyhee River from the Oregon-Idaho boundary to 
the Owyhee Reservoir, excluding the Rome Valley 
from China Gulch to Crooked Creek, as a "Wild 

River" to be included in the National Wild and 
Scenic Rivers System. 

Historical Perspective 

Native Americans may have inhabited the Owyhee 
Uplands as early as 12,000 years ago, but recorded 
history of this region began in 1812 with the first ex-
plorations by white men. The name Owyhee evolv-
ed out of a scouting expedition led by Donald 
McKenzie in 1818. Two Hawaiian Islanders accom-
panying the party disappeared in the Owyhee River 
vicinity and by the 1830's the river had become 
known as the "Owyhee" (colloquial useage of the 
word "Hawaii"). 

In 1863 prospectors discovered gold along Jordan 
Creek, and the mining towns of Delamar, Dewey, 
Ruby City, Silver City and Baxterville were 
developed in the vicinity of the Owyhee River. By 
the 1880's cattle and sheep ranchers had become 
established on the plateaus and canyons of the 
Owyhee. 

The first known recreation use of the river occurred 
in 1951, when commercial outfitter Prince Helfrich 

1 


floated from Three Forks to Rome utilizing surplus 
World War 11 rubber assault rafts. Boating use re-
mained extremely light through the 1950's and 
1960's. The Bureau of Land Management (BLM) 
began recording recreation use in 1974, when 482 
persons floated the river. By 1980, 2,000 boaters 
were utilizing the Owyhee and popular campsites 
were beginning to show the effect of recreational 
use. 

Purpose and Scope 

This National Wild River Management Plan 
establishes a comprehensive set of actions to pro-
vide the Owyhee River a level of resource protec-
tion, management and public use consistent with 
the Wild and Scenic Rivers Act and interim 
guidelines for managing wilderness study areas. 
This plan also sets forth a sequence for implemen-
ting the identified management actions. 

This plan covers the 120 mile segment of the main 
stem Owyhee River from the Oregon-Idaho boun-
dary to the Owyhee Reservoir. The river segment 
from China Gulch to Crooked Creek (14 miles) was 
excluded from wild river designation. 

Relationship to Land Use 
Planning 

The Owyhee River is identified as a special recrea-
tion management area in the Bureau of Land 
Management Vale District's Northern and Southern 
Malheur Management Framework Plans, Oregon 
State Scenic Waterway planning, Oregon State 
Comprehensive Outdoor Recreation Plan (SCORP), 
and Malheur County Land Use Plan. Its designation 
and management as a wild river is consistent with 
the objectives of each planning document. 

Within the wild river corridor, four wilderness study 
areas (WSAs) have been identified under the re-
quirements of the Federal Land Policy and Manage-
ment Act of 1976, Section 603. The BLM Interim 
Management Policy and Guidelines for Lands 
Under Wilderness Review (December, 1979) provide 
the basis for allowable management activities within 
WSAs. 

Setting and Multiple 
Resource Values 

Location 
The 120 miles of the main stem of the Owyhee 

2 

River included in this plan are located in Malheur 
County in southeast Oregon. The river flows nor-
therly from the Oregon-Idaho boundary to Three 
Forks (26 miles), Three Forks to China Gulch (39 
miles) and Crooked Creek to the Owyhee Reservoir 
(55 miles). 

Access 

1. The Upper Section: Main Stem from Oregon-
Idaho Boundary to Three Forks (26 miles, refer to 
Fig. 1, 2 and 3) 

Access to the 26 miles of the main stem designated 
by the Wild and Scenic Rivers Act is located within 
Idaho and Nevada. Access for the main stem is 
located 12 miles within the Duck Valley Indian 
Reservation and at Garat Crossing where the El 
Paso Natural Gas pipeline crosses the river. Boaters 
may also access the designated portion of the main 
stem from the South Fork Owyhee River. There are 
three main access points to the South Fork. These 
are: 1) at the El Paso Natural Gas Pipeline crossing 
in Nevada, 2) at the YP Ranch in Nevada, and 3) at 
the 45 Ranch in Idaho. Access to the pipeline 
crossings on the main stem and South Fork re-
quires the use of four-wheel drive vehicles within 
the canyons. The put-in points at the 45 Ranch, YP 
Ranch and Duck Valley Indian Reservation can be 
reached with a high clearance, two-wheel drive 
vehicle with the approval of the property owners or 
officials of the reservation. All principal access 
routes may be unusable during periods in the 
spring due to muddy road conditions. 

2. Middle Section: Main Stem from Three Forks to 
Rome (39 miles, Refer to Fig. 4) 

A well maintained dirt road leads south from 
Highway 95 to the rim at Three Forks, where a 
rough road passable by high clearance vehicles 
descends to the river's edge. There is no road ac-
cess to the river from Three Forks to the U.S. 95 
crossing at Rome. The BLM has developed a 
scenic overlook 15 miles downstream from Three 
Forks along the Owyhee Canyon's east rim. 

3. Lower Section: Main Stem from Rome to Leslie 
Gulch (55 miles, refer to Fig. 5) 

A short graveled spur leads to a developed river ac-
cess just south of the U.S. 95 bridge crossing at 
Rome. Parking, camping and sanitation facilities are 
available. Four dirt roads below Rome provide 
secondary vehicle access to the river. Each of the 
roads (Bogus Creek, Hole-in-the- Ground, Birch 


Creek and Black Rocks) requires the use of high 
clearance vehicles. The Bogus Creek and Black 
Rocks Roads also require the use of four wheel 
drive. All oi these roads traverse private land and 
rancher permission is required for access. 

The final takeout is at Leslie Gulch on the Owyhee 
Reservoir. Twelve (12) miles of slackwater must be 
crossed to reach Leslie Gulch. Recreation facilities 
at Leslie Gulch include a boat ramp, restrooms, 
parking area, camping area, fish cleaning facilities 
and trash receptacles. 

4. Foot Access 

There are no regularly maintained foot trails into the 
canyon. However, the river can be reached by way 
of draws and breaks in the rim, especially along the 
main stem above Three Forks. Many miles of the 
canyon are inaccessible from the rim because of 
the near vertical cliffs. This is particularly true in 
the section from Three Forks to China Gulch near 
Rome. Although there are no foot trails along the 
canyon bottom, most of the distance can be hiked 
during low water using game trails and by wading 
the stream bed. 

Area Size and Ownership 

Owyhee River from Oregon-Idaho Boundary to 
Owyhee Reservoir 

The land area within one-quarter mile of the mean 
high water line on each side of the river totals 
38,400 acres. Eight percent (3,010 acres) is privately 
owned, 88 percent (33,720 acres) is in federal 
ownership and 4 percent (1,670 acres) is owned by 
the State of Oregon. 

Physiography 

The Owyhee River cuts a canyon 500 to 1,000 feet 
deep into the high plateau of the Owyhee Uplands 
that cover southeast Oregon. The plateau of the 
Owyhee Uplands is of volcanic origin and averages 
5,000 feet in elevation. It is flat to gently rolling, with 
the greatest topographic variations occurring north 
of the Owyhee River. The river has cut the basaltic 
and rhyolitic rocks of the plateau into tightly 
meandering, U-shaped canyons, with alternating 
vertical walls and steep talus slopes. 

Landscape Character 

The canyons of the Owyhee River are dramatic 
landforms. The reddish-brown canyon walls reach 
up to 1,000 feet above the pristine sagebrush and 
grass covered talus slopes that form the river 's 
edge. In places, the cliffs drop hundreds of feet 
directly into the river. The canyon rims are often 
eroded into a multitude of towering spires, while in 
other areas the canyon walls reach to the sky as 
fractured, blocky monoliths tinted with brilliant 
green, yellow and orange microflora. 

Numerous side canyons offer an element of mystery 
as they twist out of sight, and erosional features 
such as honeycombed cliffs and perched rock for-
mations add intriguing textures and colors to the 
vertical landscape. 

Vegetation 

The Owyhee River Canyon lies within the broader 
landform/vegetation classification known as the ln-
termountain Sagebrush Province/Sagebrush Steppe 
Ecosystem (Bailey-Kuchler, 1966). The canyonlands 
are comprised of 70 percent rock outcrop, 10 per-
cent rock rubble (talus), and 20 percent river bot-
toms and riparian areas. The most dominant plant 
species on the landscape is big sagebrush. Basin 
big sagebrush is commonly found on the canyon 
bottoms adjacent to the river channel, while Wyom-
ing big sagebrush occupies the dryer slopes of the 
canyons. Pure stands of Idaho fescue and 
bluebunch wheatgrass often occupy the canyons' 
steep slopes, with Idaho fescue being more abun-
dant in sheltered, more moist habitats. 

The riparlan areas of the canyons are generally 
very narrow and comprised mostly of grasses, 
rushes and sedges. Only in isolated areas of the 
main canyons and tributary canyons are species of 
juniper, willow, and hackberry found. 

Three plant species known to be located in the 
Owyhee Canyonlands are classified as endangered , 
threatened or sensitive. These species are: 

1. Owyhee River Stickseed (Hackelia ophiobia) - On 
Oregon's Endangered list and proposed for the 
Federal Endangered list. First discovered in Idaho 
on the East Fork in 1981. Grows only in shaded 
moist areas on the Owyhee River. 

3 


4 

I 

I 
I 

' 

- -, 
' I 

\ -, 
i 

I 

> 

) 

./ 
/ 

( . 
; I 

r- • ••-o-• -~1--•-:) 
- ·-·-·-·.. : ' 

I 
/ 

I 

I 
I 

~' 

I 

I 
I 

) 

/ 
/ 

I 
I 

/ 

I 
r l 

//i 

. 
I 

l . 
I 
i 
i 
I 
0 

' 

"-·1-z/, 
\ 

w 
J.tl 

ｾ＠ ｾ＠). 

ｾ＠a: 
(L l[) 

... 

I 

,, , 
I 
ｾ＠

/ 
/ 

O 0 

\II 

' I 
' \"'' 

/ ,, ,, 

I 
I 

w 
_J 

<! 
u 
V) 

/ 


/ 

\ 
.._ 
) 

' I 

-<' 

N 

I 
/ 

I 

,.,--->-- ...... 

\ 

I 
I 

I 
I 

/ 
I 

/ 
,/ 

/ 
I 

J 

,--
/ 

I 

I 
I 
I ~r,---
1 
I 
I 
I 

' 

( 

' ' ' ' 

:c 
ｾ＠
0 
z 

I . 
l 
1 

5 


6 

., 
( 
I 
I 
\ 
\ 
\ 
\ 

.,,J 
,.....,-<....J ~/ 

V' 
\ 
\ 

I 
I 

I 

? 

E 
II) f 
ｾ＠

I') 

0 0 

w 
.J 
<{ 
V 
v:, 

I 

,-) 

\ ., 
I 
\ 
I 

I 
ｾｾ＠ .I 

I 
I 
: -, 

' 
I 
I 

' \ .... 
I -, 


g 
en 

.:,t:, . 
1../ 
0 
u. 

,_-f_ ,..,.. 
") ·::- - - ...., 

.>·pl.I ____ ),_ ·-....... 
/ ' . 

/ 
/ 

/ 
/ 

( 

I - - - --1~ 
""\ 

I 
I 
I 

I 
I 

I 

,;-· - ·--r · 
{ i 
.., ( 

/ 

r.,., i-
r-.ru . 2 

'::"~-('vJ,i~ o o 

i I 0 
I I i.; ~3 

-' \ ( ,l 
', ｾ＠ .) i 
', ! _.JUL-- ; 

' ..__.-- I -------
' I 

\ I 

' I / 
' I / 

',! I c;- -
I 
\ 
\ 

'. I 

)/ 
' ' \ 

\ 
\ 

\ 
I 

ｾ＠
~ --

Ill 

... , ..... .._ ..... 

7 


co 

·-J 
I' 

--~1 
"' ' • .. 

-. ---./ ... 

... -.../ 

\J" "· ｾ＠ .. 

5 

I \ 
. ｾ＠

I ',, 
- - ｾ＠ I 

\....· .......... ·- · ) lr\ 

i :... S•j 
·" I 

!t
) .i 

I 

··-· - ··-· - ·-··-··-·1 
LOCA ｾ＠

s o 1 m1. 'IET NHAM Gil 5 
5 O I km. UPI liW iillll 

)0( 

····t£r->l~CK ROCK~ 
·.A.cc.\:.~!> OW PIW.T.L -,,c~ 

LESLIE GULCI-+ )~ 
/ Lake~~ -', "T~"~ OUT 

I 
I 

I Oi..,yliee.. 
. :-:{,: \ 

i'>l~CH ~~f.K 
Ac.c ES5 otJ 

c,o5' 

~t-.lD 
1' 

" ' \ 
\ 
I 
I 
I 
J 
I 
I 

i~ 
PRIVATE 

STNE 

\ 
I 

I 

,1 

,..--,! 
_., ' 

'---, ,.-_ -- - '" ' ' <:>' 
t_/ 

4--
-ol 
ct:( ,, 
\al l 
r/. 
v\ 
r¥:/ 

vo ,j 
11 

1' 
'"-y., 

J / 
I • 

\ I 
NORTH .,1 . 

--,'! I 
' . 

. , s '/ ,· , he<:1ville 1 
. "', ' I • 

}- ~.,,-1....--,-
t---.C I 

I - - """'@' .,,. • 

. '• ,.' / - ,, --f I 

- --. • _,. -( I ,• 

: - 'I,. I 
,' It ｾ＠ . 

, If, . / 
' I I \ I 
\/ t, ')~. 
'-.,' o/o ,., :. ｾ＠

't--~ ~14 
I ' 

: , I 
' ' I I ~VALLEY 

'/_./"' 
/I I 

ｾ＠
I' 

l 


2. Anderson's Buttercup (Ranunculus andersonii) -
On the Oregon list of threatened species, and is 
located in the Owyhee Canyon near outcrops of the 
upper rim. 

3. Inch-High Lupine (Lupinus uncialis) - On 
Oregon's Watch List, and is found only along the 
talus slopes of the Owyhee River. 

