

117TH CONGRESS
1ST SESSION

S. _____

To amend the Wild and Scenic Rivers Act to designate certain river segments in the State of Oregon as components of the National Wild and Scenic Rivers System, and for other purposes.

IN THE SENATE OF THE UNITED STATES

Mr. WYDEN (for himself and Mr. MERKLEY) introduced the following bill; which was read twice and referred to the Committee on

A BILL

To amend the Wild and Scenic Rivers Act to designate certain river segments in the State of Oregon as components of the National Wild and Scenic Rivers System, and for other purposes.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE.**

4 This Act may be cited as the “River Democracy Act
5 of 2021”.

6 **SEC. 2. FINDINGS.**

7 Congress finds that—

1 (1) on October 2, 2019, Senator Ron Wyden
2 announced a statewide public process to collect
3 nominations from residents of the State of Oregon
4 for Oregon rivers to be designated as components of
5 the National Wild and Scenic Rivers System;

6 (2) over a period of less than 90 days, more
7 than 2,200 residents of the State of Oregon sub-
8 mitted more than 15,000 nominations of free-flowing
9 stream segments for designation as components of
10 the National Wild and Scenic Rivers System, dem-
11 onstrating a deep love and support for components
12 of the National Wild and Scenic Rivers System;

13 (3) components of the National Wild and Scenic
14 Rivers System enhance and protect community
15 drinking water, recreation opportunities, and wildlife
16 habitat;

17 (4) the free-flowing streams of the State of Or-
18 egon are an unparalleled resource for the residents
19 of the State of Oregon and all people of the United
20 States;

21 (5) the residents of the State of Oregon—

22 (A) are proud of and cherish the natural
23 heritage of wild and scenic rivers in the State;
24 and

1 (B) wish to expand the legacy of wild and
2 scenic rivers for the benefit of future genera-
3 tions of residents of the State of Oregon and
4 people of the United States;

5 (6) there are 110,994 miles of rivers and
6 streams in the State of Oregon, but only 2,173 miles
7 of streams were previously included as components
8 of the National Wild and Scenic Rivers System;

9 (7) existing and proposed components of the
10 National Wild and Scenic Rivers System in the
11 State of Oregon range from remote wilderness land
12 to developed recreation areas readily accessible by
13 roads and trails;

14 (8) components of the National Wild and Scenic
15 Rivers System in the State of Oregon and the out-
16 door recreation economy benefit local communities
17 and businesses in rural Oregon and across the State
18 of Oregon, generating \$15,600,000,000 in consumer
19 spending and more than 224,000 jobs in 2019, in-
20 cluding jobs relating to hunting, fishing, rafting, and
21 guiding;

22 (9) components of the National Wild and Scenic
23 Rivers System provide essential habitat for—

24 (A) elk, deer, and other game animals; and

1 (B) species affected by climate change, in-
2 cluding—

3 (i) salmon, steelhead, lamprey, and
4 the Lost River and shortnose sucker;

5 (ii) cutthroat, rainbow, redband, and
6 bull trout (including the Lahontan cut-
7 throat trout); and

8 (iii) numerous other wildlife species;

9 (10) components of the National Wild and Sce-
10 nic Rivers System are important to Indian Tribes
11 because the components—

12 (A) conserve resources for Tribal use; and

13 (B) preserve the cultural history of Indian
14 Tribes dating back more than 10,000 years;
15 and

16 (11) the components of the National Wild and
17 Scenic Rivers System within the State of Oregon
18 have the outstandingly remarkable value of land-
19 scape connectivity, with the components serving as
20 habitat corridors that facilitate the vital movements
21 of animals, plants, genes, water, and energy between
22 and within ecosystems.

23 **SEC. 3. DEFINITIONS.**

24 In this Act:

1 (1) COVERED SEGMENT.—The term “covered
2 segment” means a river segment designated by this
3 Act or an amendment made by this Act.

4 (2) SECRETARY CONCERNED.—The term “Sec-
5 retary concerned” means—

6 (A) the Secretary of the Interior, with re-
7 spect to a covered segment under the jurisdic-
8 tion of the Secretary of the Interior; and

9 (B) the Secretary of Agriculture, with re-
10 spect to a covered segment under the jurisdic-
11 tion of the Secretary of Agriculture.

12 **SEC. 4. ADMINISTRATION OF COMPONENTS OF THE NA-**
13 **TIONAL WILD AND SCENIC RIVERS SYSTEM.**

14 (a) NATIONAL LANDSCAPE CONSERVATION SYS-
15 TEM.—Section 10 of the Wild and Scenic Rivers Act (16
16 U.S.C. 1281) is amended by striking subsection (c) and
17 inserting the following:

18 “(c) AREAS ADMINISTERED BY THE NATIONAL PARK
19 SERVICE, THE UNITED STATES FISH AND WILDLIFE
20 SERVICE, AND THE BUREAU OF LAND MANAGEMENT.—

21 “(1) NATIONAL PARK SYSTEM.—Any compo-
22 nent of the National Wild and Scenic Rivers System
23 that is administered by the Secretary of the Interior
24 (acting through the Director of the National Park

1 Service) shall be a part of the National Park Sys-
2 tem.

3 “(2) NATIONAL WILDLIFE REFUGE SYSTEM.—
4 Any component of the National Wild and Scenic
5 Rivers System that is administered by the Secretary
6 of the Interior (acting through the Director of the
7 United States Fish and Wildlife Service) shall be a
8 part of the National Wildlife Refuge System.

9 “(3) NATIONAL LANDSCAPE CONSERVATION
10 SYSTEM.—Any component of the National Wild and
11 Scenic Rivers System that is administered by the
12 Secretary of the Interior (acting through the Direc-
13 tor of the Bureau of Land Management) shall be a
14 part of the National Landscape Conservation Sys-
15 tem.

16 “(4) APPLICABLE LAW.—

17 “(A) IN GENERAL.—Any component of the
18 National Wild and Scenic Rivers System that is
19 administered by the Secretary of the Interior
20 shall be subject to—

21 “(i) this Act; and

22 “(ii) the laws under which the Na-
23 tional Park System, National Wildlife Ref-
24 uge System, or the National Landscape

1 Conservation System, as applicable, is ad-
2 ministered.

3 “(B) RESOLUTION OF CONFLICT.—If there
4 is a conflict between the laws referred to in sub-
5 paragraph (A)(ii) and this Act, the more re-
6 strictive provision shall control.

7 “(5) ADMINISTRATION.—The Secretary of the
8 Interior, in the administration of any component of
9 the National Wild and Scenic Rivers System, may
10 use—

11 “(A) any general statutory authorities re-
12 lating to units of the National Park System,
13 National Wildlife Refuge System, or National
14 Landscape Conservation System, as applicable;
15 and

16 “(B) any general statutory authorities oth-
17 erwise available to the Secretary of the Interior
18 for recreation and preservation purposes and
19 the conservation and management of natural re-
20 sources, as the Secretary of the Interior deter-
21 mines to be appropriate to carry out the pur-
22 poses of this Act.”.

