

OMNIBUS PUBLIC LAND MANAGEMENT ACT OF 2009
WILD AND SCENIC RIVER DESIGNATIONS
4/28/09

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
OR	Mt. Hood National Forest	South Fork Clackamas River, Oregon	1	Wild	4.2	From its confluence with the East Fork of the South Fork Clackamas	its confluence with the Clackamas River
OR	Mt. Hood National Forest	Eagle Creek, Oregon	1	Wild	8.3	From its headwaters	the Mount Hood National Forest boundary
OR	Mt. Hood National Forest	Middle Fork Hood River, Oregon	1	Scenic	3.7	From the confluence of Clear and Coe Branches	the north section line of sec. 11, T. 1 S., R. 9 E.
OR	Mt. Hood National Forest	South Fork Roaring River, Oregon	1	Wild	4.6	From its headwaters	its confluence with Roaring River
OR	Mt. Hood National Forest	Zig Zag River, Oregon	1	Wild	4.3	From its headwaters	the Mount Hood Wilderness boundary

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
OR	Mt. Hood National Forest	Fifteenmile Creek, Oregon <i>[Note: Notwithstanding section 3(b), the lateral boundaries of both the wild river area and the scenic river area along Fifteenmile Creek shall include an average of not more than 640 acres per mile measured from the ordinary high water mark on both sides of the river.]</i>	1	Wild	2.6	From its source at Senecal Spring	the Badger Creek Wilderness boundary
			2	Scenic	0.4	From the Badger Creek Wilderness boundary	to the point 0.4 miles downstream
			3	Wild	7.9	From the point 0.4 miles downstream of the Badger Creek Wilderness boundary	the western edge of sec. 20, T. 2 S., R. 12 E.
			4	Scenic	0.2	From the western edge of sec. 20, T. 2 S., R. 12 E.	the southern edge of the northwest quarter of the northwest quarter of sec. 20, T. 2 S., R. 12 E.

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
OR	Mt. Hood National Forest	East Fork Hood River, Oregon	1	Recreational	13.5	From Oregon State Highway 35	the Mount Hood National Forest boundary
OR	Mt. Hood National Forest	Collawash River, Oregon	1	Scenic	11.0	From the headwaters of the East Fork Collawash River	Buckeye Creek
			2	Recreational	6.8	From Buckeye Creek	the Clackamas River
OR	Mt. Hood National Forest	Fish Creek, Oregon	1	Recreational	13.5	From its headwaters	the confluence with the Clackamas River

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
OR	Rogue River - Siskiyou National Forest	Elk River, Oregon <i>[Note: PL 111-11 added the undesignated segments of the North Fork Elk and the entire undesignated South Fork Elk to the previously designated Elk Wild and Scenic River -- PL 100-557; 1988. This description is of the entire resulting component.]</i>	1	Scenic	0.6	North Fork Elk from its source in sec. 21, T. 33 S., R. 12 W.	0.01 miles below Forest Service Road 3353
			2	Wild	5.5	North Fork Elk from 0.01 miles below Forest Service Road 3353	confluence with the South Fork Elk
			3	Scenic	0.9	South Fork Elk from its source in the southeast quarter of sec. 32, T. 33 S. R. 12 W.	0.01 miles below Forest Service Road 3353
			4	Wild	4.2	South Fork Elk from 0.01 miles below Forest Service Road 3353	Confluence with the North Fork Elk
			5	Recreational	17.0	From the confluence of the North and South Forks of the Elk	Anvil Creek