Fish and Wildlife 

The Owyhee River complex provides excellent 
habitat for many species of wildlife. The primary 
species are mule deer, bobcat, mountain lion, pro-
nghorn antelope, bighorn sheep, chukar, Canada 
geese and other waterfowl, beaver, river otter and 
raptors (mostly Golden eagles). Only bighorn sheep, 
Canada geese and other waterfowl are significantly 
affected by recreational use of the canyons. 

Thirty-five California bighorn sheep were reintroduc-
ed into the Owyhee Canyon during the winter of 
1983. Twenty-one bighorn sheep were released in 
the rimrock breaks on the west side of the river 
near Iron Point. The remaining fourteen bighorns 
were released below Three Forks. The Oregon 
Department of Fish and Wildlife has plans to 
release additional bighorn sheep in the canyon 
complex above Three Forks. Bighorn sheep are also 
moving into Oregon from the Idaho population. 

The Owyhee River is also a rich reproductive area 
for waterfowl, especially Canada geese. Nesting 

pairs of geese have been reported at 1 mile inter-
vals along the river shoreline. Geese and other 
waterfowl are in their nesting, brood rearing and 
moulting periods during the same time the river is 
used for recreational boating. Observations of 
geese and ducks during these periods show that 
nesting pairs and broods are severely disturbed by 
river use. Boating parties tend to force broods 
downstream, scattering or displacing immature 
waterfowl along miles of shoreline, often despite at-
tempts by floaters to avoid close contact. 

Squawfish, chiselmouth, shiners, dace, and 
bridgelip and coarsescale suckers are native to the 
river. The native redband trout may also exist. The 
Oregon State Department of Fish and Wildlife has 
successfully introduced channel catfish, smallmouth 
bass, and other spiny rayed fish. Efforts to in-
troduce rainbow trout have been only marginally 
successful. 

Prior to the development of the Owyhee Dam, 
chinook and coho salmon, steelhead trout, and 
other anadromous fish migrated from the Pacific 
Ocean upstream through the Columbia-Snake 
Systems into the Owyhee River. The construction of 
The Owyhee and other dams downstream on the 
Snake River blocked these migrations. 

Cultural Resources 

The Owyhee River Canyon and surrounding plateau 
are rich in historic homesteads and prehistoric sites. 
Most of the historic resources lie on private proper-
ty. Historic sites typically consist of one or more 
stone buildings with partially collapsed roofs sup-
ported by juniper logs, or of log cabins constructed 
of well weathered junipers carved with names and 
dates of visitors and settlers. Other features include 
waterwheels, old wagons, wooden water pipes, rock 
and juniper-brush corrals, old wood stoves, and 
numerous tin cans and miscellaneous metal pieces. 

Many petroglyphs are found within the canyon 
below Three Forks, and archaeological sites are 
numerous along the rims of the canyons. 
Prehistoric sites are also found in caves or beneath 
rock structures located above high water lines. 
Evidence of prehistoric use at these sites is limited 
chiefly to stone tools and the chips produced in tool 
making. 

An archaeological survey of the main stem from 
Rome to the reservoir located 102 sites, which 
indicated that the river area was intensively utilized 
by Native Americans. Other limited work has been 
done on the river between the Oregon-Idaho 

9 


dary and Rome. This work showed that Native 
Americans were also using the upper stretch of the 
river, but not as intensively as the stretch below 
Rome. 

In the summer of 1973, Dirty Shame Rockshelter, 
which is located on a tributary of the Owyhee River, 
was excavated by a crew from the University of 
Oregon. They concluded that it was occupied bet-
ween 9500 and 400 years ago. Basketry, sandals, 
and projectile point types indicated that its cultural 
affinities were with the Northern Great Basin. 

River patrols have noted that some petroglyphs and 
nearly one half of the known prehistoric sites have 
been defaced, illegally dug, or pot-hunted for ar-
tifacts. Many of the historic sites have suffered the 
theft of smaller artifacts such as cans, bottles, 
leather items, and miscellaneous tools. Larger items 
such as wagon parts have also disappeared. 

There are no known paleontological sites within the 
river corridor. 

Recreation 

The Owyhee river system offers outstanding 
primitive recreation opportunities that provide a very 
high degree of solitude and physical challenge. The 
principal recreation activities are river boating, 
fishing and hunting. Recently there has been an in-
creased interest in backpacking, particularly in the 
major tributary canyons of the main stem. 

The river system offers whitewater opportunities 

10 

with a difficulty of Class I through Class V (interna-
tional scale) from February through June. There are 
several recommended portages during medium to 
high water levels on the middle and upper river 
segments. The remoteness of the area coupled with 
a number of rapids and rock falls in the river re-
quires visitors to be experienced and properly 
equipped. 

Other activities associated with river running in-
clude photography, wildlife viewing, general 
sightseeing, hiking, fishing, hunting, and horseback 
riding. 

Wilderness Study Areas 

The Owyhee River Canyonlands are the 
predominate landforms for four wilderness study 
areas (WSAs), totalling approximately 278,000 acres. 
Each WSA was found to be natural in character and 
to provide outstanding opportunities for solitude and 
primitive recreation, due in large part to the 
wilderness quality of the canyonlands. 

The WSAs are being studied to determine if they 
are suitable for wilderness designation. The Vale 
District's Southern and Northern Malheur Manage-
ment Framework Plans have identified portions of 
the four WSAs within Oregon as suitable for 
wilderness designation. Final wilderness recommen-
dations will be submitted to the Secretary of the In-
terior for eventual congressional action. Until the 
wilderness review process has been completed, 
these areas must be managed to not impair their 
suitability for preservation as wilderness, subject to 
certain exceptions and conditions. The management 
of the WSAs is discussed in detail in the BLM In-
terim Management Policy and Guidelines for Lands 
Under Wilderness Review (December, 1979). 


Water Rights 

Many individuals or entities in Nevada, Idaho, and 
Oregon own and claim rights to the waters of the 
Owyhee main stem, mostly for agricultural pur-
poses. In Oregon, these rights have been ad-
judicated. Water rights in Nevada and Idaho have 
not yet been adjudicated. 

The largest upstream water withdrawals occur in 
the Duck Valley Indian Reservation where 12,000 
acres are irrigated from the river. The water is col-
lected in Wild Horse Reservoir, located 20 miles 
south of the reservation in Nevada, and then releas-
ed into the river where a portion of the flow is 
diverted for irrigation. 

Within the reservation, two smaller reservoirs 
(Sheep creek and Mountain View) h~ve been 
developed by the Indians for recreation purposes, 
chiefly trout fishing and camping. Other withdrawals 
occur on the South Fork in Nevada, and at the 45 
Ranch in Idaho. 

The adjudicated or claimed water rights to the main 
stem and South Fork exceed average flow. If all 
rights were simultaneously exercis~d the effect . 
would be to virtually dewater the river. Any remain-
ing flow would result largely from irrigation returns. 
For example, it is estimated that 80 percent of the 
water utilized for irrigation on the Duck Valley In-
dian Reservation returns to the river. However, full 
utilization of water rights has yet to occur. 

Range (Livestock) 

The Owyhee River serves as boundary between a 
number of cattle allotments operating on the sur-
rounding plateaus. Cattle enter certain portions of 
the canyon each year for water and to graze the 
abundant grasses found along the river and on 
reachable canyon slopes. 

The seasonal concentrations by authorized livestock 
has caused a decline in vegetative condition along 
certain portions of the river. However, this pr?blem 
is limited to areas where livestock access exists, 
and vegetation in most of the canyon is general!Y in 
excellent or pristine condition. In addition to their ef-
fects upon vegetation, some dead cattle c~n be 
found along the shoreline or among rocks in the 
river. 

Minerals 

The mineral resources of the Owyhee Canyon were 
evaluated from available geologic data sup-
plemented by a limited amou~t of ge~chemical 
stream sediment and rock chip sampling by the 
Oregon Department of Geology and Mineral In-
dustries (DOGAMI) under BLM con!ract. This_ 
geochemical survey beca~~ th~ primary basis for 
the metallic minerals class1f1cat1on of this evalua-
tion. The DOGAMI report is entitled 'Geology and 
Mineral Resources of 18 BLM Counties, Oregon'. 
Using the DOGAMI report and a heavy mineral 
analysis conducted by Barringer Resources, Inc., 
the study area was reevaluated by BLM personnel. 

The river corridor is moderately favorable for ben-
tonite, zeolites, fluorite, gold, silver and mercury. 
Very little geologic study of a detailed nature has 
been done within the area. It is basically a broad 
north-plunging basin filled with _upper. Miocene t~ 
recent lacustrine (lake) and fluv1ally (river) deposited 
sediments with interbedded and mesa-capping lava 
flows. In this part of the basin, known as Rome 
Basin the rocks are somewhat younger, and the 
"Rom~ Beds" of middle Pliocene age are promi-
nent. Only a few northwest and north-trending nor-
mal faults of minor significance are present. 

Energy and Utilities 

Oil and gas leasing applications have been re~eiv-
ed for much of the canyonlands and surrounding 
plateaus within Oregon. Leases are being issued 
with stipulations prohibiting surface occupancy and 
disturbance within the canyonlands. 

11 


Table 1 Visitor Use Summary 1984 

Three Forks -- Rome 

No. of No. of Ave. Group User Average User 
Users Launches Size Days Length of Stay 

Commercial 62 6 10.3 203 3.3 days 
Noncommercial 85 21 4.0 244 2.9 days 

Total 147 27 5.4 447 2.9 days 

Rome -- Leslie Gulch 

No. of No. of Ave. Group User Average User 
Users Launches Size Days Length of Stay 

Commercial 461 42 11.0 2256 4.9 days 
Noncommercial 1079 165 6.5 4576 4.2 days 

Total 1536 207 7.4 6830 4.4 days 

Total River 

No. of No. of 
Users Launches 

Commercial 523 48 
Noncommercial 1162 186 

Total 1685 234 

The Owyhee River is in the area of the ancient 
Miocene Humboldt and Bruneau Lakes, indicating a 
potential for underlying petroleum bearing rock 
strata. However, there is no direct evidence that the 
area is favorable for oil and gas resources. Even if 
Paleozoic rock strata lie at depth, it is likely that any 
associated hydrocarbons were driven off during the 
most recent Teritiary thermal episodes that formed 
the area's thick mantle of rhyolite and basalt rocks. 

The 120 mile portion of the Owyhee River in 
Malheur County, Oregon is a portion of an impor-
tant geothermal resource area known as the Battle 
Mountain Heartflow High. The area currently is be-
ing investigated and evaluated for its geothermal 
potential. The proximity of several hot springs and 
the presence of recent volcanic activity indicates 
possible future energy development potential, 
although no sites of commercial potential are known 
to be within the Owyhee River canyon. To date, 
there are no geothermal leases within the 
canyon lands. 

12 

Ave. Group User Average User 
Size Days Length of Stay 

10.9 2459 4.7 days 
6.2 4810 4.1 days 

7.2 7177 4.3 days 

Within the Vale district, a utility corridor is identified 
crossing the Owyhee in the vicinity of Rome, 
Oregon. Environmental assessments will be 
prepared prior to issuing any rights-of-way within 
this corridor. 

Military Operations 

The entire southeast portion of Oregon and 
southwest portion of Idaho is designated by the 
Department of Defense and the Federal Aviation Ad-
ministration as a Military Operations Area (MOA). 
This MOA is used for training military pilots in low 
elevation, subsonic flight in mostly fighter-bomber 
type aircraft. The U. S. Air Force projects multiple 
flights per day over different flight patterns at 
altitudes as low as 100 feet. It is also projected that 
low elevation flights of B-52 bombers will occur 
throughout the canyon complex in Oregon and 
Idaho. 


User Profile and 
Visitation Estimates 
Recreation Activity 
Preference 

Outstanding recreational opportunities are available 
in the canyons, including drift boating, rafting, 
kayaking, hiking, backpacking, horseback riding, 
photography, nature study, rockhounding, fishing, 
hunting and camping. The Owyhee is rapidly 
becoming recognized as a prime early-season 
whitewater river and is becoming increasingly 
popular with both commercial and noncommercial 
boating publics. 

Information collected during a National River 
Recreation Study in 1980 (see Appendix B) in-
dicates that most boaters visited the area to run 
rapids, view scenery, and to camp. About 50 per-
cent of the boaters also enjoyed visiting ar-
chaeological and historical sites, and 42 percent 
like to do some hiking during rest or overnight 
stops. 

Fishing is fair in the Owyhee River, with trout 
populations concentrated around the confluences of 
side drainages. Hunting is good to excellent for 
mule deer, sheep, chukar partridge and quail. 

Vehicles and Other 
Specialized Equipment 

Most boating is done by raft or kayak, while a few 
boating parties use canoes. Light, good quality rafts 
(up to 15 feet long) are preferred due to several dif-
ficult rapids and portages. 

The National River Recreation Study determined 
that 75 percent of the boats used by noncommer-
cial parties on the Owyhee during 1980 were rafts 
and 19 percent were kayaks. Rafts made up 96 per-
cent of boats used by outfitters. 

Conventional two-wheel drive vehicles can be used 
for access at Three Forks, Rome and Leslie Gulch. 
Four-wheel drive vehicles are suggested for boating 
access at all other access points. Hunting is also 
facilitated by the use of four-wheel drives, while 
backpackers can get by with conventional, 
preferably high clearance vehicles. 

Seasons and Times of Use 

The river can normally be floated during the high 
water period from February through June. Cold and 
stormy weather in February and March discoura~es 
use during these months. The length of the boating 
season depends on winter snowpack and runoff 
rates, and will vary from year to year. However, 
most of the boating use on the river occurs over a 
six week period, from May 1 to June 15. Very high 
use levels have been reported over the Memorial 
Day weekend (refer to Graph 1). 

After extremely dry winters, such as 1977 and 1981 
there was not enough run-off to allow extended 
boating use of the river. As with most free flowing 
rivers, peak flows during normal years make 
boating unsafe for short periods of time. 

Before engaging in hunting or fishing, visitors must 
have the proper Oregon Department of Fish and 
Wildlife licenses and tags to comply with game and 
fish laws. 

Length of Stay 

For boaters starting at the uppermost put-in points 
on the main stem and South Fork, and taking out at 
Three Forks, the average length of stay is six days. 

Boaters utilizing the Three Forks to Rome section 
average three day float trips, while those visitors on 
the Rome to Leslie Gulch section average five days 
to complete the trip (refer to Table 1). 