23 (b) COOPERATIVE AGREEMENTS WITH INDIAN
24 TRIBES.—Section 10 of the Wild and Scenic Rivers Act

1 (16 U.S.C. 1281) is amended by striking subsection (e)
2 and inserting the following:

3 “(e) COOPERATIVE AGREEMENTS.—The head of the
4 Federal agency responsible for the administration of a
5 component of the National Wild and Scenic Rivers Sys-
6 tem—

7 “(1) may enter into a written cooperative agree-
8 ment with a Tribal Government, the Governor of a
9 State, the head of any State agency, or the appro-
10 priate official of a political subdivision of a State to
11 provide for Tribal, State, or local governmental par-
12 ticipation in the administration of the component;
13 and

14 “(2) shall encourage Indian Tribes, States, and
15 political subdivisions of States to cooperate in the
16 planning and administration of components of the
17 National Wild and Scenic Rivers System that in-
18 clude or adjoin land owned by the Indian Tribe,
19 State, or a political subdivision of the State or land
20 held in trust for the Indian Tribe, as applicable.”.

21 **SEC. 5. ADMINISTRATION OF COVERED SEGMENTS.**

22 (a) COMPREHENSIVE MANAGEMENT PLAN FOR COV-
23 ERED SEGMENTS.—

24 (1) IN GENERAL.—The Secretary concerned
25 shall prepare, in accordance with section 3(d) of the

1 Wild and Scenic Rivers Act (16 U.S.C. 1274(d)) and
2 this subsection, a comprehensive management plan
3 for each covered segment.

4 (2) TIMING.—

5 (A) IN GENERAL.—Notwithstanding sec-
6 tion 3(d) of the Wild and Scenic Rivers Act (16
7 U.S.C. 1274(d)), except as provided in subpara-
8 graph (B), the comprehensive management plan
9 described in paragraph (1) shall be completed,
10 to the maximum extent practicable, as part of
11 the regular land use management planning
12 process of the agency with jurisdiction over the
13 covered segment.

14 (B) EXCEPTION.—If the Secretary con-
15 cerned determines that the regular land use
16 management planning cycle of the agency with
17 jurisdiction over a covered segment does not co-
18 incide with the designation of the covered seg-
19 ment under this Act or an amendment made by
20 this Act, the comprehensive management plan
21 for the covered segment shall be completed by
22 the date that is 6 years after the date on which
23 the covered segment is designated.

24 (3) INTERIM DETAILED BOUNDARIES.—Until
25 the date on which a comprehensive management

1 plan that includes detailed boundaries for the appli-
2 cable covered segment required under section 3(b) of
3 the Wild and Scenic Rivers Act (16 U.S.C. 1274(b))
4 is completed, the interim detailed boundaries for the
5 covered segment shall be ½ mile from the ordinary
6 high water mark on each bank or shore, unless an
7 Act of Congress requires the inclusion of non-Fed-
8 eral land within the boundary of the covered seg-
9 ment.

10 (4) OUTSTANDINGLY REMARKABLE VALUES.—

11 (A) IN GENERAL.—The outstandingly re-
12 markable values of a covered segment include—

13 (i) the values described in section
14 2(11); and

15 (ii) any additional outstandingly re-
16 markable values that are determined by
17 the Secretary concerned as part of the
18 comprehensive management plan for the
19 covered segment required under paragraph
20 (1).

21 (B) NORTH FORK SPRAGUE WILD AND
22 SCENIC RIVER.—In addition to the outstand-
23 ingly remarkable values referred to in subpara-
24 graph (A), the North Fork Sprague Wild and
25 Scenic River in the State of Oregon has the ad-

1 ditional outstandingly remarkable value of na-
2 tive fish.

3 (5) INTERIM MANAGEMENT.—Except as other-
4 wise provided in this Act, until the date on which a
5 comprehensive management plan is prepared under
6 paragraph (1) for a covered segment, the Secretary
7 concerned shall fully comply with the Wild and Sce-
8 nic Rivers Act (16 U.S.C. 1271 et seq.) in managing
9 the covered segment.

10 (6) REDUCING CATASTROPHIC WILDFIRE
11 RISKS.—As part of the development of a comprehen-
12 sive management plan under paragraph (1) or the
13 updating of such a plan, the Secretary concerned, in
14 a manner consistent with the Wild and Scenic Rivers
15 Act (16 U.S.C. 1271 et seq.), shall—

16 (A) assess with respect to the applicable
17 covered segment—

18 (i) the probable risk of high intensity
19 wildfires degrading river values;

20 (ii) the risk of high intensity wildfires
21 to public safety; and

22 (iii) the role of fire in meeting long-
23 term resource management objectives, in-
24 cluding the protection and enhancement of

1 outstandingly remarkable values and water
2 quality;

3 (B) determine the appropriate use of pre-
4 scribed fire to meet long-term resource manage-
5 ment objectives; and

6 (C) develop a fire management plan to in-
7 crease the resiliency of the applicable covered
8 segment and adjacent communities.

9 (7) CULTURALLY SIGNIFICANT NATIVE SPECIES
10 MANAGEMENT.—As part of the development of a
11 comprehensive management plan under paragraph
12 (1) or the updating of such a plan, the Secretary
13 concerned, in a matter consistent with section 3 of
14 the Wild and Scenic Rivers Act (16 U.S.C. 1274),
15 shall—

16 (A) assess culturally significant native spe-
17 cies, including traditional foods such as
18 huckleberry, chokecherry, camas, and wapato;

19 (B) develop a culturally significant native
20 species management plan for applicable areas to
21 increase the resiliency of the species; and

22 (C) consult with the applicable Indian
23 Tribe to develop the management plan and to
24 meet long-term species management objectives.

1 (8) BULL TROUT CONSERVATION.—A com-
2 prehensive management plan for a covered segment
3 developed under paragraph (1) shall—

4 (A) authorize Federal, State, and Tribal
5 agencies to conduct native fish restoration and
6 barrier installation and maintenance activities
7 in the applicable covered segment, in accord-
8 ance with the environmental impact statement
9 assessment of the planning document entitled
10 “Upper Malheur Watershed Bull Trout Con-
11 servation Strategy”; and

12 (B) address bull trout restoration as part
13 of protecting river values of the applicable cov-
14 ered segment, including the management of
15 invasive nonnative fish species.

16 (9) ECOLOGICAL FUNCTION.—As part of the
17 development of a comprehensive management plan
18 under paragraph (1) or the updating of such a plan,
19 the Secretary concerned, in a matter consistent with
20 the Wild and Scenic Rivers Act (16 U.S.C. 1271 et
21 seq.), shall develop and implement projects, through
22 a collaborative process, to improve the ecological
23 function of the ecosystem if environmental analysis
24 indicates that the projects are appropriate.

1 (10) SUBMISSION.—On completion of a com-
2 prehensive management plan under paragraph (1) or
3 any update to such a plan, the Secretary concerned
4 shall concurrently submit the plan to—

5 (A) Congress; and

6 (B) each applicable board of county com-
7 missioners and Tribal government.

8 (b) IMPLEMENTATION OF FIRE MANAGEMENT
9 PLAN.—On completion of a fire management plan devel-
10 oped for the applicable covered segment under subsection
11 (a)(6)(C), the Secretary concerned shall implement the
12 fire management plan as part of the applicable com-
13 prehensive management plan to reduce assessed risks,
14 consistent with—

15 (1) the purposes of the Wild and Scenic Rivers
16 Act (16 U.S.C. 1271 et seq.); and

17 (2) the protection and enhancement of the out-
18 standingly remarkable values of the covered segment
19 under section 10(a) of that Act (16 U.S.C. 1281(a)).