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
CA	Inyo National Forest	Owens River Headwaters, California	1	Wild	2.3	Deadman Creek from the 2-forked source east of San Joaquin Peak	the confluence with the unnamed tributary flowing north into Deadman Creek from sec. 12, T. 3 S., R. 26 E.
			2	Scenic	2.3	Deadman Creek from the unnamed tributary confluence in sec. 12, T. 3 S., R. 26 E.	the Road 3S22 crossing
			3	Recreational	4.1	Deadman Creek from the Road 3S22 crossing	0.25 miles downstream of the Highway 395 crossing
			4	Scenic	3.0	Deadman Creek from 0.25 miles downstream of the Highway 395 crossing	100 feet upstream of Big Springs
			5	Recreational	1.0	Upper Owens River from 100 feet upstream of Big Springs	the private property boundary in sec. 19, T. 2 S., R. 28 E.
			6	Wild	4	Glass Creek from its 2-forked source	100 feet upstream of the Glass Creek Meadow Trailhead parking area in sec. 29, T. 2 S., R. 27 E.
			7	Scenic	1.3	Glass Creek from 100 feet upstream of the trailhead parking area in sec. 29, T. 2 S., R. 27 E.	the end of Glass Creek Road in sec. 21, T. 2 S., R. 27 E.
			8	Recreational	1.1	Glass Creek from the end of Glass Creek Road in sec. 21, T. 2 S., R. 27 E.	the confluence with Deadman Creek

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
CA	Inyo National Forest	Cottonwood Creek, California	1	Wild	17.4	From its headwaters at the spring in sec. 27, T. 4 S., R. 34 E.	the Inyo National Forest boundary at the east section line of sec 3, T. 6 S., R. 36 E.
	Bureau of Land Management <i>[Note: This segment is administered by the Bureau of Land Management.]</i>		2	Recreational	4.1	From the Inyo National Forest boundary	the northern boundary of sec. 5, T. 4 S., R. 34 E.
CA	Los Padres and Angeles National Forests	Piru Creek, California	1	Recreational	3.0	From 0.5 miles downstream of Pyramid Dam at the first bridge crossing	boundary of the Sespe Wilderness
			2	Wild	4.24	From the boundary of the Sespe Wilderness	the boundary between Los Angeles and Ventura Counties

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
CA	San Bernardino National Forest	North Fork San Jacinto River, California	1	Wild	2.12	From the source of the North Fork San Jacinto River at Deer Springs in Mt. San Jacinto State Park	the State Park boundary
			2	Scenic	1.66	From the Mt. San Jacinto State Park boundary	the Lawler Park boundary in sec. 26, T. 4 S., R. 2 E.
			3	Recreational	0.68	From the Lawler Park boundary	to its confluence with Fuller Mill Creek
			4	Wild	2.15	From its confluence with Fuller Mill Creek	0.25 miles upstream of the 5S09 road crossing
			5	Scenic	0.6	From 0.25 miles upstream of the 5S09 road crossing	its confluence with Stone Creek
			6	Wild	2.91	From the Stone Creek confluence	the northern boundary of sec. 17, T. 5 S., R. 2 E.

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
CA	San Bernardino National Forest	Fuller Mill Creek, California	1	Scenic	1.2	From the source of Fuller Mill Creek in the San Jacinto Wilderness	the Pinewood property boundary in sec. 13, T. 4 S., R. 2 E.
			2	Recreational	0.9	the Pinewood property boundary in sec. 13, T. 4 S., R. 2 E.	the Pinewood property boundary in sec. 23, T. 4 S., R. 2 E.
			3	Scenic	1.4	From the Pinewood property boundary in sec. 23, T. 4 S., R. 2 E.	its confluence with the North Fork San Jacinto River
CA	San Bernardino National Forest	Palm Canyon Creek, California	1	Wild	8.1	From the southern boundary of sec. 6, T. 7 S., R. 5 E.	the San Bernardino National Forest boundary in sec. 1, T. 6 S., R. 4 E.
CA	San Bernardino National Forest	Bautista Creek, California	1	Recreational	9.8	From the San Bernardino National Forest boundary in sec. 36, T. 6 S., R. 2 E.	the San Bernardino National Forest boundary in sec. 2, T. 6 S., R. 1 E.