The average length of stay for big game hunters 
within the Owyhee River canyon complex is four 
days. 

Party Size 

Above Three Forks, the average party size for non-
commercial boating use is eight to nine people, 
while the size of commercial boating parties 
averages ten people. The special recreation permits 
issued by the BLM for commercial boating use 
stipulate that the size of commercial parties not ex-
ceed 15 people on this river section. 

From Three Forks to Rome, the average noncom-

13 


15 

10 

Cl) 

W 5 
I 
() 

z 
:::> 
4: 
-' 
u.. 
0 
Cl: 15 

w 
m 
ｾ＠
::) 10 

z 

5 

15 

10 

Cl) 

w 
I 5 
() 

z 
:::> 
4: 
-' 
u.. 
0 

a: 
w 
m 

15 

~10 
:::> 
z 

5 

14 

Graph I 

NUMBER OF LAUNCHES, 1984 SEASON AT THREE FORKS 

20 25 30 5 10 15 20 25 30 5 10 15 20 25 30 

MARCH I APRIL I MAY I 

D Commercial 

Non-Commercial 

5 10 15 20 25 30 5 10 15 20 

JUNE I JULY 

Graph II 

NUMBER OF LAUNCHES, 1984 SEASON AT ROME 

20 25 30 5 10 15 20 25 5 10 15 20 25 

MARCH I APRIL MAY 

D Commercial 

Non-Commercial 

5 10 15 20 25 30 5 10 15 20 

JUNE I JULY 


mercial boating party consists of four to five people; 
while the commercial party size is from five to six 
people (refer to Table 1). Through special recreation 
permits the BLM has limited the group size of com-
mercial parties to 15 people. 

From Rome to Leslie Gulch, the average noncom-
mercial party size is four to five persons; while the 
commercial party size is from ten to twelve. The 
group size of commercial users on this segment 
has been limited to 20 people. 

There are no estimates of the average party sizes 
for other types of recreation activities. 

Place of Origin 

The National River Recreation Study found that in 
1980, 60 percent of the boaters lived in Oregon, 14 
percent were from Idaho, 12 percent from 
VVashington, 7 percent from California, and 7 per-
cent lived in other states. 

Most backpackers came from Idaho and Oregon, 
while most hunters were residents of the state 

within which use occurred. Some out-of-state big 
game hunters do visit the canyons in search of 
trophies. 

Visitation Estimates 

The BLM has been recording boating use data on 
the middle and lower Owyhee since 1974. River use 
climbed from 482 people in 1974 to a high of 2,057 
people in 1980. The following discussion details use 
estimates for the 1984 boating season, the third 
highest use level on record (refer to Table 2). 

Upper Segment: Owyhee River Above Three Forks 

Based on telephone information requests an 
estimated 20 to 30 noncommercial parties, totaling 
150 to 300 boaters, floated the Owyhee River above 
Three Forks during the 1984 boating season. 

Regulations established by the Idaho Outfitters and 
Guides Board limit the number of commercial 
boating operations allowed on specific rivers within 
Idaho. The regulations provide that no more than 
six commercial outfitters are allowed on the main 

Table 2 Annual Visitor Use 1974 through 1984 

74 1 751 761 771 2 783 793 

Three Forks to Rome 

Commercial 25 14 34 0 107 118 
Noncommercial 60 60 50 30 82 204 

Total 85 74 84 30 189 322 

Below Rome 

Commercial 237 233 264 0 412 438 
Noncommercial 160 250 390 50 388 721 

Total 397 483 654 50 800 1161 

Total River 

Commercial 262 247 298 0 519 556 
Noncommercial 20 310 440 80 470 927 

Total 482 557 738 80 989 1483 

1Figures from Vale District Owyhee River Visitor Statistics, 1974 through 1977, by G. Meyer 
2Low numbers due to low water flow. 

804 812 5 825 

219 5 114 
263 23 239 

482 28 353 

771 90 325 
800 50 936 

1571 140 1261 

990 95 439 
1063 73 1175 

2053 168 1614 

3Noncommercial figures from Owyhee River Register; commercial figures from Recreation Use Permit Post Used Questionnaire. 
4Figures from National River Recreation Use Survey, USFS, North Central Forest Experiment Station, St. Paul, MN. 
SFigures from Owyhee River Register. 

835 845 

127 62 
144 85 

271 147 

592 461 
1010 1077 

1602 1548 

719 523 
1154 1162 

1873 1685 

15 


stem from the Duck Valley Indian Reservation to the 
Oregon stateline. This regulation effectively limits 
commercial use of the wild section above Three 
Forks to six outfitters in Oregon as there is no river 
access at or below the stateline. Commercial use 
above Three Forks is estimated at 50 persons in 
1984. 

Middle Segment: Three Forks to Rome 

BLM special recreation use permits for the middle 
and lower river segments were issued to 55 
commercial outfitters in 1984. Six commercial trips 
totaling 62 persons floated from Three Forks to 
Rome. Recreation permits are not required for 
noncommercial boaters, and 21 noncommercial trips 
totaling 85 persons registered voluntarily to float this 
segment (refer to Table 1). 

Lower Segment: Rome to Owyhee Reservoir 

Forty-two commercial groups totalling 461 persons 
floated from Rome to the Owyhee Reservoir in 
1984. One hundred sixty-five noncommercial parties 
totaling 1,077 persons registered voluntarily for this 
stretch of the river. An estimated total of 207 groups 
and 1,536 persons floated the lower segment of the 
main stem in 1984 (refer to Table 1). 

In 1984, total whitewater visitor use on the three 
river segments during the control period of March 
15 to June 30 is estimated at 264 groups and 1,960 
people. Of this use, 14 percent occurred on the 
upper segment, 8 percent on the middle segment, 
and 78 percent on the lower segment. 

Fishing use is light and is done in conjunction with 
backpacking, hunting and late season boat trips. 
There are no estimates of the amount of hunting 
and backpacking use that occurs within the canyon. 

Major Issues 
The recognition and resolution of important issues 
is the key to successful planning and management. 
This section identifies critical issues to be 
considered in the management plan presented in 
Part Ill. 

16 

Issue I - Administrative and 
Withdrawal Boundaries 
(refer to Fig. 6) 

Comment 

With the passage of Public Law 98-494, the 
Owyhee River within Oregon became a component 
of the National Wild and Scenic Rivers System. The 
Wild and Scenic Rivers Act requires the 
establishment of an administrative boundary and a 
withdrawal boundary. 

Considerations 

A. Administrative Boundary (refer 
to Fig. 6) 

1. Boundary not to exceed 320 acre-per-mile 
average. 

B. Withdrawal Boundary (refer to 
Fig. 6) 

1. Federal land withdrawn from land and mineral 
entry one quarter mile from river bank. 

Issue II - Level and Degree 
of Administrative Control 

Comment 

Recent increases in recreation use and potential 
energy exploration are among the factors that have 
focused attention on the need to more closely 
manage use of the Owyhee River. The degree of 
management and methods of administration needed 
require thorough examination. 

Considerations 

A. Administration 

1. River Segment Management Jurisdiction 

2. Special Recreation Permits and Noncommercial 
Party Registration 


B. Supervision 

1. Visitor Use Supervision 
2. Recreational Use Monitoring 
3. Visitor Use Allocation System and Fee Schedule 
4. River Information and Education Program 
5. Search and Rescue 

C. River Craft Conflicts 

1. Types of River Craft Allowed 

D. Road Access 

1. New Access Development 

E. Facility Management 

1. Future Developments and Maintenance of 
Existing Facilities 
2. Sign Program 
3. Staff Water Gauges 

Issue Ill - Environmental 
Protection 

Comment 

The Owyhee River possesses resource values of 
national significance. Its natural and cultural 
features are deceptively fragile, and require 
protection from excessive recreation, grazing and 
other potentially damaging uses. 

Considerations 

A. Natural Values 

1. Off Road Vehicle Use 
2. Livestock Grazing Within Canyon 
3. Land and Mineral Entry in River Corridor 
4. Mining Claim Regulation 
5. Construction of Water Impoundments 
6. Recreation Use Conflicts 

B. Wildlife and Vegetation Values 

1. Bighorn Sheep, Waterfowl Populations and 
Threatened and Endangered (T & E) Plants 

C. Cultural Values 

1. Cultural Resources Survey 

Issue IV - Land Ownership 

Comment 

Of the total land area on the Owyhee River (38,400 
acres), 88 percent or 33,720 acres is public land, 4 
percent or 1,670 acres is state land, and 8 percent 
or 3,010 acres is private land. 

Considerations 

A. Acquisition/Easements 

1. Scenic Easements and Land Exchanges, Land 
Purchase and Gifts of Land 

B. Access 

1. Access Easements on Private Land 

C. Withdrawal Review 

1. Bureau of Reclamation Withdrawals 

Issue V - Management 
Cooperation Between 
Agencies 

Comment 
Although most of the land along the Owyhee is 
managed by BLM, several other federal, state and 
local government agencies have vested interests in 
the resources of the Owyhee River Canyonlands. 
BLM cannot effectively manage the river area 
without interagency support and cooperation, and 
should explore ways of improving formal 
communication regarding river management. 

Considerations 
A. Management Agreements with 
Federal, State and Local Agencies 
1. Develop Management Programs 

17 


1 

l 
j 

i 

I 
i 


Part II - Management 
Objectives and Constraints 

Management Objective 

The Owyhee River will be managed to preserve its 
wild and primitive qualities. Visitor and resource 
management will strive to enhance opportunities for 
high quality, primitive recreation experiences. 
Recreation and other resource uses will be 
permitted to the extent that natural and cultural 
characteristics of the river environment are not 
degraded. 

The following objectives will guide future 
management and use of the Owyhee River Canyon. 
In accomplishing objectives, the BLM will involve 
and cooperate with other public agencies, private 
interests and resource users. 

1. Resource Management 

a. Manage the river canyon to protect its primitive 
environment. Maintain a natural setting that 
provides outstanding opportunities for solitude and 
for primitive and unconfined recreation activities. 
Management will adhere to BLM guidelines for 
managing wilderness study areas, and Oregon's 
regulations for designated state scenic waterways. 

b. As required by the Wild and Scenic Rivers Act 
and the Presidents 1979 Environmental Message, 
maintain the free-flowing condition of the Owyhee 
River. Water quality will be maintained in 
accordance with state and federal water quality 
standards. 

c. Manage the river canyon to protect the habitats 
for fish and wildlife species. Cooperate with the 
Oregon Department of Fish and Wildlife in 
protecting and restoring habitats for fish and 
wildlife, with particular emphasis given to bighorn 
sheep, river otter and Canada geese. 

d. Manage the river canyons to protect significant 
cultural resource sites. Cooperate with State 
Historic Preservation Office to protect and stabilize 
resources on state and private lands. 

e. Negotiate to obtain appropriate easements or 
land acquisitions on state or private lands when 
necessary to protect the canyon environment, or 
preserve recreation use. 

f. Manage livestock use in a manner that will not 
adversely affect the natural, recreational and 

19 


cultural values of the river canyon. 

g. Oil and gas leases will be accomplished under 
regulations designed to protect natural, cultural and 
recreational resources. 

2. Recreation Management 

a. Manage recreation use in keeping with the 
capacity of the canyons to sustain a high quality 
primitive experience. Use levels will be established 
to provide a primitive recreational experience with a 
high degree of solitude and minimal effect upon the 
natural canyon environment. 

b. Manage recreation use in the canyons to protect 
wildlife habitats and endangered plant species. Use 
levels will optimize recreation opportunities without 
endangering wildlife and plant populations. 

c. Provide the minimum necessary public use 
facilities and road access to fulfill management 
needs. 

d. Monitor and evaluate visitor and resource 
management programs to identify needed plan 
modifications. 

e. Establish a mandatory permit system for all river 
uses and allocate use between noncommercial and 
commercial users only when monitoring indicates 
use capacities are being reached and no other 
management options are effective. 

f.Develop an interpretation program to aid visitor 
and resource management. The program should 
focus on (1) visitor safety; (2) visitor awareness of 
natural and cultural resources; (3) environmentally 
acceptable visitor behavior to protect natural and 
cultural resources. 

Management 
Constraints 

Factors which, because of law, policy, regulation or 
circumstance (see Appendix C) influence the 
development of a management program presented 
in Part Ill include: 

1. The Oregon Owyhee River segments are 
included in the National Wild and Scenic River 
system; 

20 

2. Portions of the river corridor are included within 
four wilderness study areas (WSAs); 

3. Two river segments are presently designated as 
Oregon Scenic Waterways; 

4. Several plant species listed as 'sensitive' occur 
within the river corridor; 

5. Many significant historic and prehistoric sites 
exist within the canyon complex; 

6. Reestablished bighorn sheep within the Owyhee 
canyon complex; 

7. Vehicle access is limited throughout much of the 
river area; 

8. There are a limited number of large campsites on 
all sections of the river; 

9. Many of the whitewater rapids on the Owyhee 
River are hazardous to river visitors; 

10. The Owyhee River has a short spring boating 
season; 

11. Limited escape cover exists for waterfowl. 

I 
l 
J 


Part 111 - The Management 
Program Actions 

The management program involves 26 distinct 
actions to resolve issues and accomplish 
management objectives. The five major issues 
identified and discussed in Part I are listed below, 
along with the planned management actions. 

Issue I - Administrative and 
Withdrawal Boundaries 

A. Administrative Boundary 

Action I.A.1. - Management of Public 
Land Within Administrative Boundary 
(refer to Fig. 6) 

All land and resource uses within the administrative 
boundary on Public Land will be managed in 
accordance with the Wild and Scenic Rivers Act, 
insuring that the river corridor will remain in its wild 
and pristine state as intended by Congress. 

Discussion 

Public Law 98-494 amended the Wild and Scenic 
Rivers Act to include the Owyhee River as a 

component of the National Wild and Scenic Rivers 
System. The Act required that an administrative 
boundary along the 120 mile river corridor be 
established, and that this boundary not exceed an 
average of 320 acres per mile. The administrative 
boundary was established from rim to rim where 
the canyon does not exceed one-half mile wide. 
Where the canyon does exceed one-half mile in 
width from rim to rim, a minimum set back of one-
quarter mile on legal land subdivisions was used. 
Total land acreage within the administrative 
boundary is 38,400 acres (refer to Appendix D). 