20 (c) COOPERATIVE AGREEMENTS WITH STATES AND
21 INDIAN TRIBES.—In administering wild and scenic river
22 segments in the State of Oregon, the Secretary concerned
23 may enter into cooperative agreements with the State of
24 Oregon, any political subdivision of the State of Oregon,

1 or a Tribal government for the rendering, on a reimburs-
2 able or nonreimbursable basis, of—

3 (1) rescue, firefighting, and law enforcement
4 services; and

5 (2) cooperative assistance by nearby law en-
6 forcement and fire management agencies.

7 (d) APPROPRIATION FOR THE RESTORATION OF CER-
8 TAIN WILD AND SCENIC RIVER SEGMENTS.—

9 (1) IN GENERAL.—There is authorized to be
10 appropriated, and there is appropriated, out of any
11 amounts in the Treasury not otherwise appropriated,
12 \$30,000,000 for fiscal year 2022 and each fiscal
13 year thereafter for the purpose of restoring compo-
14 nents of the National Wild and Scenic Rivers Sys-
15 tem that—

16 (A) provide drinking water for downstream
17 communities; or

18 (B) have been degraded by catastrophic
19 wildfire.

20 (2) REQUIREMENT.—Of the amount appro-
21 priated by paragraph (1), not more than \$5,000,000
22 shall be used by each Secretary concerned for water-
23 shed restoration for components of the National
24 Wild and Scenic Rivers System that provide drink-
25 ing water for downstream communities.

1 (e) EXISTING RIGHTS.—Nothing in this Act or an
2 amendment made by this Act—

3 (1) affects any valid existing rights with respect
4 to a covered segment, including the right to main-
5 tain and repair facilities used to exercise valid exist-
6 ing rights; or

7 (2) abrogates any existing right, privilege, or
8 contract affecting Federal land held by any private
9 party without the consent of that party, including
10 any right, privilege, or contract concerning—

11 (A) utility corridors;

12 (B) communications facilities;

13 (C) recreational cabins and resorts;

14 (D) group facilities;

15 (E) roads; or

16 (F) water transmission facilities.

17 (f) PRIVATE PROPERTY RIGHTS.—

18 (1) IN GENERAL.—Nothing in this Act or an
19 amendment made by this Act affects private prop-
20 erty rights with respect to a covered segment.

21 (2) ACQUISITION OF PRIVATE LAND.—The Sec-
22 retary concerned may not acquire any private land
23 or interest in private land within the detailed bound-
24 aries of a covered segment without the consent of
25 the owner of the private land.

1 (g) WATER RIGHTS.—Nothing in this Act or an
2 amendment made by this Act—

3 (1) affects any valid or vested water right exist-
4 ing as of the date of enactment of this Act; or

5 (2) preempts the ability of the State of Oregon
6 to administer water rights pursuant to State law (in-
7 cluding regulations).

8 (h) TRIBAL LAND AND TREATY RIGHTS.—

9 (1) IN GENERAL.—Any land owned by an In-
10 dian Tribe or held in trust by the United States for
11 the benefit of an Indian Tribe or member of an In-
12 dian Tribe shall not be included within the bound-
13 aries of a covered segment without the express con-
14 sent of the applicable Tribal government.

15 (2) CONSULTATION.—With respect to a covered
16 segment that includes land described in paragraph
17 (1), the Secretary concerned shall, as appropriate,
18 consult, and enter into written cooperative manage-
19 ment agreements, with the applicable Indian Tribe
20 for the planning, administration, and management
21 of the covered segment, in accordance with section
22 10(e) of the Wild and Scenic Rivers Act (16 U.S.C.
23 1281(e)).

1 (3) EFFECT OF ACT.—Nothing in this Act or
2 an amendment made by this Act affects, within a
3 covered segment—

4 (A) the jurisdiction or responsibilities of an
5 Indian Tribe with respect to the management of
6 fish, wildlife, land, or water;

7 (B) the treaty or other rights of an Indian
8 Tribe;

9 (C) the claims of an Indian Tribe to water
10 or land;

11 (D) the rights or jurisdiction of Indian
12 Tribes over water or any groundwater resource;
13 or

14 (E) the beneficial ownership interest of—

15 (i) land held in trust by the United
16 States for an Indian Tribe;

17 (ii) land held by an Indian Tribe; or

18 (iii) a member of an Indian Tribe.

19 (i) EFFECT ON WILDFIRE MANAGEMENT.—Nothing
20 in this Act or an amendment made by this Act alters the
21 authority of the Secretary concerned (in cooperation with
22 other Federal, State, and local agencies, as appropriate)
23 to conduct wildland fire operations within a covered seg-
24 ment, including the construction of temporary roads if re-
25 quired for public safety, consistent with—

1 (1) the purposes of the Wild and Scenic Rivers
2 Act (16 U.S.C. 1271 et seq.); and

3 (2) the protection and enhancement of the out-
4 standingly remarkable values of the covered segment
5 under section 10(a) of that Act (16 U.S.C. 1281(a)).

6 (j) LAND ACQUISITION FROM WILLING SELLERS.—
7 If requested by the landowner, the Secretary concerned
8 shall seek to acquire by purchase or exchange non-Federal
9 land or interests in land within and adjacent to the de-
10 tailed boundaries of a covered segment.

11 (k) STREAM GAUGE ADMINISTRATION.—Nothing in
12 this Act or an amendment made by this Act affects the
13 installation, operation, maintenance, repair, or replace-
14 ment of federally administered or State-administered
15 stream gauges or other similar science-based water quality
16 or quantity measurement apparatus.

17 (l) RESTORATION.—Consistent with the Wild and
18 Scenic Rivers Act (16 U.S.C. 1271 et seq.) and any regu-
19 lations issued under that Act, the Secretary may authorize
20 any activity or project, the primary purpose of which is—

21 (1) river restoration;

22 (2) the recovery of a species listed as endan-
23 gered or threatened under the Endangered Species
24 Act of 1973 (16 U.S.C. 1531 et seq.); or

25 (3) improving ecological function.

1 **SEC. 6. BOUNDARIES AND MINERAL WITHDRAWAL FOR**
2 **COMPONENTS OF THE NATIONAL WILD AND**
3 **SCENIC RIVERS SYSTEM IN THE STATE OF**
4 **OREGON.**

5 (a) BOUNDARIES FOR WILD AND SCENIC RIVERS IN
6 THE STATE OF OREGON.—Section 3 of the Wild and Sce-
7 nic Rivers Act (16 U.S.C. 1274) is amended—

8 (1) in subsection (b), in the first sentence—

9 (A) by striking “different date if” and in-
10 serting “different date is”; and

11 (B) by striking “(which boundaries” and
12 inserting “(except as provided in subsection (e),
13 the boundaries of which”; and

14 (2) by adding at the end the following:

15 “(e) BOUNDARIES FOR WILD AND SCENIC RIVERS IN
16 THE STATE OF OREGON.—Notwithstanding subsection
17 (b), in the case of a segment that is designated as a com-
18 ponent of the National Wild and Scenic Rivers System in
19 the State of Oregon on or after the date of enactment of
20 the River Democracy Act of 2021, the boundaries shall
21 include an average of 640 acres of land per mile measured
22 from the ordinary high water mark on both sides of the
23 river.”.