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
AZ	Coconino and Tonto National Forests	Fossil Creek, Arizona	1	Wild	2.7	From the confluence of Sand Rock and Calf Pen Canyons	the point where the segment exits the Fossil Spring Wilderness
			2	Recreational	7.5	From where the segment exits the Fossil Spring Wilderness	the boundary of the Mazatzal Wilderness
			3	Wild	6.6	From the boundary of the Mazatzal Wilderness downstream	the confluence with the Verde River

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
WY	Bridger-Teton National Forest <i>[Note: The following description is of the entire designated component, including the segments administered by the National Park Service and US Fish and Wildlife Service.]</i>	Snake River Headwaters, Wyoming	1	Wild	7	Bailey Creek from its source	its confluence with the Snake River
	Bridger-Teton National Forest		2	Scenic	22	Blackrock Creek from its source	the Bridger-Teton National Forest boundary
	Bridger-Teton National Forest		3	Wild	55	Buffalo Fork of the Snake River including the North Fork, the Soda Fork, and the South Fork	Teton Wilderness boundary at Turpin Meadows
	Bridger-Teton National Forest		4	Scenic	14	Buffalo Fork of the Snake River from Teton Wilderness boundary at Turpin Meadows	the upstream boundary of Grand Teton National Park

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
WY	Grand Teton National Park	Snake River Headwaters, Wyoming (continued)	5	Scenic	7.7	Buffalo Fork of the Snake River from the upstream boundary of Grand Teton National Park	its confluence with the Snake River
	Bridger-Teton National Forest		6	Wild	14	Crystal Creek from its source	the Gros Ventre Wilderness boundary
	Bridger-Teton National Forest		7	Scenic	5	Crystal Creek from the Gros Ventre Wilderness boundary	its confluence with the Gros Ventre River
	Bridger-Teton National Forest		8	Wild	12	Granite Creek from its source	Granite Hot Springs
	Bridger-Teton National Forest		9	Scenic	9.5	Granite Creek from Granite Hot Springs	to the point 1 mile upstream from its confluence with the Hoback River
	Bridger-Teton National Forest		10	Wild	16.5	Gros Ventre River from its source	Upstream boundary of Darwin Ranch property
	Bridger-Teton National Forest		11	Scenic	39	Gros Ventre River from Darwin Ranch	the upstream boundary of Grand Teton National Park, excluding the section along Lower Slide Lake

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
WY	Bridger-Teton National Forest, Grand Teton National Park and National Elk Refuge	Snake River Headwaters, Wyoming (continued)	12	Scenic	3.3	Gros Ventre River from upstream boundary of Grand Teton National Park	the Highlands Drive Loop Bridge south of Kelly, WY
	Bridger-Teton National Forest		13	Recreational	10	Hoback River from the point 10 miles upstream from its confluence with the Snake River	its confluence with the Snake River
	Yellowstone National Park		14	Wild	5	Lewis River from Shoshone Lake	Lewis Lake
	Yellowstone National Park		15	Scenic	12	Lewis River from the outlet of Lewis Lake	its confluence with the Snake River
	Bridger-Teton National Forest		16	Wild	22.5	Pacific Creek from its source	the Teton Wilderness boundary
	Bridger-Teton National Forest and Grand Teton National Park		17	Scenic	11	Pacific Creek from the Wilderness boundary	its confluence with the Snake River
	Bridger-Teton National Forest		18	Wild	8	Shoal Creek from its source	the point 8 miles downstream from its source

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
WY	Bridger-Teton National Forest	Snake River Headwaters, Wyoming (continued)	19	Wild	47	Snake River from its source	Upstream end of Jackson Lake
	Bridger-Teton National Forest		20	Scenic	24.8	Snake River from 1 mile downstream of Jackson Lake Dam	1 mile downstream of the Grand Teton National Park inner road bridge at Moose, Wyoming
	Bridger-Teton National Forest		21	Recreational	19	Snake River from the mouth of the Hoback River	the point 1 mile upstream from the Highway 89 bridge at Alpine Junction <i>[Note: the boundary of the western edge of the corridor for the portion of the segment extending from the point 3.3 miles downstream of the mouth of the Hoback River to the point 4 miles downstream of the mouth of the Hoback River being the ordinary high water mark.]</i>
	Bridger-Teton National Forest		22	Wild	16.2	Willow Creek from the point 16.2 miles upstream from its confluence with the Hoback River	its confluence with the Hoback River

State	National Forest Name	WSR Name	-- Segment Level Data --				
			#	Classification	Miles	Beginning Point	Ending Point
WY	Bridger-Teton National Forest	Snake River Headwaters, Wyoming (continued)	23	Wild	7	Wolf Creek from its source	its confluence with the Snake River