B. Withdrawal Boundary 

Action 1.8.1. - Management of Public 
Land Within Withdrawal Boundary (refer 
to Fig. 6) 

All Public land within one-quarter mile of the mean 
high water line on each side of the Owyhee River 
will be managed to exclude mining and all land 
entry. 

21 


Discussion 

With the issuing of Public Law 98-494 all public 
land within one-quarter mile of the Owyhee River 
within Oregon was withdrawn from land and mineral 
entry. This includes, but is not limited to, dam 
construction, water conduits, transmission lines, 
mining, rights-of-way, federal land sales or 
exchange, and other disposition under the public 
land laws of the United States. Total acreage 
withdrawn is 33,720 acres. 

Issue II - Level and Degree 
of Administrative Control 

A. Administration 

Action 11.A.1. - River Segment 
Management Jurisdiction 

The Vale District of the Bureau of Land 
Management will administer noncommercial and 
commercial boating use from the Oregon-Idaho 
boundary to the Owyhee Reservoir. 

Discussion 

As directed by the Wild and Scenic Rivers Act, 
Amendment of 1984, the Secretary of Interior 
(Bureau of Land Management) is to administer 120 
miles of the Owyhee River within Oregon as a Wild 
River. 

Action I.A.2. - Recreation Use Permits 

The adjoining BLM districts will coordinate issuance 
of special recreation use permits for boat trips that 
cross district boundaries. Only one permit will be 
needed for trips within one or more BLM districts. 
Through an agreement between the Vale and Boise 
districts, the Vale district will administer the 
issuance of permits for commercial use of the 
Owyhee River. 

A permit system for private boaters will not be 
initiated until monitoring indicates such action is 
needed to control use or to protect resources. A 
A mandatory boater registration system was started 
in 1983 to gather use data and to provide 
information to boaters. Commercial operators must 
have appropriate state licenses before obtaining a 
BLM permit. 

22 

Discussion 

Permits control access to the river and usually 
should be the responsibility of the district (s) with 
the access routes. Close coordination between 
districts is needed for permitted trips that cross 
district boundaries. 

To reduce confusion by the commercial river 
operators and provide for a more efficient permit 
procedure, one permit is required to operate on all 
sections of the Owyhee. 

B. Supervision 

Action 11.B.1. - Visitor Use Supervision 

1. Upper Section 

The control period on the main stem above Three 
Forks and on the South Fork will normally be from 
April 1 to June 30. Flexibility will be used to change 
the control period as river flows and visitor use 
indicate. One start per day on the main stem and 
one start per day on the South Fork will be allowed 
on the upper Owyhee. Maximum group size will be 
15 persons for commercial and noncommercial 
parties, including boatmen and support personnel. 

2. Middle Section 

The control period from Three Forks to Rome will 
normally be from April 1 to June 30. Flexibility will 
be allowed to adjust the control period for river flow 
and visitor use. Four starts per day will be allowed 
on the middle Owyhee with a maximum group size 
of 15 persons for commercial and noncommercial 
parties, including boatmen and support personnel. 

3. Lower Section 

The control period from Rome to Leslie Gulch will 
normally be from April 1 to June 30. Flexibility will 
be allowed to adjust the control period through river 
flow and visitor use. Six starts per day will be 
allowed on the lower Owyhee with a maximum 
group size of 20 persons for commercial and 
noncommercial parties, including boatmen and 
support personnel. 

l 
I 

J 

l 


Discussion 

The above control period and starts per day were 
established through the development process of the 
1983 Owyhee River Management Plan. 

Physical capacity studies have been completed for 
the middle and lower river segments, but have not 
been conducted on the Upper Owyhee. A user 
preference survey has been conducted on all three 
river segments. Environmental data has not been 
collected on any river segment. 

Until a user carrying capacity study is completed 
for the Upper Owyhee an interim guideline of one 
start per day from the main stem and one start per 
day from the South Fork will optimize opportunities 
for primitive recreation, and will preserve the natural 
and cultural values of this river segment. 

In 1979, physical data on the middle and lower river 
segments was gathered in the Owyhee River 
Carrying Capacity Study, conducted by the 
Organization for Recreational Resources Research 
and Consulting (ORRRC). The ORRRC study, 
coupled with historical use and public input, was 
the basis for establishing visitor use levels on the 
middle and lower sections of the Owyhee River. 

During the 1980 boating season, sociological data 
on the upper, middle and lower river segments were 
gathered by the U.S. Forest Service, Backcountry 
River Recreation Project, North Central Forest 
Experiment Station, St. Paul, Minnesota. This study 
collected data on a wide range of subjects, 
including visitor group size, problems encountered, 
satisfaction and management preferences. 
Generally, the study found a high degree of 
satisfaction among river users on all river sections, 
and a preference for the minimum management 
level needed to protect the resource. 

Historical use levels are lower than planned 
maximum daily use levels based on physical 
carrying capacity (refer to Table 1). In the near 
term, the maximum allowable use limits should only 
impact visitor use during peak periods, such as the 
Memorial Day weekend. 

These use levels are subject to periodic review and 
adjustment (see Action 11.B.2. and 11.B.3.). 

Action 11.B.2. - Recreational Use 
Monitoring 

Establish environmental, social and physical 
monitoring studies to determine impacts of human 
use on the river resource. Monitoring will include: 

1. Periodic river patrols by raft or kayak. 

2. Continuation of the campsite photo-point study 
began in the ORRRC inventory. 

3. A mandatory river registration program for all 
boaters; establishment of registration boxes at all 
put-in points. 

4. A mandatory recreation use permit for 
commercial users to authorize use. 

5. Optional recreation trip survey forms at all boater 
take-outs to determine social attitudes of river 
users. 

6. Completion of post-use questionnaires by 
commercial permittees. 

7. Establishment of wildlife studies during periods of 
heavy recreational river use. 

8. Conducting inventories of threatened and 
endangered plants, and cultural resources. 

Discussion 

The ability to provide proper recreation 
management depends upon knowing resource 
capabilities for withstanding visitor use. Three types 
of information are needed to determine proper 
visitor use capacities: 

1. Physical information about campsite frequency 
and size. 

2. Sociological information about the quality of 
recreation experiences and preferences. 

3. Environmental information about the impacts of 
visitors upon resources. 

Monitoring is essential to correlate use levels with 

23 


resource condition and capacity. Monitoring will 
precede establishment of a recreation use allocation 
system for commercial and noncommercial boaters. 

Action 11.B.3. - Visitor Use Allocation 
System and Fee Schedules 

A visitor use allocation system will be established 
when social, physical or environmental use levels 
approach carrying capacity. 

Discussion 

A system to enforce visitor carrying capacities and 
allocate use among user groups will not be 
implemented until monitoring indicates that 
environmental or social capacities are being 
reached or that increased supervision is needed to 
properly utilize the river's physical capacity. When 
monitoring indicates a need for river use allocation 
among commercial and noncommercial users, full 
public participation will be sought in developing the 
criteria to establish such a system. 

Any allocation system will consider the interests of 
the Idaho Outfitters and Guides Board, as this 
board controls the number of outfitters operating on 
the upper Owyhee River. 

All special recreation use fees will be in accordance 
with national BLM policy as established by the 
Director. 

Action 11.B.4. - River Information and 
Education Program 

Develop an information and education program for 
users that focuses on: 

1. Campsite locations and capacities. 

2. Visitor awareness of natural and cultural 
resources. 

3. Environmentally acceptable visitor behavior that 
will protect cultural resources, wildlife habitat and 
populations, the natural character of the river 
canyon, and the enjoyment of the area by 
recreationists. 

4. Visitor Safety. 

24 

5. Respect for private property that contain river 
attractions. 

Discussion 

Providing information about how visitors can best 
conduct themselves will help alleviate potential 
resource conflicts, and minimize the need for 
additional management actions. This effort would 
also compliment the monitoring program. 

Action 11.B.5. - Search and Rescue 

Establish a cooperative search and rescue 
agreement between the Vale District, Boise District 
and the Malheur, Owyhee and Elko County Sheriff's 
Departments. The agreement will outline the 
responsibilities of each agency and the amount and 
type of assistance the BLM can provide when 
requested by the sheriff's offices. 

Discussion 

The county sheriffs have primary responsibility for 
search and rescue. However, since BLM personnel 
are familiar with the area and BLM equipment may 
be most available, full cooperation and support will 
be given to sheriff departments. 

C. River Craft Conflicts 

Action 11.C.1. - Types of River Craft 
Allowed 

Allow no upstream motorized boat travel on the 
main stem or South Fork to the Oregon-Idaho 
stateline. Request the Oregon State Marine Board 
to restrict motorized craft above 10 HP from the 
Oregon-Idaho stateline to the Owyhee Reservoir 
within the wild river corridor. The use of helicopters 
by commercial or noncommercial boating parties for 
purposes of shuttling equipment, supplies and 
people will be prohibited. Helicopters may be 
authorized during search and rescue and other 
emergency operations and for wildlife management 
purposes. Existing airfields can continue to be 
used. 

Discussion 

Motors disturb the wildlife and solitude within the 
canyons and are not consistent with a primitive 
environment. Jet boats conflict with floatboating, 

' 


causing safety problems within the narrow canyon 
corridor 

D. Road Access 

Action 11.D.1. - New Access Development 

Develop no additional road access to the main stem 
of the Owyhee River. Maintain existing roads at 
their current low-standard of construction to allow 
passage of high clearance or four-wheel drive 
vehicles. 

Discussion 

Maintaining access roads at their current standards 
is consistent with the management objectives stated 
in Part II and the primitive characteristics of the 
Owyhee River area. 

E. Facility Management 

Action 11.E.1. - Future Developments and 
Maintenance of Existing Facilities 

Develop only minimum recreation facilities 
necessary for resource protection and primitive 
recreation management, such as an administrative 
complex at the Rome launch site and vault toilets 
proposed at boating access points. Continue 
maintenance of river campsites and existing 
structures at the Rome launch site. 

Discussion 

Temporary living quarters and office space is 
required to provide public service to river users. 

Three Forks and the various put-in points receive 
concentrated use by river boaters and other 
recreationists. Action should be taken to avoid the 
anticipated sanitation problems and vegetation 
damage expected to occur on these fragile sites. 

The Rome Launch Site and over 100 campsites 
along the river require periodic maintenance, 
insuring public health and safety. 

Action 11.E.2. - Sign Program 

Install directional signs along access roads. Install 
informational signs at boaters put-in points. 

Discussion 

Signing is helpful to direct people, and essential for 
implementing an information and education program 
that will help reduce the need for more intensive 
management practices. 

Action 11.E.3. - Staff Water Gauges 

Install staff water gauges at boater put-in points that 
are easily readable. 

Discussion 

Information describing river characteristics at 
various water levels will allow boaters to anticipate 
potential conditions and problems. 

Issue Ill - Environmental 
Protection 

A. Protection of Natural Values 

Action 111.A.1. - Limit Vehicle Access in 
River Corridor 

Motor vehicle use will be allowed on designated 
roads only. 

25 


Discussion 

Steep slopes and fragile soils make the canyons 
unsuitable for vehicle use. Uncontrolled use of 
accessible areas of the canyons could cause long-
term damage to habitat, and cause visual impacts 
that would impair the scenic quality of the canyon 
environment and detract from a primitive recreation 
experience. 

By restricting vehicles to designated roads, the 
unauthorized and illegal collection of Indian and 
historic artifacts should be reduced. 

Action 111.A.2. - Control Livestock Within 
Canyon 

Work cooperatively with ranchers to exclude 
livestock in the canyons and reduce grazing 
impacts on bottomlands and riparian areas. 

Discussion 

Concentrated livestock use impairs the natural 
values of the canyons. The exclusion of cattle would 
improve natural values as well as ease livestock 
management, provided alternative water sources 
are made available on surrounding plateaus. 

Action 111.A.3. - Exclude Mining and Land 
Disturbing Actions Within Designated 
River Corridor 

Insure through project review and periodic river 
patrols that no mining or inconsistent land uses 
occur within the administrative boundary or 
withdrawal corridor. 

Discussion 

Under the Owyhee Wild River Act, one quarter mile 
on each side of the river is withdrawn from mineral 
and land entry. Land and mineral actions on private 
or state land must be in compliance with Oregon 
Scenic Waterway regulations. 

Action 111.A.4. - Regulate Existing Valid 
Mineral Rights to Protect Natural, 
Cultural and Recreation Values 

Operation of existing valid mineral rights (prior to 
October 1, 1984) will be accomplished under 

26 

regulations designed to protect natural, cultural, and 
recreation resources. In situations where serious 
adverse impacts cannot be avoided, the BLM will 
consider purchasing the mining rights or claims 
within the administrative boundary. 

Discussion 

The possible purchase of mining rights will be 
considered in extreme cases to prevent serious 
disturbance of natural, cultural and recreation 
resources. 

Mining disturbance can be partially mitigated under 
the provisions of the Surface Protection Act. Mining 
activities are also regulated under 43 Code of 
Federal Regulations 3802 within wilderness study 
areas (WSAs) and 43 CFR 3809 in areas outside 
WSAs. 

Action 111.A.5. - Construct No New Water 
Impoundments on the River 

Construct no new water impoundments on the 
Owyhee or its tributaries as directed by the Wild 
and Scenic Rivers Act. Coordinate this action with 
the Northwest Power Planning Council. Manage the 
area to maintain or improve water quality in 
accordance with State and Federal water quality 
standards. 

Discussion 

Water impoundments are inconsistent with the 
management of river segments designated as 
"wild" under the guidelines of the National Wild 
and Scenic Rivers Act and Oregon state Scenic 
Waterway regulations. They are also not generally 
consistent with management of lands under 
wilderness study. 

Action 111.A.6. - Recreation Use Conflicts 

Establish recreation use regulations that minimize 
recreation use conflicts with other resource values. 

Discussion 

Regulations will include stipulations to require fire 
pan use and garbage pack out, and will specify 
requirements for firewood collection and removal of 
human refuse. These stipulations will change as 
recreation use conflicts develop or diminish. 