24 (b) MINERAL WITHDRAWAL FOR WILD AND SCENIC
25 RIVERS IN THE STATE OF OREGON.—Section 9 of the

1 Wild and Scenic Rivers Act (16 U.S.C. 1280) is amended
2 by adding at the end the following:

3 “(c) COMPREHENSIVE MINERAL WITHDRAWAL
4 WITHIN THE STATE OF OREGON.—

5 “(1) DEFINITION OF COVERED LAND.—In this
6 subsection, the term ‘covered land’ means any Fed-
7 eral land that consists of—

8 “(A) the bed or bank of a component of
9 the National Wild and Scenic Rivers System in
10 the State of Oregon; or

11 “(B)(i) in the case of a component of the
12 National Wild and Rivers System in the State
13 of Oregon that is subject to the subject to the
14 320-mile acreage limitation under section 3(b),
15 within $\frac{1}{4}$ mile of the bank of the component; or

16 “(ii) in the case of a component of the Na-
17 tional Wild and Rivers System in the State of
18 Oregon that is subject to a 640-mile acreage
19 limitation under subsection (a) or (e) of section
20 3, within $\frac{1}{2}$ mile of the bank of the component.

21 “(2) MINERAL WITHDRAWAL.—Notwith-
22 standing subsection (a)(iii) and subject to valid ex-
23 isting rights, all covered land is withdrawn from all
24 forms of—

1 “(A) location, entry, and patent under the
2 mining laws; and

3 “(B) disposition under all laws relating to
4 mineral and geothermal leasing or mineral ma-
5 terials.”.

6 **SEC. 7. ADDITIONS TO EXISTING COMPONENTS OF THE NA-**
7 **TIONAL WILD AND SCENIC RIVERS SYSTEM.**

8 (a) **ROGUE RIVER.**—Section 3(a)(5)(B) of the Wild
9 and Scenic Rivers Act (16 U.S.C. 1274(a)(5)(B)) is
10 amended by adding at the end the following:

11 “(xxxv) **QUOSATANA CREEK.**—The ap-
12 proximately 8.6-mile segment of Quosatana
13 Creek from and including the headwaters
14 to the confluence with the Rogue River, as
15 a scenic river.

16 “(xxxvi) **JIM HUNT CREEK.**—

17 “(I) **MAINSTEM.**—The approxi-
18 mately 0.8-mile segment of Jim Hunt
19 Creek from the eastern boundary of
20 SW¹/₄ sec. 19, T. 36 S., R. 13 W.,
21 Willamette Meridian, to the western
22 edge of the NE¹/₄SE¹/₄ sec. 24, T. 36
23 S., R. 14 W., Willamette Meridian, to
24 be administered by the Secretary of

1 Agriculture and the Secretary of the
2 Interior as a scenic river.

3 “(II) UNNAMED TRIBUTARY.—
4 The approximately 1.4-mile segment
5 of an unnamed tributary to Jim Hunt
6 Creek from and including the head-
7 waters at Signal Buttes to the Rogue
8 River-Siskiyou National Forest bound-
9 ary, as a wild river.

10 “(xxxvii) SHASTA COSTA CREEK.—

11 “(I) UPPER SHASTA COSTA
12 CREEK.—The approximately 13.9-mile
13 segment of Shasta Costa Creek from
14 and including the headwaters to the
15 mainstem Rogue Wild and Scenic
16 River detailed boundary, as a wild
17 river.

18 “(II) LOWER SHASTA COSTA
19 CREEK.—The approximately 0.2-mile
20 segment of Shasta Costa Creek from
21 the mainstem Rogue Wild and Scenic
22 River protective corridor boundary to
23 the confluence with the Rogue River,
24 as a recreational river.

1 “(i) WILD RIVER.—The segment from
2 Hells Canyon Dam downstream to Pitts-
3 burgh Landing, as a wild river.

4 “(ii) SCENIC RIVER.—The segment
5 from Pittsburgh Landing downstream to
6 an eastward extension of the border be-
7 tween the States of Oregon and Wash-
8 ington, as a scenic river.

9 “(B) ADDITIONS.—In addition to the seg-
10 ments described in subparagraph (A), there are
11 designated the following segments, to be admin-
12 istered by the Secretary of Agriculture:

13 “(i) CACHE CREEK, OREGON.—The
14 approximately 4.1-mile segment of Cache
15 Creek from and including the headwaters
16 to the confluence with the Snake River, as
17 a wild river.

18 “(ii) JIM CREEK.—

19 “(I) MAINSTEM.—The approxi-
20 mately 1.7-mile segment of Jim Creek
21 from the confluence of the North and
22 South Forks of Jim Creek to the con-
23 fluence with the Snake River, as a
24 wild river.

25 “(II) FORKS.—

1 “(aa) NORTH FORK.—The
2 approximately 2.5-mile segment
3 of North Fork Jim Creek from
4 and including the headwaters to
5 the confluence with South Fork
6 Jim Creek, as a wild river.

7 “(bb) SOUTH FORK.—The
8 approximately 2.6-mile segment
9 of South Fork Jim Creek from
10 and including the headwaters to
11 the confluence with North Fork
12 Jim Creek, as a wild river.

13 “(iii) COOK CREEK.—The approxi-
14 mately 11.8-mile segment of Cook Creek
15 from and including the headwaters to the
16 confluence with the Snake River, as a wild
17 river.

18 “(iv) FIVE POINTS CREEK.—The ap-
19 proximately 2.9-mile segment of Five
20 Points Creek from and including the head-
21 waters to the confluence with Cook Creek,
22 as a wild river.

23 “(v) CHERRY CREEK.—

24 “(I) UPPER.—The approximately
25 7.3-mile segment of Cherry Creek

1 from and including the headwaters
 2 (including Buckhorn Spring) to the
 3 confluence with Makin Creek, as a
 4 recreational river.

5 “(II) LOWER.—The approxi-
 6 mately 4.2-mile segment of Cherry
 7 Creek from the confluence with Makin
 8 Creek to the confluence with the
 9 Snake River, as a wild river.

10 “(vi) KNIGHT CREEK.—The approxi-
 11 mately 2.4-mile segment of Knight Creek
 12 from and including the headwaters to the
 13 confluence with the Snake River, as a wild
 14 river.”.

15 (c) ILLINOIS, OREGON.—Section 3(a)(54) of the Wild
 16 and Scenic Rivers Act (16 U.S.C. 1274(a)(54)) is amend-
 17 ed—

18 (1) in the first sentence, by striking “The seg-
 19 ment from” and inserting the following:

20 “(A) IN GENERAL.—The segment from”;
 21 and

22 (2) by adding at the end the following:

23 “(B) ADDITIONS.—In addition to the seg-
 24 ment described in subparagraph (A), there are
 25 designated the following stream segments that

1 are tributaries to the segment described in that
2 subparagraph, to be administered by the Sec-
3 retary of Agriculture, except as otherwise pro-
4 vided, in the following classes:

5 “(i) EAST FORK ILLINOIS RIVER
6 UPPER MAINSTEM AND TRIBUTARIES.—

7 “(I) UPPERMOST EAST FORK IL-
8 LINOIS RIVER.—

9 “(aa) UPPER.—The approxi-
10 mately 8.4-mile segment of the
11 East Fork Illinois River from
12 and including the headwaters to
13 the confluence with Bybee Gulch,
14 as a wild river.