B. Wildlife and Vegetation Values 

Action 111.B.1. - Monitor Bighorn Sheep, 
Waterfowl and Threatened and 
Endangered (T & E) Plants 

Monitor bighorn sheep and waterfowl populations to 
detect changes in species numbers and habitat 
use. Monitnr T & E plant species to determine 
possible impacts from recreational use of the river 
corridor. Adjust recreation carrying capacities, 
manage access and initiate visitor education 
programs as necessary to allow for the expansion 
of bighorn sheep and maintenance of waterfowl 
populations, and the preservation of threatened 
and/or endangered plant species. 

Discussion 

Bighorn sheep and waterfowl are sensitive to 
human presence. The level at which human impact 
becomes detrimental is not known. Recreational 
impact on known T & E plant species is unknown. 
Management will study the effects of increased in 
recreational use on bighorn sheep, waterfowl and 
T & E plants so that adverse effects can be 
detected and corrections implemented before 
serious problems occur. 

C. Cultural Values 

Action 111.C.1. - Conduct Class Ill Cultural 
Resources Survey 

Develop a cultural resources plan to inventory and 
evaluate historic and archaeological sites. As a 
result of data collected, conduct a Class Ill cultural 
resources survey on specified sites to develop 
programs for the preservation and interpretation of 
cultural. Nominate suitable sites or areas for listing 
in the National Register of Historic Places. 

Discussion 

Important cultural sites are being destroyed by 
artifact collectors and vandals. For sites of 
significant value and/or under an immediate threat 
of vandalism, salvage by competent authority must 
be considered. Recreationists enjoy visiting the 
more interesting sites, especially caves, cabins and 
abandoned homesteads, many of which are 
privately owned. 

Issue IV - Land Ownership 

A. Acquisition/Easements 

Action IV.A.1. - Negotiate Purchases, 
Gifts, Exchanges and Scenic Easements 
on State and Private Land 

Seek to obtain private and state land to protect the 
natural and cultural values of the canyons. Explore 
acquisition of private and state land from willing 
owners through land exchange, purchase or gift. 
Acquire scenic easements to prevent incompatible 
use or development of private land when acquisition 
(fee title) is not possible. 

Discussion 

Negotiated purchases, exchanges, land gifts and 
scenic easements with private and state land 
owners are valuable tools for preserving the 
primitive environment of the river corridor. 

B. Access 

Action IV.B.1. - Negotiate Access 
Easements Across Private Land 

Negotiate recreational access easements across 
private property where necessary to allow public 
access to the river corridor. 

Discussion 

Future development and/or change in ownership of 
private properties could result in the loss of public 
access to the river. 

Action IV.C.1. - Bureau of Reclamation 
Withdrawals 

Revoke all Reclamation withdrawals along the river 
corridor and return public lands to total BLM 
management. 

Discussion 

All Bureau of Reclamation withdrawals within the 
wild river administrative boundary have been 
relinquished, however a Public Land Order has not 

27 


been issued. Upon approval by the Secretary of 
Interior, the withdrawals will be revoked and 
responsibility and accountability for the lands will 
transfer to the Bureau of Land Management. 

Issue V - Management 
Cooperation Between 
Agencies 

A. Management Agreements with 
Federal, State and Local Agencies 

Action V.A.1. - Develop Management 
Programs 

Where applicable, coordinate the visitor and 
resource management program with private land 
owners and the following federal, state and local 
agencies: 

1. Boise District - Bureau of Land Management 

2. Elk District - Bureau of Land Management 

3. U. S. Fish and Wildlife Service 

4. Bureau of Indian Affairs 

Duck Valley Indian Reservation 

5. Department of Defence - U. S. Air Force 

6. Northwest Power Planning Council 

7. State of Oregon-
Scenic Waterways 
Scenic Waterways 
Department of Fish and Wildlife 
Division of State Lands 
Water Resources Department 
State Historic Preservation Office 

8. State of Idaho-

28 

Outfitters and Guides Board 
Department of Water Resources 

9. Malheur County, Oregon 
Owyhee County, Idaho 
Elko County, Nevada 

10. North and South Board of Control, Owyhee 
Irrigation Project 

Discussion 

The above agencies either manage resources, 
control access routes, have land ownership, provide 
search and rescue, or license commercial operators 
(Idaho) on the Owyhee and South Fork Rivers. Low 
flying military aircraft disrupt the natural serenity of 
the canyon and lessen the sense of solitude and 
isolation it provides. Flights may also disturb 
California bighorn sheep and other wildlife species 
associated with the canyon corridors. Support and 
cooperation between agencies is necessary to 
effectively and efficiently manage the river. 


Part IV - Implementation 
Phasing and Cost Estimates 

The actions identified in this management plan 
have been combined into four main categories for 
budgeting purposes. These categories include land 
acquisition (purchase, gift, exchange or scenic 
easement), annual operation and maintenance, 
program management, and facility development. 

Following are cost estimates for the Owyhee River 
management program based on Fiscal Year 1985 
dollar values. 

- Land Acquisition 

The identified cost targets are administrative only 
and are based on per acre case load history. No 
land appraisals have been conducted within the 
river corridor. 

Private Land - 3,010 acres - $150,000 

State Land - 1,670 acres - $ 84,000 

- Annual Operation and Maintenance 

This category includes maintenance on over 100 
campsites, the Rome Launch Facility, boater 
registration installations and Owyhee Canyon 
Overlook facilities. 

120 miles Wild River and Rome Launch Facility -
$90,000 

- Annual Program Management 

Funding includes development of 
education/information programs, permit systems, 
vehicle costs, equipment charges, and monitoring 
programs. 

Administrative Overhead - $30,000 

29 


- Facility Development 

This includes the survey, design and construction of 
a launch site administrative building (river ranger 
headquarters) at Rome and restrooms at Three 
Forks. 

River Project Development - $130,000 

30 


Part v - Appendices~ 

31 


Appendix A - Planning Participants and Cooperators, 
Bureau of Land Management 

Management Participation 

Fearl Parker,District Manager, Vale 
Dave Lodzinski, Associate District Manager, Vale 
Raymond Monroe, Southern Malheur Resource 
Area, Manager 
Conrad Bateman, Acting Northern Malheur 
Resource Area, Manager 
Thomas Moore, Assistant District Manager, 
Resources 

Staff Participation 

Gerald Meyer, Outdoor Recreation Planner 
Duane Marti, Cultural Resource Specialist 
Philip Rumpel, Range Conservationist 
Richard Conrad, Wilderness Specialist 
Michael Crouse, Fisheries Biologist 
Robert Kindschy, Wildlife Biologist 
Sheldon Saxton, Realty Specialist 
Thomas Forre, Range Conservationist 
Michael Williams, Safety Officer 
Patricia Garis, Engineering Technician 
Barry Rose, Public Affairs Specialist 
Mark Davis, Landscape Architect 
Daniel Brown, Soil Scientist 
Singh Ahuja, Geologist 
Bonnie Rosen, Clerk-typist 
Lynne Forre, Editorial Assistant 

Owyhee River Management 
Plan Ad Hoc Work Group 

John Lilly, Director, Assist Administrator, Oregon 
State Parks Division,Scenic Waterways 
Paul Donheffner, Director, Oregon State Marine 
Board 
Robert Sayre, Supervisor, S. E. Region, Oregon 
Department of Fish and Wildlife 
Maxwell Lieurance, Malheur County Judge 
John Bishop, Chairman, Vale District Advisory 
Board 
Robert Sevy, Owner-Outfitter, Sevy Guide Service 

Albert Ainsworth, President, Northwest Rafter 
Association 
Don Tryon, Representative, Oregon Natural 
Resources Council 
Jim Anderson, Property Owner and Rancher, 
Owyhee River Canyon 
Marty Rust, Property Owner and Rancher, Owyhee 
River Canyon 

Public Participation 

The process leading to the publication of this draft 
management plan has included numerous 
opportunities for public participation. The following 
documents, developed over the last several years, 
included extensive public input. 

- Malheur County Land Use Plan. 

- Designation of two segments of the Owyhee 
River as an Oregon State Scenic Waterway. 

- Oregon State Comprehensive Outdoor 
Recreation Plan. 

- National Park Service study of the Owyhee River 
for inclusion in the National Wild and Scenic Rivers 
System. 

- National Park Service Environmental Impact 
Statement concerning Owyhee River as a candidate 
for inclusion in the National Wild and Scenic Rivers 
System. 

- Northern Malheur Resource Area and Southern 
Malheur Resource Area Land Use Plans. 

- Northern Malheur Resource Area and Southern 
Malheur Resource Area Grazing Environmental 
Impact Statements. 

- Development of the 1983 Owyhee River 
Recreation Area Management Plan. 

- Congressional hearings prior to Public Law 
98-494, establishing the Owyhee River as a 
National Wild River. 

- Owyhee Canyonlands Environmental Impact 
Statement concerning wilderness designation. 

33 


Appendix B - Bibliography and Publications of Interest 

Aikens, C. Melvin; David L. Cole, and Robert 
Stuckenrath. 1977. Excavations at Dirty Shame 
Rockshelter, southeastern Oregon. Tebiwa, 
Miscellaneous Papers of the Idaho State University 
Museum of Natural History, No. 4 Pocatello. 

Arighi, Scott; Arighi, Margaret S. 
1974. Wildwater Touring, Techniques and Tours. 
Macmillan Publishing Co., Incl. Collier Macmillan 
publishers, London. 

Sorenson, Keo; Ula Moody, and Kelly Murphey. 
1979. Cultural Resources Overview for The Bureau 
of Land Management, Vale District, Oregon. 
Cultural Resource Management Reports, No. 3. 
Sandpoint, Idaho: Cultural Resource Consultants. 

DeForge, James R. 
1972. Man's Invasion Into the Bighorn's Habitat. 
Trans. Desert Bighorn Council 16:112-115. 

DeGrazia, Sebastian. 
1964. Of Time, Work, and Leisure. Garden City, 
New York: Doubleday and Company, 1964. 

Dunaway, David J. 
1971. Human Disturbance as a Limiting Factor of 
Sierra Nevada Bighorn Sheep. Trans. 1st N.A. 
Wildsheep Cont. 1.165-173. 

Ferrier, G.J. 
1974. Bighorn Sheep Along the Lower Colorado 
River, 1974-2050. Trans. Desert Bighorn Council 
18:40-45. 

Fretwell, Hazel R. 
1973. The Owyhee Crossing. Owyhee Outpost, No. 
4. Murphy Idaho: Owyhee Historical ?ociety. 

Garren, John. 
1974. Oregon River Tours. Binford and Mort, 
Thomas Binford, Publisher. 

34 

Geist, V. 
1971. Mountain Sheep: A Study in Behavior and 
Evolution. University of Chicago Press. 383 pp 

Haines, Francis D., Jr. 
1965. The Journal of John Work 1830-31. PHO 
thesis. Pullman: Washington State University. 

Hanley, Mike with Ellis Lucia. . 
1975. Owyhee Trails. Caldwell: The Caxton Printers. 

Hanley, Mike with Omer Stanford. 
1976. Sagebrush and Axle Grease. Caldwell: Shorb 
Printing Company. 

Idaho Historical Society 
1965. Camp Three Forks. Reference Series No. 358. 
Boise. 1966. The Skinner Road. Reference Series 
No. 427. Boise. 

Mathew, Geoffrey W.; William H. Blackburn. 
1982. Draft Report. Assessments for Geology, 
Energy, and Minerals (GEM) Resources, Owyhee 
River GRA. 

Nash, Jay B. 
1960. Philosophy of Recreation and Leisure. 
Dubuque, Iowa: William Brown Company. 

Nelson, M. 
1966. Problems of Recreational Use of Game 
Refuges. Trans Desert Bighorn Council 10:13-20 

McQuivey, R.P. 
1978. The Bighorn Sheep of Nevada. Nevada Dept. 
Fish and Game Biol. Bull. No. 6 Reno. 81 p. 

Oregon State University. 
1979. Shelby, Bo; Danley, Mark. allocating River 

Use. 


Pfister, Robert E.; Donheffner, Paul E. 
1979. Organization for Recreational Resources 
Research and Consulting (ORRRC), Owyhee River 
Visitor Carrying Capacity Study. 

Rodney, Lynn S. 
1966. Administration of Public Recreation. New 
York: Golden Press 

Steward, Julian H. and Erminie Wheeler-Voegelin. 
1974. The Northern Paiute Indians. New York: 
Garland Publishing Inc. 

University of Oregon Outdoor Program, Owyhee 
River Campsite Inventory. 1978. 

USDA - Forest Service. 
1980. Backcountry River Recreation Project, North 
Central Forest Experiment Station. National River 
Recreation Study: Owyhee River. 

USDA - Forest Service; USDI Bureau of Land 
Management; USDI Park Service; University of 
Nevada Reno. 
1981. Proceedings of a National Conference, 
Recreation Use Allocation 

USDI - Bureau of Land Management. 
1982. Owyhee River Whitewater Floatboating 
Report, Vale District Office. 

USDI - Bureau of Land Management. 
1983. Recreation Area Management Plan - Owyhee 
River, Vale District Office. 

USDI - National Park Service. 
1979. Final Report - Environmental Statement; 
Owyhee Wild and Scenic River Study. 

Wehausen, J.D. 
1980. Sierra Nevada Bighorn Sheep: History and 
Population Ecology PHO. diss. Univ. of Michigan, 
Ann Arbor 240 p. 

Wilson, Larry 0. 
1968. Distribution and Ecology of the Desert 
Bighorn in Southeast Utah Div. Fish and Game 68 
(5):220 pp. 

35 


Appendix C - Applicable Federal and State Laws 
and Regulations 

• The Wild and Scenic Rivers Act, Amendment: 
Public Law 98-494: 98th Congress, S.416: 
October 19, 1984. 
• The Wild and Scenic Rivers Act: Public Law 
90-542: 90th Congress, S.119: October 2, 1968. 
• Federal Land Policy and Management Act: Public 
Law 94-579: 94th Congress, S.507: October 21, 1976. 
• Wilderness Act: Public Law 88-577: (S.4): 
September 3, 1964. 
• Interim Management Policy and Guidelines for 
Lands Under Wilderness Review, Bureau of Land 
Management. 
• 43 Code of Federal Regulations: 
Subchapter F - Wildlife Management (6000); 
Subchapter H - Recreation Programs (8000). 
• Oregon Scenic Waterways Act (ORS 390.845). 
• Oregon Administrative Rules, Chapter 736, 
Division 40 - State Parks and Recreation Division. 