15 “(bb) LOWER.—The ap-
16 proximately 1.4-mile segment of
17 the East Fork Illinois River from
18 the confluence with Bybee Gulch
19 to the north boundary of T. 41
20 S., R. 8 W., sec. 15, Willamette
21 Meridian, as a recreational river.

22 “(II) CHICAGO CREEK.—The ap-
23 proximately 2.8-mile segment of Chi-
24 cago Creek from and including the
25 headwaters (including Whiskey Lake)

1 to the confluence with the East Fork
2 Illinois River, as a wild river.

3 “(III) SANGER CANYON.—

4 “(aa) UPPER.—The approxi-
5 mately 0.7-mile segment of San-
6 ger Creek from and including the
7 headwaters to the boundary of
8 the Siskiyou Wilderness, as a sce-
9 nic river.

10 “(bb) LOWER.—The ap-
11 proximately 1.6-mile segment of
12 Sanger Creek from the boundary
13 of the Siskiyou Wilderness to the
14 confluence with the East Fork Il-
15 linois River, as a wild river.

16 “(IV) DUNN CREEK.—

17 “(aa) UPPER.—The approxi-
18 mately 7.5-mile segment of Dunn
19 Creek from and including the
20 headwaters on Lookout Mountain
21 to the confluence with Poker
22 Creek, as a wild river.

23 “(bb) MIDDLE.—The ap-
24 proximately 1.5-mile segment of
25 Dunn Creek from the confluence

1 with Poker Creek to the north
2 boundary of T. 18 N., R. 5 E.,
3 sec. 2, Humboldt Meridian, as a
4 scenic river.

5 “(cc) LOWER.—The approxi-
6 mately 0.8-mile segment of Dunn
7 Creek from the west boundary of
8 E¹/₂SE¹/₄ sec. 34, T. 19 N.,
9 R. 5 E., Humboldt Meridian, to
10 the confluence with the East
11 Fork Illinois River, as a rec-
12 reational river.

13 “(V) MUD LAKE CREEK.—The
14 approximately 1.5-mile segment of
15 Mud Lake Creek from and including
16 the headwaters (including Mud Lake)
17 to the confluence with Dunn Creek, as
18 a wild river.

19 “(VI) POKER CREEK.—

20 “(aa) UPPER.—The approxi-
21 mately 1.6-mile segment of Poker
22 Creek from and including the
23 headwaters to 100 feet above
24 Forest Road 4904–060, as a wild
25 river.

1 “(bb) LOWER.—The ap-
2 proximately 1.7-mile segment of
3 Power Creek from 100 feet above
4 Forest Road 4904–060 to the
5 confluence with Dunn Creek, as a
6 scenic river.

7 “(VII) BLACK CREEK.—The ap-
8 proximately 2.7-mile segment of Black
9 Creek from and including the head-
10 waters (including Black Lake) to the
11 confluence with Dunn Creek, as a wild
12 river.

13 “(ii) SUCKER CREEK, ALTHOUSE
14 CREEK, AND TRIBUTARIES.—

15 “(I) SUCKER CREEK.—

16 “(aa) UPPER.—The approxi-
17 mately 4.5-mile segment of Suck-
18 er Creek from and including the
19 headwaters to 0.01 mile above
20 Forest Service Road 098, as a
21 wild river.

22 “(bb) MIDDLE.—The ap-
23 proximately 12-mile segment of
24 Sucker Creek from 0.01 miles
25 above Forest Service Road 098

1 to the north boundary of T. 39
2 S., R. 7 W., sec. 25, Willamette
3 Meridian, to be administered by
4 the Secretary of Agriculture and
5 the Secretary of the Interior as a
6 recreational river.

7 “(II) LEFT FORK SUCKER
8 CREEK.—The approximately 4.7-mile
9 segment of the Left Fork Sucker
10 Creek from and including the head-
11 waters to the confluence with Sucker
12 Creek, as a scenic river.

13 “(III) BRUSH CREEK.—The ap-
14 proximately 2.4-mile segment of
15 Brush Creek from and including the
16 headwaters to the confluence with
17 Left Fork Sucker Creek, as a scenic
18 river.

19 “(IV) LEFT HAND FORK BRUSH
20 CREEK.—The approximately 1-mile
21 segment of the Left Hand Fork
22 Brush Creek from and including the
23 headwaters to the confluence with
24 Brush Creek, as a scenic river.

1 “(V) BOLAN CREEK.—The ap-
2 proximately 4-mile segment of Bolan
3 Creek from 0.01 miles below Bolan
4 Lake, to the confluence with Sucker
5 Creek, as a scenic river.

6 “(VI) TANNEN CREEK.—The ap-
7 proximately 2-mile segment of Tannen
8 Creek from and including Tannen
9 Lake to the confluence with Sucker
10 Creek, as a wild river.

11 “(VII) EAST TANNEN CREEK.—
12 The approximately 1.4-mile segment
13 of East Tannen Creek from and in-
14 cluding Tannen Lake to the con-
15 fluence with Tannen Creek, as a wild
16 river.

17 “(VIII) CAVE CREEK.—
18 “(aa) UPPERMOST.—The
19 approximately 0.1-mile segment
20 of Cave Creek from and including
21 the headwaters to the confluence
22 with the River Styx, to be admin-
23 istered by the Secretary of the
24 Interior as a scenic river.

1 “(bb) MIDDLE.—The ap-
2 proximately 2.3-mile segment of
3 Cave Creek from the boundary of
4 the Oregon Caves Historic Dis-
5 trict to the boundary of the Or-
6 egon Caves National Monument
7 and Preserve, to be administered
8 by the Secretary of the Interior
9 as a scenic river.

10 “(cc) LOWER.—The approxi-
11 mately 2-mile segment of Cave
12 Creek from the boundary of the
13 Oregon Caves National Monu-
14 ment and Preserve to the con-
15 fluence with Sucker Creek, as a
16 recreational river.

17 “(IX) LAKE CREEK.—The ap-
18 proximately 3.6-mile segment of Lake
19 Creek from and including the head-
20 waters (including Bigelow Lakes) to
21 the confluence with Cave Creek, to be
22 administered by the Secretary of the
23 Interior as a recreational river.

24 “(X) GRAYBACK CREEK AND
25 TRIBUTARIES.—The approximately

1 7.8-mile segment of Grayback Creek
2 from and including the headwaters
3 (including Little Creek, Fan Creek,
4 and Elk Creek) to the confluence with
5 Sucker Creek, as a recreational river.

6 “(XI) ALTHOUSE CREEK.—The
7 approximately 11.3-mile segment of
8 Althouse Creek from and including
9 the headwaters to the north boundary
10 of T. 40 S., R. 7 W., sec. 9, Willam-
11 ette Meridian, to be administered by
12 the Secretary of Agriculture and the
13 Secretary of the Interior as a scenic
14 river.

15 “(XII) WEST FORK ALTHOUSE
16 CREEK.—The approximately 3-mile
17 segment of West Fork Althouse Creek
18 from the source and including Loretta
19 Falls to the confluence with Althouse
20 Creek, as a scenic river.

21 “(XIII) LIMESTONE CREEK.—
22 The approximately 3.4-mile segment
23 of Limestone Creek from and includ-
24 ing the headwaters to the confluence
25 with Sucker Creek, as a scenic river.

1 “(iii) WEST FORK ILLINOIS RIVER WA-
2 TERSHERED.—

3 “(I) UPPER.—The approximately
4 7.2-mile segment of the West Fork Il-
5 linois River from and including the
6 headwaters to the east boundary of T.
7 40 S., R. 9 W., sec. 27, Willamette
8 Meridian, to be administered by the
9 Secretary of Agriculture and the Sec-
10 retary of the Interior as a scenic river.

11 “(II) MIDDLE.—The approxi-
12 mately 1.4-mile segment of the West
13 Fork Illinois River from the west
14 boundary of T. 40 S., R. 8 W., sec.
15 17, Willamette Meridian, to the north
16 boundary of SE $\frac{1}{4}$ NE $\frac{1}{4}$ sec. 17, T. 40
17 S., R. 8 W., Willamette Meridian, to
18 be administered by the Secretary of
19 the Interior as a scenic river.

20 “(III) WHISKEY CREEK.—

21 “(aa) UPPER.—The approxi-
22 mately 3.9-mile segment of Whis-
23 key Creek from and including the
24 headwaters to the east boundary

1 of T. 41 S., R. 9 W., sec. 8, Wil-
2 lamette Meridian, as a wild river.

3 “(bb) LOWER.—The ap-
4 proximately 0.3-mile segment of
5 Whiskey Creek from the east
6 boundary of T. 41 S., R. 9 W.,
7 sec. 8, Willamette Meridian, to
8 the confluence with the West
9 Fork Illinois River, to be admin-
10 istered by the Secretary of the
11 Interior as a scenic river.

12 “(IV) ROCK CREEK.—The ap-
13 proximately 2-mile segment of Rock
14 Creek from and including the head-
15 waters to the confluence with the
16 West Fork Illinois River, as a scenic
17 river.

18 “(V) LITTLE ROCK CREEK.—The
19 approximately 2-mile segment of Lit-
20 tle Rock Creek from and including the
21 headwaters to the confluence with the
22 West Fork Illinois River, as a scenic
23 river.

24 “(VI) ROUGH AND READY CREEK
25 WATERSHED.—

1 “(aa) UPPER WATER-
2 SHED.—The watershed of Rough
3 and Ready Creek upstream of the
4 north boundary of
5 SW¹/₄SW¹/₄NW¹/₄ sec. 14, T. 40
6 S., R. 9 W., Willamette Meridian,
7 as a wild river.

8 “(bb) MIDDLE MAINSTEM.—
9 The approximately 3-mile seg-
10 ment of Rough and Ready Creek
11 from the north boundary of
12 SW¹/₄SW¹/₄NW¹/₄ sec. 14, T. 40
13 S., R. 9 W., Willamette Meridian,
14 to the east boundary of T. 40 S.,
15 R. 9 W., sec. 13, Willamette Me-
16 ridian, as a scenic river.

17 “(cc) LOWER MAINSTEM.—
18 The approximately 1.7-mile seg-
19 ment of Rough and Ready Creek
20 from the east boundary of T. 40
21 S., R. 9 W., sec. 13, Willamette
22 Meridian, to the confluence with
23 the West Fork Illinois River, to
24 be administered by the Secretary
25 of the Interior as a scenic river.

1 “(VII) PARKER CREEK.—The ap-
2 proximately 1.9-mile segment of
3 Parker Creek from and including the
4 headwaters to the east boundary of T.
5 40 S., R. 9 W., sec. 11, Willamette
6 Meridian, as a wild river.

7 “(VIII) NO NAME CREEK.—The
8 approximately 2.5-mile segment of an
9 unnamed stream, locally known as
10 ‘No Name Creek’, from and including
11 the headwaters in SE¹/₄ sec. 3, T. 40
12 S., R. 9 W., Willamette Meridian, to
13 the confluence with Rough and Ready
14 Creek, as a wild river.

15 “(IX) MENDENHALL CREEK.—
16 The approximately 1.6-mile segment
17 of Mendenhall Creek from and includ-
18 ing the headwaters to the east bound-
19 ary of SW¹/₄NE¹/₄ sec. 1., T. 40 S.,
20 R. 9 W., Willamette Meridian, as a
21 wild river.

22 “(X) WOODCOCK CREEK.—The
23 approximately 2-mile segment from
24 and including the headwaters to the
25 east boundary of SW¹/₄SW¹/₄ sec. 31,

1 T. 39 S., R. 8 W., Willamette Merid-
2 ian, to be administered by the Sec-
3 retary of Agriculture and the Sec-
4 retary of the Interior as a wild river.

5 “(iv) JOSEPHINE CREEK WATER-
6 SHED.—

7 “(I) JOSEPHINE CREEK.—

8 “(aa) UPPER JOSEPHINE
9 CREEK.—The approximately 8.7-
10 mile segment of Josephine Creek
11 from and including the head-
12 waters to the confluence with
13 Canyon Creek, as a wild river.

14 “(bb) LOWER JOSEPHINE
15 CREEK.—The approximately 4.4-
16 mile segment of Josephine Creek
17 from the confluence with Canyon
18 Creek to the confluence with the
19 Illinois River, as a scenic river.

20 “(II) CANYON CREEK.—The ap-
21 proximately 5.9-mile segment of Can-
22 yon Creek from and including the
23 headwaters to the confluence with Jo-
24 sephine Creek, as a wild river.

1 “(III) SOUTH FORK CANYON
2 CREEK.—The approximately 2.4-mile
3 segment of South Fork Canyon Creek
4 from and including the headwaters to
5 the confluence with Canyon Creek, as
6 a wild river.

7 “(IV) SEBASTOPOL CREEK.—The
8 approximately 2.4-mile segment of
9 Sebastopol Creek from and including
10 the headwaters to the confluence with
11 Canyon Creek, as a wild river.

12 “(V) FIDDLER GULCH.—The ap-
13 proximately 4-mile segment of Fiddler
14 Gulch from and including the head-
15 waters to the confluence with Jose-
16 phine Creek, as a wild river.

17 “(VI) DAYS GULCH.—The ap-
18 proximately 3.4-mile segment of Days
19 Gulch from and including the head-
20 waters to the confluence with Jose-
21 phine Creek, as a scenic river.

22 “(VII) LIGHTNING GULCH.—The
23 approximately 1.1-mile segment of
24 Lightning Gulch from and including

1 the headwaters to the confluence with
2 Canyon Creek, as a wild river.

3 “(VIII) CARPENTER GULCH.—

4 The approximately 1.5-mile segment
5 of Carpenter Gulch from and includ-
6 ing the headwaters to the confluence
7 with Canyon Creek, as a wild river.