36 


Appendix D - Legal Descriptions of Administrative 
Bo undary 

Legal description of administrative boundary 
commences at Oregon-Idaho stateline and goes down 
stream as follows. 

Legal Description 

Map Township Range Meridian 
No. South East W. M. Section Subdivision 

1 of 37 39 W. M. 30 R. Rim Traverse identifiable rim through Lots 1 and 2 
17 L. Rim Traverse identifiable rim through Lot 4 

37 48 W. M. 25 R. Rim Traverse identifiable rim through E1h E,h 
L. Rim Traverse identifiable rim starting at the N1h SE% 

SE% and ends at the N1/2 NW% NW% 
37 48 W. M. 24 R. Rim Traverse identifiable rim starting at the S1/2 SE% 

SE% and ends at the N1/2 SW% NW% 
26 L. Rim Traverse identifiable rim starting and ending in the 

N1/2 NE% NE% 
23 R. Rim Traverse identifiable rim starting in the N1h SE% 

SE1/4 and ends in the E,h NW% NE% 
L. Rim Traverse identifiable rim starting in the S1h SE% 

SE% and ends in the E1/2 NW% NW1/4 
14 R. Rim Traverse identifiable rim starting in the E1h SW% 

SE% and rim ends in the SW corner of the SE1/4 
SE% NE1/4 and along east-west boundary line 
between the NE% and SE%, fence north along 
section line between Sec. 13 and 14 to identifiable 
rim in the NE% SE% NE% and ends in the E1h NE1/4 
NE1/4 

L. Rim Traverse identifiable rim starting in the S1/2 SW% 
SW1/4 and ends in the N1/2 NW% NW1/4 

15 R. Rim Traverses identifiable rim starting and ending in the 
N1/2 NE% NE% 

1 of 37 48 W. M. 11 R. Rim Traverses identifiable rim starting in the S1/2 
17 SE% SE% and ends in the N1/2 SW% NW1/4 

10 L. Rim Traverses identifiable rim starting in the S1/2 SE% 
SE1/4 and ends in the N1h SW% NW% 

2 of 37 48 W. M. 11 R. Rim Traverses identifiable rim starting and ending in the 
17 NW% NW1/4 

10 R. Rim Traverses identifiable rim starting and ends in the 
NE% NE% 

L. Rim Traverses identifiable rim starting and ending in the 
N1/2 NW% 

3 R. Rim Traverses identifiable rim starts in the SE% SE% and 
ends in the NW1/4 SW% 

9 L. Rim Traverses identifiable rim starts and ends in the N1/2 
N1/2 

4 R. Rim Traverses identifiable rim starts in the E1h NE% SE% 
and ends in Lots 3 and 4 

L. Rim Traverses identifiable rim starts and ends in the SWY4 
SW% 

5 L. Rim Traverses identifiable rim starting in the E1/2 SE% 
SE1/4 and ends in Lot 4 

2 of 36 48 W. M. 33 R. Rim Traverses identifiable rim starting and ending in the 
17 SW% SW% 

32 R. Rim Traverses identifiable rim starting in the E1/2 SE% 
SE% and ends in the NW% NW1/4 

L. Rim Traverses identifiable rim starting and ending W1/2 
SW% 

2&3 31 R. Rim Traverses identifiable rim starting at the section 
of 17 corner to the Section 29, 30, 31 and 32 and ends in 

the NE1/4 NE% 
L. Rim Traverses identifiable rim starting in the E1/2 NE% 

SE% and ends in Lot 1 
30 R. Rim Traverses identifiable rim starting in the S1/2 SE% 

SE1/4 and ends in Lot 1 
L. Rim Traverses identifiable rim starting in Lot 4 and ending 

in Lot 3 

37 


3 of 31 47 W. M. 24 R. Rim Traverses identifiable rim starting and in the S112 
17 SE% SE% and ends in the NW% NW% 

L. Rim Traverses identifiable rim starting in the S112 SW% 
SE% and ends in the Wl/2 NW% SE% 

23 L. Rim Traverses identifiable rim starting in the El/2 SE% 
NE% and ends in the Nl/2 NW% NE% 

25 R. Rim Traverses identifiable rim starting and ending in NE% 
NE% NE% 

L. Rim Traverses identifiable rim starting in the El/2 NE% 
SE% and ending in the N112 NW% NE1/4 

3 of 36 47 W.M. 13 R. Rim Traverses identifiable rim starting and ending in the 
17 SW1/4 SW% 

14 R. Rim Traverses identifiable rim starting in the El/2 SE% 
SE% and ends in the Wl/2 SW% NW% 

L. Rim Traverses identifiable rim starting in the S112 SW% 
SE1/4 and ends in the Wl/2 NW% SW1/4 

15 R. Rim Traverses identifiable rim starting in the El/2 SE% 
NE% and ends in the Wl/2 NW% NW% 

L. Rim Traverses identifiable rim starting in the El/2 NE% 
SE% and ends following the East West Section Line 
between 22 and 15 in the SW% SE% SE%, thence 
west along east west section line between 15 and 22 
to identifiable rim in the SW% SE% SW% thence 
along rim to NW% SW% SW% 

16 R. Rim Traverses identifiable rim starting and ending in the 
NE% NE% 

L. Rim Traverses identifiable rim starting in the SE corner of 
SE% NE% SE% and ending at the center of the east 
west line between the NW% SE% and SW% SE% 
thence west along line to SW corner of NW% SE% 
thence north to identifiable rim to east west line 
between the NW% SW% NE% and SW% NW% 
NE% thence north at the SW corner of the NW% 
NE% thence to the north south section line between 
sections 16 and 17 in the SW% NW% NW% thence 
north along section line across drainage to identifiable 
rim in NW% NW% NW% and ending on the north 
section line between sections 9 and 16 ending NW1/4 
NW% NW% 

3 of 9 R. Rim Traverses identifiable rim starting and ending in 
17 Lot 1 at the township line between 35S and 36S. 

Thence west along township line to common section 
corner to sections 32 and 33 T. 35S., and section 9, 
T. 36 S. 

L. Rim Traverses identifiable rim starting and ending in lot 4 
35 45 W.M. 33 R. Rim Traverses section line between Section 32 and 33 

starting the SW corner of section 33 thence north 
along section line to center of SW% NW1/4 SW% 
thence diagonally east to the identifiable rim in SW% 
NW1/4 SW% to SW corner of NW% NW% thence 
north along north south section line between 32 and 
33 crossing drainage to identifiable rim and ending at 
the northwest corner of the SW% NW1/4 NW% 

32 R. Rim Traverses identifiable rim starting and ending in the 
NE1/4 NE% 

L. Rim Traverses identifiable rim starting in the S112 SW% 
SE% and ending Nl/2 NE% NW% 

29 R. Rim Traverses identifiable rim starting SW% SE1/4 SE% 
and ending in the NE% NW% NE1/4 

L. Rim Traverses identifiable rim starting in the S1/2 SE% 
SW% to north south subdivision line between the El/2 
and Nl/2 of SW% across drainage to corner of the 
SW% NE% SW% thence east across drainage to 
identifiable rim thence along to ending in the Nl/2 
NE1/4 NW% 

3 of 35 45 W. M. 20 R. Rim Traverse elevation line (4500 ft) north starting in the 
17 5112 SW% SE1/4 and ending in the Nl/2 NE% NW% 

L. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW% and ending Nl/2 NW% NW% 

3&4 17 R. Rim Traverses elevation line (4500 ft) north starting 
of 17 in S1/2 SE1/4 SW% and ending in the El/2 SE1/4 SE% 

L. Rim Traverse identifiable rim starting in the S112 SW% 
SW1/4 and ending E112 NE% SE% 

21 R. Rim Traverses elevation line (4500 ft) starting and ending 
NE% NE1/4 

38 


16 R. Rim Traverses elevation line (4500 ft) starting in the W112 
SW% SW% to NW1/4 corner of the NW% SE% 
thence east to east quarter corner between section 16 
and 17 thence north along elevation line (4500 ft) 
ending in the N112 NW% NE1/4 

L. Rim Traverses north on elevation line (4400 ft) to the N1h 
NE% NW% 

4 of 9 R. Rim Traverses elevation line (4400 ft) north starting in the 
17 in the S1h SW% SE% and ending in the E1h SE% 

SE% 
L. Rim Traverses elevation line (4400 ft) north starting in the 

SE% SW% and drops to 4300 ft elevation line and 
ending in the E1/2 NE% SE% 

10 R. Rim Traverses identifiable rim starting at the W1h SW% 
SW% and ending in the N1/2 NW% NE% thence east 
down section line between sections 3 and 10 to 
ending at corner common to sections 2, 3, 10 and 11 
T. 35 S., R. 45 E., 

4 of 9 R. Rim Traverses elevation line (4300 ft.) starting in the 
17 S1h SW% and NW% to the point where 4300 ft. 

elevation line intersects the north-south subdivision of 
NE% NW% and NW% NW% thence north along 
north-south subdivision line and ending in the NE 
corner of the NW% NW% on east-west section line 
between sections 3 and 10 

35 45 W. M. 3 L. Rim Starting SE corner of the SW% SW% thence west 
along east-west section line between sections 3 and 
10 to SW corner of the E112 W1h W112 thence north 
along subdivision line between the E1f2 W1/2 W1/2 and 
W1/2 W1/2 W1/2 to intersection of the identifiable rim at 
elevations 4800 ft and traverse the identifiable rim 
and ending in lots 1 and 2 

2 R. Rim Starting at sec. corner common to 2, 3, 10 and 11 
thence east along sec. line to the southeast corner of 
the SW% SW% thence north to the northeast corner 
of the NW% NW1/4 thence east on township line to 
the southeast corner of the SW% SW% sec. 35 T 
34S R45 E 

34 45 W. M. 35 R. Rim Starting at southeast corner of the SW% SW% 
thence north to the northeast corner of the NW% 
SW% thence west ending at the west quarter corner 
sec. 35 

4 of 34 R. Rim Starting on the east quarter corner of section 34 
17 thence west to SW corner of SE% SE% NE% thence 

north to the NW corner SE% SE% NE% thence west 
to center of the SW% NE%, thence north and ending 
at the NW corner of NE% NW% NE% 

L. Rim Traverses identifiable rim starting in the S1h SW% 
SE% and ending in the N1h NW% NW% 

27 R. Rim Starting at the SW corner of the SE% SW% SE% 
thence north to identifiable rim in center of the NW% 
SE% then ending by traverse of identifiable rim to the 
N1f2 NW% NE% 

L. Rim Traverse identifiable rim starting and ending in the 
s112 SW% SW% 

28 L. Rim Traverse identifiable rim starting in the E1h SE% 
SE% and ending in the East quarter corner of section 
28 thence north ending at section corner common to 
section 21, 22, 27, and 28 

4 of 34 45 W.M. 22 R. Rim Traverses identifiable rim starting in the S1h SW% 
17 SE% thence to north-south subdivision line between 

the NE% SE% and the NW% SE% thence north 
along subdivision line to identifiable rim ending at the 
north quarter corner of section 22 

21 L. Rim Traverse identifiable rim starting in the S1/2 SE1/4 
SE% and ending in the N1h NE% NW% 

15 R. Rim Traverse identifiable rim starting in the S1/2 SE1/4 
SW% and ending in the W1h NW% SW% 

16 R. Rim Traverse identifiable rim starting in the E1h NE% 
SE% and ending in the N1h N1/2 NW% 

L. Rim Traverse identifiable rim starting in the S1/2 SE% 
SW% and ending in the W112 NW1/4 SW% 

17 L. Rim Traverse identifiable rim starting in the E1h NE% 
SE1/4 and ending in the N1h NW% NW% 

18 L. Rim Traverse identifiable rim starting and ending inthe 
NE% NE% 

9 R. Rim Traverse identifiable rim starting and ending in the 
SW% SW% 

39 


8 R. Rim Traverse identifiable rim starting in the E1/2 SE1/4 and 
ending in the NE1/4 NW1/4 

7 L. Rim Traverse identifiable rim starting in the S1/2 SE1/4 
SE1/4 to the SW corner of the NW1/4 NW1/4 SE1/4 
thence north along subdivision line to identifiable rim 
then along rim ending in the N1/2 NE% NW1/4 

4&5 34 45 W. M. 5 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
17 SW1/4 and ending lot 4 

6 L. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW1/4 and ending in lot 5 

5 of 33 45 W. M. 32 R. Rim Traverses identifiable rim starting in the W1/2 
17 SW1/4 and ending in the w112 SW% 

5&6 31 R. Rim Traverses identifiable rim starting in the E1h NE1/4 
of 17 SE% and ending in the N1/2 NW1/4 NE% 

L. Rim Traverses identifiable rim starting in the S1h SW% 
SW% and ending in lot 3 

5&6 30 R. Rim Traverses identifiable rim starting in the S1/2 SW1/4 
of 17 SE% and ending in lot 3 

19 R. Rim Traverses identifiable rim starting and ending in lot 10 
6 of 33 44 W. M. 36 L. Rim Traverses identifiable rim starting and ending in the 
17 N1/2 NE1/4 

25 L. Rim Traverses identifiable rim starting in the S1/2 SW% 
SE% and ending in the W1/2 NW% NW1/4 

24 R. Rim Traverses identifiable rim starting in the E1/2 SE1/4 
SE1/4 and ending in the N1/2 NW1/4 NE1/4 

L. Rim Traverses identifiable rim starting and ending at the 
corner common to section 23, 24, 25, and 26 

23 L. Rim Traverses identifiable rim starting in the E1/2 SE1/4 
SE1/4 and ending in the N1/2 NE1/4 NE1/4 

6 of 33 44 W.M. 13 R. Rim Traverses identifiable rim starting in the S1/2 SW1/4 
17 SE1/4 ending in the N1h NE1/4 NW% 

14 L. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SE1/4 and ending in the N1/2 NE% NW% 

12 R. Rim Traverse identifiable rim starting in the S1/2 SE% 
SW1/4 and ending in the west quarter corner section 
12 

11 R. Rim Traverse identifiable rim starting in the east quarter 
corner of section 11 and ending in the north quarter 
corner section 11 

L. Rim Traverse identifiable rim starting in the S112 SE% 
SW% and ending in the W1/2 NW% NW% 

10 L. Rim Traverse identifiable rim starting and ending in the 
NE1/4 NE% 

2 R. Rim Traverse identifiable rim starting in the south quarter 
corner section 2 and ending in lot 4 

3 R. Rim Traverse identifiable rim starting and ending N1/2 
NE% 

L. Rim Traverse identifiable rim starting in the S1/2 SE% 
SE% and ending in the W1h SW% NW% 

4 L. Rim Traverse identifiable rim starting in the E1/2 SE1/4 
NE% and ending in N1h lot 4 except line drops to 
elevation line (4400 ft) in bottom of Skull Creek. 