8 “(v) ILLINOIS RIVER CANYON TRIBU-
9 TARY WATERSHEDS.—

10 “(I) DEER CREEK.—The ap-
11 proximately 3-mile segment of Deer
12 Creek from the west boundary of
13 NW¹/₄SE¹/₄ sec. 9, T. 38 S., R. 8 W.,
14 Willamette Meridian, to the con-
15 fluence with the Illinois River, as a
16 scenic river.

17 “(II) SIXMILE CREEK.—The ap-
18 proximately 5.5-mile segment of
19 Sixmile Creek from and including the
20 headwaters to the confluence with the
21 Illinois River, as a scenic river.

22 “(III) FALL CREEK.—The ap-
23 proximately 5-mile segment of Fall
24 Creek from and including the head-

1 waters to the confluence with the Illi-
2 nois River, as a wild river.

3 “(IV) RANCHERIA CREEK.—

4 “(aa) UPPER RANCHERIA
5 CREEK.—The approximately 5.1-
6 mile segment of Rancheria Creek
7 from and including the head-
8 waters to the confluence with the
9 West Fork Rancheria Creek, as a
10 wild river.

11 “(bb) LOWER RANCHERIA
12 CREEK.—The approximately 0.6-
13 mile segment of Rancheria Creek
14 from the confluence with the
15 West Fork Rancheria Creek to
16 the confluence with the Illinois
17 River, as a recreational river.

18 “(V) WEST FORK RANCHERIA
19 CREEK.—The approximately 3.3-mile
20 segment of Rancheria Creek from and
21 including the headwaters to the con-
22 fluence with the West Fork Rancheria
23 Creek, as a scenic river.

24 “(VI) DAILEY CREEK.—The ap-
25 proximately 3.6-mile segment of

1 Dailey Creek from and including the
2 headwaters to the confluence with the
3 Illinois River, as a wild river.

4 “(VII) NORTH FORK DAILEY
5 CREEK.—The approximately 1.5-mile
6 segment of an unnamed tributary to
7 Dailey Creek, locally known as ‘North
8 Fork Dailey Creek’, from and includ-
9 ing the headwaters in NW¹/₄NE¹/₄
10 sec. 36, T. 37 S., R. 10 W., Willam-
11 ette Meridian, to the confluence with
12 Dailey Creek, as a wild river.

13 “(VIII) SOUTH FORK DAILEY
14 CREEK.—The approximately 2-mile
15 segment of an unnamed tributary to
16 Dailey Creek, locally known as ‘South
17 Fork Dailey Creek’, that begins at
18 what is locally known as the ‘Frog
19 Pond’ in SW¹/₄NW¹/₄ sec. 1, T. 38 S.,
20 R. 10 W., Willamette Meridian, to the
21 confluence with Dailey Creek, as a
22 wild river.

23 “(IX) LIGHTNING CREEK.—The
24 approximately 1.8-mile segment of
25 Lightning Creek from and including

1 the headwaters to the confluence with
2 the Illinois River, as a wild river.

3 “(X) SALMON CREEK.—The ap-
4 proximately 1.9-mile segment of Salm-
5 on Creek from and including the
6 headwaters to the confluence with the
7 Illinois River, as a wild river.

8 “(XI) BAKER CREEK.—

9 “(aa) UPPER BAKER
10 CREEK.—The approximately 1-
11 mile segment of Baker Creek
12 from and including the head-
13 waters to the mainstem Illinois
14 wild and scenic river detailed cor-
15 ridor management boundary, as a
16 wild river.

17 “(bb) LOWER BAKER
18 CREEK.—The approximately
19 0.25-mile segment of Baker
20 Creek from the mainstem Illinois
21 wild and scenic river detailed cor-
22 ridor management boundary to
23 the confluence with the Illinois
24 River, as a scenic river.

1 “(XII) LABRADOR CREEK.—The
2 approximately 2.1-mile segment of
3 Labrador Creek from and including
4 the headwaters to the confluence with
5 the Illinois River, as a wild river.

6 “(XIII) PANTHER CREEK.—The
7 approximately 2.6-mile segment of
8 Panther Creek from and including the
9 headwaters to the confluence with the
10 Illinois River, as a wild river.

11 “(vi) BRIGGS CREEK WATERSHED.—

12 “(I) BRIGGS CREEK.—The ap-
13 proximately 16-mile segment of
14 Briggs Creek from and including the
15 headwaters to the confluence with the
16 Illinois River, as a scenic river.

17 “(II) HORSE CREEK.—The ap-
18 proximately 3.6-mile segment of
19 Horse Creek from and including the
20 headwaters to the confluence with
21 Briggs Creek, as a scenic river.

22 “(III) MEYERS CREEK.—The ap-
23 proximately 2.8-mile segment of Mey-
24 ers Creek from and including the

1 headwaters to the confluence with
2 Briggs Creek, as a scenic river.

3 “(IV) SECRET CREEK.—The ap-
4 proximately 5.6-mile segment of Se-
5 cret Creek from and including the
6 headwaters to the confluence with
7 Briggs Creek, as a scenic river.

8 “(V) ONION CREEK.—The ap-
9 proximately 6.5-mile segment of
10 Onion Creek from and including the
11 headwaters to the confluence with
12 Briggs Creek, as a scenic river.

13 “(VI) SWEDE CREEK.—The ap-
14 proximately 5.8-mile segment of
15 Swede Creek from and including the
16 headwaters to the confluence with
17 Briggs Creek, as a scenic river.

18 “(VII) SOLDIER CREEK.—The
19 approximately 4.7-mile segment of
20 Soldier Creek from and including the
21 headwaters to the confluence with
22 Briggs Creek, as a scenic river.

23 “(VIII) RED DOG CREEK.—The
24 approximately 4-mile segment of Red
25 Dog Creek from and including the

1 headwaters to the confluence with
2 Briggs Creek, as a scenic river.

3 “(vii) SILVER AND INDIGO CREEKS
4 WATERSHEDS.—

5 “(I) INDIGO CREEK.—

6 “(aa) MAINSTEM.—The ap-
7 proximately 8.1-mile segment of
8 Indigo Creek from the confluence
9 of West Fork Indigo Creek and
10 East Fork Indigo Creek to the
11 confluence with the Illinois River,
12 as a wild river.

13 “(bb) FORKS.—

14 “(AA) NORTH FORK.—
15 The approximately 6.7-mile
16 segment of North Fork In-
17 digo Creek from and includ-
18 ing the headwaters to the
19 confluence with Indigo
20 Creek, as a wild river.

21 “(BB) WEST FORK.—

22 The approximately 11.5-mile
23 segment of West Fork In-
24 digo Creek from and includ-
25 ing the headwaters to the

1 confluence with East Fork
2 Indigo Creek, as a wild
3 river.

4 “(CC) EAST FORK.—
5 The approximately 12.8-mile
6 segment of East Fork In-
7 digo Creek from and includ-
8 ing the headwaters to the
9 confluence with West Fork
10 Indigo Creek, as a wild
11 river.

12 “(cc) SNAIL CREEK.—The
13 approximately 4.6-mile segment
14 of Snail Creek from and includ-
15 ing the headwaters to the con-
16 fluence with West Fork Indigo
17 Creek, as a wild river.