6 of 32 44 W. M. 34 R. Rim Traverses identifiable rim starting in the south quarter 
17 corner of section 34 and ending in the W1h SW% 

SW% 
33 R. Rim Traverse identifiable rim starting in the E1/2 SE% 

SE% and ending in the W1h NW% NW% 
L. Rim Traverse identifiable rim starting and ending in the 

w112 SW% SW% 
32 R. Rim Traverse identifiable rim starting and ending in the 

N1h NE% 
L. Rim Traverse identifiable rim starting in the E1/2 SE% 

SE1/4 and ending in the W1/2 NW% NW% 
31 L. Rim Traverse identifiable rim starting and ending in the 

NE% NE% 
29 R. Rim Traverse identifiable rim starting at the south quarter 

corner of section 29 and ending at the northwest 
corner NW% SW% NW% 

30 R. Rim Starting at the northeast corner of NE% SE% NE% 
running west on subdivision line between N1h S1/2 
and S112 NE% across Soldier Creek to identifiable rim 
and traverses to end in lot 1 

L. Rim Traverse identifiable rim starting and ending in S1/2 S1/2 
6,7,8,& 32 44 W. M. 19 R. Rim Traverses identifiable rim starting in the S1h SE% 
9 of 17 SW% and ending in lots 2 and 317 

32 43 W. M. 24 R. Rim Traverses identifiable ri m through N112 of section 24 
L. Rim Traverses identifiable rim starting and ending in the 

40 S1/2 of section 24 


23 R. Rim Traverses identifiable rim starting and ending in the 
Nl/2 of section 23 

L. Rim Traverses identifiable rim starting and ending in the 
Sl/2 of section 23 

26 L. Rim Traverses identifiable rim starting and ending in the 
Nl/2 of section 26 

22 R. Rim Traverses identifiable rim starting and ending in the 
NE% 

L. Rim Traverses identifiable rim starting in the El/2 SE% 
SEl/4 and ending in the Wl/2 NW% 

15 R. Rim Traverses identifiable rim starting in the Sl/2 SE% and 
ending in the Wl/2 SW% NW% 

9 of 16 R. Rim Traverses identifiable rim starting and ending in 
17 the N1h 

L. Rim Traverses identifiable rim starting and ending in the 
Sl/2 

9 of 32 43 W. M. 17 R. Rim Traverse the identifiable rim starting and ending in 
17 the Nl/2 

L. Rim Traverses identifiable rim starting and ending in the 
Sl/2 

18 L. Rim Traverses identifiable rim starting in the El/2 NE% 
SE% and ending at the north quarter corner section 
18, and traverses identifiable rim starting and ending 
in lot 1 

R. Rim Traverses identifiable rim starting and ending on 
section corner common to section 7, 8, 17, and 18 

7 R. Rim Traverses identifiable rim starting on section corner 
common to section 7, 8, 17, and 18 and ending in the 
Wl/2 NW% SW% 

L. Rim Traverses identifiable rim starting and ending Sl/2 
SW% 

9 & 10 32 42 W. M. 12 R. Rim Traverses identifiable rim starting in the E1h 
of 17 NE% SE% and ending in the N1h NW% NW% 

L. Rim Traverses identifiable rim starting in the E1h SE% 
SE% and ending in the Wl/2 SW% NW% 

10 of 11 R. Rim Travers~s identifiable rim starting and ending 
17 NE% NE% and starts in the Nl/2 NE% NE% and 

ends in the Nl/2 NW% NE% 
L. Rim Traverses identifiable rim starting in the El/2 SE% 

NE% and ending in the Nl/2 NW% NW% 
10 of 32 42 W. M. 2 R. Rim Traverses identifiable rim starting and ending 

17 s112 SE% SE% and starts in S1h SW% SE% and 
ends in the Wl/2 NW% SW% 

L. Rim Traverses identifiable rim starting and ending in the 
SW% SW% 

3 R. Rim Traverses identifiable rim starting in the El/2 NE% 
SE% and ending in the Sl/2 SW% SW% and starts 
and ends in SW% SWl/4 SWl/4 

L. Rim Traverses identifiable rim starting and ending in the 
Sl/2 SE% 

10 R. Rim Traverses identifiable rim starting and ending in the 
Nl/2 NW% NWl/4 

L. Rim Traverses identifiable rim starting at the north quarter 
corner of section 10 to the southeast corner of the 
SE% NE% NW% thence west along subdivision line 
and ending at the southwest corner of the SW% 
NW% NW% 

9 L. Rim Traverses identifiable rim starting in the southeast 
corner of the SE% NE% NE% and ending in the Nl/2 
NW% NW% 

4 R. Rim Traverses identifiable rim starting in the El/2 SEl/4 
SE% and ending in the Wl/2 SW% NW% 

L. Rim Traverses identifiable rim starting and ending in the 
Sl/2 SW% SW% 

10 of 32 42 W. M. 5 R. Rim Traverses identifiable rim starting in the El/2 
17 SE% NEl/4 and ending in the W1h NW% SW% 

L. Rim Traverses identifiable rim starting in the ~'1/2 SEl/4 
SE% and ending in the Nl/2 NW% SWl/4 

6 R. Rim Traverses identifiable rim starting in the El/2 NE% 
SE% and ending in lot 12 

L. Rim Traverses identifiable rim starting in the El/2 SE% 
SE% and ending at southwest corner of the SWl/4 
SE% thence north to the northeast corner of lot 60 
thence west to the southwest corner of lot 49 thence 
north to the northwest corner of lot 49 thence west to 
the southwest corner of lot 44 thence north to the 
northwest corner of lot 44 thence west to the 
southwest corner of lot 38 thence north to the 

41 


northwest corner of the S1/2 SW1/4 of lot 11 
End of boundary at China Gulch 

12 of 31 41 W.M. 9 R. Rim Traverses identifiable rim starting in the S1/2 
17 NE1/4 NE1/4 and ending in the N1/2NW1/4NE1/4 

L. Rim Traverses identifiable rim starting in the S1/2 NW1/4 
NW1/4 and ending in the N1/2 NE1/4 NW1/4 

4 R. Rim Traverses identifiable rim starting in the S1/2 SW1/4 
SE1/4 and ending in the N1/2 lot 2 

L. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW1/4 and ending in the N1/2 lot 3 

30 41 W. M. 33 R. Rim Traverses identifiable rim starting in the S1/2 SW1/4 
SE% and ending in W1/2 SW% NW1/4 

L. Rim Traverses identifiable rim starting in the S1/2 SE% 
SW1/4 and ending in the W1/2 NW1/4 SW1/4 

32 L. Rim Traverses identifiable rim starting in the E1/2 NE1/4 
SE% and ending on south boundary of NW1/4 NW1/4 
SE1/4 thence west to the southwest corner of the 
NW% NW% SE% thence north to center of section 
32 thence west to identifiable rim on south boundary 
of SE1/4 SW1/4 NW% and to the west boundary of 
NW1/4 SW% NW1/4 thence north ending at section 
corner common to section 29, 30, 31 and 32. 

R. Rim Traverses identifiable rim starting and ending in the 
NE% 

29 R. Rim Traverses identifiable rim starting and ending in the 
SE1/4 

L. Rim Starting at common section to sections 29, 30, 31, 
and 32 north to identifiable rim on west boundary 
located in the NW% SW1/4 SW%, thence along rim 
and ending in the E1/2 SE1/4 NE% 

12 of 30 41 W.M. 28 R. Rim Traverses identifiable rim starting in the W1/2 
17 NW1/4 SW1/4 and ending in the N1/2 NE% NW1/4 

L. Rim Traverses identifiable rim starting and ending in the 
W1/2 NW1/4 

21 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW1/4 and ending in the N1/2 NE1/4 NW1/4 

L. Rim Traverses identifiable rim starting and ending in the 
W1/2 SW1/4 SW1/4 and starting and ending in the N1/2 
NW1/4 

20 L. Rim Traverses identifiable rim starting in the E1/2 SE1/4 
SE1/4 and ending in the E1/2 SE1/4 NE1/4 

16 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW% and ending in the W1/2 SW1/4 NW1/4 

L. Rim Traverses identifiable rim starting and ending in the 
W1/2 SW% 

17 R. Rim Traverses identifiable rim starting in the E1/2 SE% 
NE1/4 and ending in the N1/2 NE% NW1/4 

L. Rim Traverses identifiable rim starting in the E1/2 NE1/4 
SE1/4 and ending in the N1/2 NW1/4 NW% 

8 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW1/4 and ending in the N1/2 NE1/4 NE1/4 

L. Rim Traverses identifiable rim starting and ending in the 
SW% SW1/4 

12 of 30 41 W. M. 7 L. Rim Traverses identifiable rim starting in the E1/2 
17 SE1/4 SE1/4 and ending in the N1/2 NE1/4 NE1/4 

6 L. Rim Traverses identifiable rim starting and ending in the 
SE% SE1/4 

5 R. Rim Traverses identifiable rim starting and ending in the 
SE1/4 SE1/4 

L. Rim Traverses identifiable rim starting in the Wl/2 SW1/4 
SW% and ending in lot 2 

4 R. Rim Traverses identifiable rim starting in the S1/2 SW% 
SW1/4 and ending in lot 4 

29 41 W. M. 33 R. Rim Traverses identifiable rim starting and ending in the 
SW% SW1/4 

32 R. Rim Traverses identifiable rim starting in the E1/2 SE% 
SE% and ending in the W1/2 SW% NW1/4 

L. Rim Traverses identifiable rim starting in the S1/2 SW1/4 
SE1/4 and ending in the W1/2 NW1/4 SW% 

12 & 13 31 R. Rim Traverses identifiable rim starting in the 
of 17 E1f2SE1/4 NE% and ending in the Nl/2 NE% NE1/4 

L. Rim Traverses identifiable rim starting in the SE1/4 NE1/4 
SE% thence to north center of SE1/4 NE% SE1/4 
thence west to southwest corner of the NW1/4 NW1/4 
SE1/4 thence north to northwest corner of NW% SW% 
NE1/4 thence along identifiable rim ending in the N1/2 
NE1/4 NW% 

42 


13 of 29 41 W.M. 30 R. Rim Traverses identifiable rim starting and ending in 
17 the SE% SE% 

L. Rim Traverses identifiable rim starting in the S1/2 SE% 
SW% and ending in the E1/2 NE% SE% 

29 R. Rim Traverses identifiable rim starting in the W1/2 SW% 
SW% and ending in the E1/2 SE1/4 NE% 

L. Rim Traverses identifiable rim starting in the W1/2 NWV4 
SW% and ending in the N1f2 NWV4 NE% 

28 R. Rim Traverses identifiable rim starting and ending NW1/4 
20 L. Rim Traverses identifiable rim starting and ending in the 

SE% 
21 R. Rim Traverses identifiable rim starting in the s112 SW% 

SW% and ending at east quarter corner and starts 
E1/2 SE% NE% and ends on the north boundary of 
the NW% NE% NE%, thence west to the northwest 
corner of the NW% NE% NE1/4 

L. Rim Traverses identifiable rim starting in the W1/2 NW% 
SW% and ending in the N1/2 NE% NW% 

22 R. Rim Starts at west quarter corner and ends on the west 
boundary of the NW% SW% NW% 

16 R. Rim Starts at the southwest corner of SE% SE%, north to 
northwest corner of the NE% NE% thence east 
ending at section corner common to sections 9, 10, 
15, and 16 

L. Rim Traverses identifiable rim starting and ending in the 
W1/2 

13 of 29 41 W. M. 9 R. Rim Starts at the section corner common to sections 
17 9, 10, 15, and 16 and ends at section corner common 

to section 3, 4, 9, and 1 O 
L. Rim Traverses identifiable rim starting in the S1/2 SE% 

SW% and ending at the northwest corner of the NE% 
NE% 

3 R. Rim Traverses identifiable rim starting at the section 
corner common to sections 3, 4, 9, 1 O and ending in 
the southwest corner of the NW% NW% SW% 
thence north along northsouth section line common to 
section 3 and 4 to township line between T. 29 S., 
and T. 28 S. 

4 L. Rim Traverses identifiable rim starting at the southeast 
corner of the SW% SE% and ending on the west 
boundary line of NW% NW% SW% at 3400 ft. 
elevation thence north on section line to elevation line 
3600 ft ending at 3600 ft elevation line on the west 
boundary of lot 21 

5 L. Rim Starts at 3600 ft. elevation line in the northeast 
quarter of lot 24 and ends on the 3600 ft. elevation 
line on the west boundary of the northwest quarter of 
lot 23 thence north to the northwest corner of the 
southwest quarter of lot 18 thence west to northwest 
corner of the southwest quarter of lot 20 thence north 
along section line between section 5 and 6 and 
ending at the northwest corner of the southwest 
quarter of lot 12 

13 of 29 41 W. M. 6 L. Rim Starting at the northeast corner of the southeast 
17 quarter of lot 13 thence west to the southwest corner 

of the northwest quarter of lot 14 thence north to the 
township line at the northwest corner of lot 2 

13 of 28 41 W. M. 32 L. Rim Starting at the southwest corner of section 32 
17 thence north along section line between sections 31 

and 32 section corner common to sections 29, 30, 31, 
and 32 thence east ending at the northeast corner of 
the NE1/4 NW% 

34 R. Rim Starting at the section corner between section 3 and 
4 of the township line between T. 29 S., and T. 28 S., 
thence west along township line to south section 
corner of section 34 thence north to northeast corner 
of NE% SW% thence west to the southwest corner of 
SW% NW1/4 SW1/4 thence north along section line 
between sections 33 and 34 to section corner 
common to section 33, 34, 27, and 28 

28 R. Rim Starting at the section corner common to sections 
33,34, 27, and 28 north to east quarter corner of 
section 28 thence west to the southwest corner of the 
SW% SE% NE1/4 thence north ending at the 
northwest corner of the NW% NE1/4 NE% 

29 L. Rim Starting at the southeast corner of the SE1/4 SW1/4 
SW% thence north to the northwest corner of the 
NW% NE% SW% thence east to the northeast corner 

43 


of the NE1/4 NE% SWV4 where it intersects the 
identifiable rim and traverses to the north boundary 
line of the NWV4 NEV4 NE1/4 thence east and ending 
at section common to sections 20, 21, 28, and 29 

13 & 14 28 41 W. M. 21 R. Rim Traverses elevation line 3300 ft. starting at the 
of 17 southwest corner of the SW% SEV4 SE% to the north 

boundary line of the NWV4 NE% SE% SE% thence 
east ending at the east quarter corner of section 21 

L. Rim Starting at the section corner common to sections 21, 
20, 28, and 29 thence east to the southeast corner of 
the SE% SWV4 SW% and intersects 3400 ft elevation 
line and traverses elevation line and ending on the 
north boundary of the N1/2 NW% NE% 

14 of 22 R. Rim Starting at the west quarter corner of section 22 
17 east along division line to southeast corner of the 

SE% SWV4 NW% thence north along identifiable rim 
ending at the northeast corner of the NE% NW% 
NW1/4 

16 L. Rim Traverses elevation line 3300 ft starting in the SV2 
SW% SE% and ending E1h NE% SE% 

15 R. Rim Traverses identifiable rim starting at the southeast 
corner of the SEV4 SW% SW% and ending at the 
EV2 NEV4 SE% 

L. Rim Traverses elevation line 3300 ft starting in the WV2 
NW% SW% and ending at the E1/2 SE% NE% 
thence north along section line and ending in the 
northeast corner of the NE% SE% NE% 

14 R. Rim Traverses identifiable rim starting at the WV2 NW% 
SW% and ending in the EV2 NE% SE% and starting 
and ending in the EV2 NE% 

L. Rim Traverses elevation line 4100 ft starting at the 
northwest corner of the NWV4 SW% NW% and 
ending at the north boundary line of the NV2 NEV4 
NW% 

13 R. Rim Traverses identifiable rim starting at the NW% NW% 
SW% and ending in the SW1/4 SW1/4 NWV4 

11 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SE% and ending in the E1/2 SEV4 NE% 

L. Rim Traverses identifiable rim starting in the SV2 SE% 
SW% and ending in the N1/2 NE% NW% 

14 of 28 41 W.M. 12 R. Rim Traverses identifiable rim starting and ending in 
17 the w112 NW1/4 

2 L. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SW1/4 and ending in lot 2 

R. Rim Traverses, identifiable rim starting in the S1h SW% 
SW% and ending in lot 3 

27 41 W.M. 36 R. Rim Traverses identifiable rim starting in the S1h SW1/4 
SW% and ending in the E1/2 SE% NE% 

35 L. Rim Traverses identifiable rim starting in the S1/2 SW% 
SE% and ending in the N1/2 NE% NE% 

26 L. Rim Traverses identifiable rim starting and ending in the 
SE1/4 SE% SE% 

25 R. Rim Traverses identifiable rim starting in the S1/2 SE1/4 
SE1/4 and ending in the E1h SE% NE% 

L. Rim Traverses identifiable rim starting and ending in the 
SW1/4 SW 1/4 and starting at the southwest corner of 
the SW1/4 NW% SW1/4 along north-south section line 
to the northwest corner of NW% SW% NW1/4 thence 
east to the southeast corner of the SW% NE% NW% 
thence, north to section line at northwest corner of 
NE% NE% NW%, thence east along section line and 
ending at east corner of NE% NW1/4 NE% 

14 of 27 41 W. M. 24 R. Rim Starting at the southwest corner of the SW% 
17 SE1/4 SE% thence north to northwest corner of the 

NW1/4 SE% SE1/4 thence east ending at northeast 
corner of the NE% SE% SE% 

14 & 15 27 42 W.M. 19 L. Rim Starting at the northwest corner of lot 4 thence 
of 17 along subdivision line east ending at the northeast 

corner of the NE% SE1/4 SE1/4 
30 R. Rim Traverses identifiable rim starting in lot 2 and ending 

on the south boundary of the NE1/4 SE% NW1/4 
thence east leaving rim at elevation line 3600 ft to a 
point at the northeast corner of the NW1/4 NW% SE% 
thence east along subdivision line to east quarter 
corner of section 30 

15 of 20 L. Rim Starts at the west quarter corner thence east to 
17 center of section 20 thence north, to the northwest 

44 


corner of the SW1/4 SW1/4 NE1/4 thence east to 
northeast corner of the SE1/4 SE1/4 NE1/4 thence south 
ending at the east quarter corner 

29 R. Rim Starts at the west quarter corner and ending at the 
east quarter corner 

28 R. Rim Starts at the west quarter corner thence east to 
center of section 28 thence south to the southwest 
corner of the SW1/4 NW1/4 SE1/4 thence east ending at 
the southeast corner of the SE1/4 NE1/4 SE1/4 

21 L. Rim Starts at the west quarter corner and ends at the east 
quarter corner 

22 L. Rim Starts at the west quarter corner thence east to 
center of section 22 thence north to the northwest 
corner of the NW1/4 SW1/4 NE1/4 thence east ending at 
the northeast corner of the NE1/4 SE1/4 NE1/4 

15 of 27 42 W. M. 27 R. Rim Starts at the southwest corner of the SW1/4 NW1/4 
17 SW1/4 thence east to the southeast corner of the SE1/4 

NE1/4 SE1/4 thence north along sectiOJ1 line ending at 
the section corner common to sections 22, 23, 26, 
and 27 

26 R. Rim Starts at the section corner common to sections 22, 
23, 26, and 27 thence east ending at identifiable rim, 
then traverses identifiable starting in the NE1/4 NW1/4 
NW1/4 and ending in the N1/2 NW1/4 NE1/4 and starting 
and ending in the NE1/4 NE1/4 

23 R. Rim Traverses identifiable rim starting and ending in the 
S112 SW1/4 SW1/4 and starting and ending S1/2 SE1/4 

L. Rim Starts at the northwest corner of the NW1/4 SW1/4 
NW1/4 thence east along subdivision line east to the 
northeast corner of the NE1/4 SE1/4 NE1/4 thence south 
along section line ending at the 3900 ft elevation line 

24 L. Rim Starts in the W1/2 SW1/4 NW1/4 on the 3800 ft 
elevation line and ends on identifiable rim at the 
northeast corner of the NW1/4 NE1/4 SW1/4 on the 
3400 ft elevation line to identifiable rim in S112 SE1/4 
SW1/4 starts and ends in the E1/2 SW1/4 at 3400 ft 
elevation line 

25 L. Rim Traverses identifiable rim at 3400 ft elevation starting 
and ending in the N112 N112 

15 of 27 42 W. M. 25 R. Rim Starts at the northwest corner of the NW% SW% 
17 NW1/4 thence south along section line to west quarter 

corner of section 25 thence east along subdivision 
line east quarter corner thence north on range line 
ending at west quarter corner section 19 

15 of 27 43 W. M. 19 R. Rim Starting at the west quarter corner thence east to 
17 the southeast corner of lot 7 thence north ending at 

the northeast corner of lot 3 
15 & 16 27 43 W. M. 18 R. Rim Starts at the southwest corner of lot 19 thence 
of 17 north to northwest corner of south half of lot 13 

thence east to the southeast corner of the SE1/4 NE1/4 
SE1/4 thence north along section line between 
Sections 17 and 18 ending at the section corner 
common to section 7, 8, 17 and 18. 

L. Rim Starts at the 3300 ft elevation line at the northwest 
corner of lot 16 and along identifiable rim and ends at 
3200 ft elevation line at middle west line of lot 7 
thence north along section line ending at section 
corner common to sections 7 and 18 on range line 

15 of 7 L. Rim Starts at the section corner common to sections 7 
17 and 8 on range line thence north to northwest corner 

of lot 17 thence east to southeast corner of lot 16 
thence north to the northwest corner of lot 15 thence 
east to southeast corner of lot 7 of section 7 thence 
north to northeast corner of lot 4 of section 7 thence 
east along section line ending at northeast corner of 
lot 3 

R. Rim Starts at section corner common to sections 7, 8, 17 
and 18 thence north along section line to section 
corner common to section 5 & 6, 7 and 8 

15 & 16 27 43 W. M. 6 L. Rim Starts at the southwest corner of the lot 49 thence 
of 17 north to the northwest corner of lot 49 thence east to 

southeast corner of lot 42 thence north to the 
northwest corner of lot 41 thence east to the 
southeast corner of lot 38 thence north to the 
northeast corner of lot 29 thence west to the 
southwest corner of lot 25 thence north to the 
northwest corner of lot 25 thence west to the 
southwest corner of lot 17 thence north to the 

45 


northwest corner of lot 3 on township line thence west 
to and ending at the southwest corner of the SE% 
SE% of Sec. 31 of T. 26 S., R. 43 E. 

16 & 17 5 R. Rim Starts at section corner common to sec. 5, 6, 7, 
of 17 and 8 thence east to south quarter corner of sec. 5 

thence north to the northwest corner of lot 24 thence 
west to the southwest corner of lot 20 thence north to 
the northeast corner of lot 12 thence west to the 
southwest corner of the southeast quarter of lot 13 
thence north to the northwest corner of the southeast 
quarter of lot 1 on township line thence east to the 
southwest corner of the SW1/4 SE1/4 of sec. 32 T. 26 
S., R. 43 E. 

17 of 26 43 W. M. 32 R. Rim Starts at the southwest corner of the SW1/4 SE1/4 
17 thence north to the southwest corner of lot 8 thence 

east to the southeast corner of lot 8 thence north to 
the northeast corner of lot 8 thence east to east 
quarter corner of sec. 32 thence north along section 
line between 32 and 33 to section corner common to 
28, 29, 32 and 33 

31 L. Rim Starts at southwest corner of the SE% SE% of sec. 
31 thence north to northwest corner of the SE% NE% 
of sec. 31 thence east to the northeast corner of the 
SE% NE% ending 

17 of 26 43 W. M. 32 L. Rim Starts at northwest corner of lot 6 thence east to the 
17 southeast corner of the west half of lot 4 thence north 

to the northeast corner of the west half of lot 4 ending 
on sec line 

17 of 26 43 W. M. 29 L. Rim Starts at the southwest corner of the east half 
17 SE% SW% thence north to the northwest corner of 

the east half of the NE% SW% thence east to the 
northeast corner of the east half NE% SW% thence 
north to the northeast corner of the NE% NW% 
thence east to the northwest corner of lot 1 on sec 
line 

28 R. Rim Start at the section corner common to 28, 29, 32, and 
33 thence north to the northeast corner of the SW% 
NW1/4 SW% thence north to the northwest corner of 
the NE% SW% NE% thence east to the southeast 
corner of the SW% NE% NW% thence north to the 
northeast corner of the NW% NW1/4 NW% ending on 
section line 

17 of 26 43 W. M. 21 R. Rim Starts at the southwest corner of the SE% SE% 
17 SW% thence north to the northwest corner of the 

NE% SE% SW1/4 thence east to the northeast corner 
of NE% SE% SW% thence north to the northwest 
corner of NW% SE% thence east to the northeast 
corner of the NE% SE% thence north to the 
northeast corner of the NW% NE1/4 ending on sec. 
line 

L. Rim Starts at the southwest corner of the NW% NW% 
thence east to the southeast corner of the W1h NW1/4 
NW1/4 thence north to the northeast corner of W1/2 
NW1/4 NW1/4 thence east on sec line ending at the 
northeast corner of the NW% NW% 

17 of 20 L. Rim Start at south quarter corner of sec. 20 thence east 
17 on sec. line to the southeast corner of the SW1/4 SE% 

thence north on subdivision line to northwest corner 
of the SE1/4 NE1/4 thence east ending at northeast 
corner of SE1/4 NE% 

16 R. Rim Starts at the southwest corner of the SE% SE% 
thence north to the northwest corner of the SE% 
NE% thence east to the northeast corner SE% NE1/4 
thence north on section line to corner common to 
sections 9, 10, 15 and 16 ending 

L. Rim Starts at the southeast corner of the SW% SW1/4 
thence north to the northeast corner of the NW% 
NW% ending 

9 L. Rim Starts at the southwest corner of the SE1/4 SW% 
thence north to the northwest corner of the NE% 
SW% thence east to the southeast corner of the 
SW% NE% thence north to the northeast corner of 
the SW% NE1/4 thence east and ending at the 
southeast corner of the NE% NE% 

17 of 26 43 W. M. 9/10 The Owyhee Wild River Administrative Boundary 
17 terminates on the north/south section line between 

secs. 9 and 1 O and described as starting at corners 

46 
common to sec. 9, 10, 15, and 16 thence north along 
section line to the southeast corner of the NE% NE% 
ending. 

-:, U S. GOVERNMENT PRINTING OFFICE: 1985--593-051/21002 REGION NO. 8 


Cl I~ ., w > wZ l'. 1-.c:1:: 
C <I; :) 
0 Cl !-< 

w v ., (k: ::, 

....... -.S 
'2 
0 

w ｾ＠
ｾ＠
;,.. 
11. 
0 

-

I .... . l 

QH 76.5 .07 M494 1985 
Meyer, Gerald, 1922-
National Wild River 
management Plan, Owyhee 

OE1"tco 


3ureau of Land Management 
/ale District Office 
'.0. Box 700 
/ale, Oregon 97918 

)FFICIAL BUSINESS 
'ENALTY FOR PRIVATE USE, $300 

Edward F. Spang, State Director 
Bureau of Land Management 
Nevada State Office 
P.O. Box 12000 
Reno, NV 89520 

I . -.~ , -.~ .- , BULK MAIL 
POSTAGE & FEES PAID 

US DEPARTMENT OF THE INTERIOR 

PERMIT NO G-76 