18 “(II) SILVER CREEK.—

19 “(aa) MAINSTEM.—

20 “(AA) UPPER.—The
21 approximately 7.1-mile seg-
22 ment of Silver Creek from
23 and including the head-
24 waters to the boundary be-
25 tween public land and pri-

1 vate land in T. 36 S., R. 9
2 W., sec. 5, Willamette Me-
3 ridian, as a scenic river.

4 “(BB) LOWER.—The
5 approximately 13-mile seg-
6 ment of Silver Creek from
7 the boundary between public
8 land and private land in T.
9 36 S., R. 9 W., sec. 5, Wil-
10 lamette Meridian, to the
11 confluence with the Illinois
12 River, as a wild river.

13 “(bb) SOUTH FORK.—The
14 approximately 7.3-mile segment
15 of South Fork Silver Creek from
16 and including the headwaters to
17 the confluence with Silver Creek,
18 as a wild river.

19 “(cc) NORTH FORK.—

20 “(AA) UPPER.—The
21 approximately 6-mile seg-
22 ment from and including the
23 headwaters downstream to
24 the western edge of the Bu-
25 reau of Land Management

1 boundary in T. 35 S., R. 9
2 W., sec. 17, Willamette Me-
3 ridian, to be administered by
4 the Secretary of the Interior
5 as a recreational river.

6 “(BB) LOWER.—The
7 approximately 8.7-mile seg-
8 ment of North Fork Silver
9 Creek from the western edge
10 of the Bureau of Land Man-
11 agement boundary in T. 35
12 S., R. 9 W., sec. 17, Willam-
13 ette Meridian, to the con-
14 fluence with Silver Creek, as
15 a wild river.

16 “(dd) TRIBUTARIES.—

17 “(AA) LITTLE SILVER
18 CREEK.—The approximately
19 3.2-mile segment of Little
20 Silver Creek from and in-
21 cluding the headwaters to
22 the confluence with Silver
23 Creek, as a wild river.

24 “(BB) TODD CREEK.—
25 The approximately 5-mile

1 segment of Todd Creek from
2 and including the head-
3 waters to the confluence
4 with Silver Creek, as a wild
5 river.

6 “(viii) LOWER ILLINOIS RIVER TRIBU-
7 TARY WATERSHEDS.—

8 “(I) LAWSON CREEK.—

9 “(aa) MAINSTEM.—The ap-
10 proximately 15-mile segment of
11 Lawson Creek from and includ-
12 ing the headwaters to the con-
13 fluence with the Illinois River, as
14 a wild river.

15 “(bb) SOUTH FORK.—The
16 approximately 4.3-mile segment
17 of South Fork Lawson Creek
18 from and including the head-
19 waters to the confluence with
20 Lawson Creek, as a wild river.

21 “(II) COLLIER CREEK.—

22 “(aa) NORTH FORK.—The
23 approximately 3.1-mile segment
24 of North Fork Collier Creek from
25 and including the headwaters to

1 the Kalmiopsis Wilderness
2 boundary, as a wild river.

3 “(bb) SOUTH FORK.—The
4 approximately 1.8-mile segment
5 of South Fork Collier Creek from
6 and including the headwaters to
7 the Kalmiopsis Wilderness
8 boundary, as a wild river.

9 “(cc) HORSE SIGN CREEK.—
10 The approximately 5.9-mile seg-
11 ment of Horse Sign Creek from
12 and including the headwaters to
13 the confluence with the Illinois
14 River, as a wild river.”.

15 (d) OWYHEE, OREGON.—Section 3(a)(55) of the
16 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(55)) is
17 amended—

18 (1) in the third sentence, by striking “by this
19 paragraph” and inserting “by this subparagraph”;

20 (2) in the first sentence, by striking “The
21 South Fork” and inserting the following:

22 “(A) IN GENERAL.—The South Fork”; and

23 (3) by adding at the end the following:

24 “(B) ADDITIONS.—In addition to the seg-
25 ment described in subparagraph (A), there are

1 designated the following stream segments that
2 are additional to or tributaries to the segment
3 described in that subparagraph, to be adminis-
4 tered by the Secretary of the Interior in the fol-
5 lowing classes:

6 “(i) LOWER OWYHEE RIVER.—The
7 approximately 15.7-mile segment of the
8 Owyhee River from the base of Owyhee
9 Dam in T. 22 S., R. 45 E., sec. 20, Wil-
10 lamette Meridian, to the north boundary of
11 SW¹/₄SE¹/₄ sec. 13, T. 21 S., R. 45 E.,
12 Willamette Meridian, as a recreational
13 river.

14 “(ii) MIDDLE FORK OWYHEE
15 RIVER.—The approximately 8.7-mile seg-
16 ment of the Middle Fork Owyhee River
17 from the north boundary of SE¹/₄ sec. 32,
18 T. 35 S., R. 46 E., Willamette Meridian,
19 to the confluence with the North Fork
20 Owyhee River, as a wild river.

21 “(iii) POLE CREEK.—The approxi-
22 mately 8.2-mile segment of Pole Creek
23 from the border between the States of Or-
24 egon and Idaho to the confluence with the
25 Middle Fork Owyhee River, as a wild river.

1 “(iv) BIG ANTELOPE CREEK.—The
2 approximately 8.9-mile segment of Big An-
3 telope Creek from the south boundary of
4 NW¹/₄NW¹/₄ sec. 16, T. 36 S., R. 46 E.,
5 Willamette Meridian, to the confluence
6 with the Owyhee River, as a wild river.

7 “(v) DRY CREEK.—The approximately
8 24.2-mile segment of Dry Creek from the
9 west boundary of NE¹/₄SE¹/₄ sec. 6, T. 24
10 S., R. 41 E., Willamette Meridian, to
11 Owyhee Reservoir pool, as a wild river.

12 “(C) INCORPORATION OF EXISTING WILD
13 AND SCENIC RIVERS.—

14 “(i) NORTH FORK OWYHEE, OR-
15 EGON.—The 8-mile segment from the
16 boundary between the States of Oregon
17 and Idaho to the confluence with the
18 Owyhee River, to be administered by the
19 Secretary of the Interior as a wild river.

20 “(ii) WEST LITTLE OWYHEE, OR-
21 EGON.—The 51-mile segment from and in-
22 cluding the headwaters to the confluence
23 with the Owyhee River, to be administered
24 by the Secretary of the Interior as a wild
25 river.”.

1 (e) CHETCO, OREGON.—Section 3(a)(69) of the Wild
2 and Scenic Rivers Act (16 U.S.C. 1274(a)(69)) is amend-
3 ed—

4 (1) in subparagraph (B), by striking “subpara-
5 graph (A)” and inserting “subparagraphs (A) and
6 (B)”;

7 (2) by redesignating subparagraph (B) as sub-
8 paragraph (C); and

9 (3) by inserting after subparagraph (A) the fol-
10 lowing:

11 “(B) ADDITIONS.—In addition to the seg-
12 ments described in subparagraph (A), there are
13 designated the following stream segments, to be
14 administered by the Secretary of Agriculture in
15 the following classes:

16 “(i) UPPER TRIBUTARIES.—

17 “(I) MISLATNAH CREEK.—The
18 approximately 5.3-mile segment of
19 Mislatah Creek from and including
20 the headwaters to the confluence with
21 the Chetco River, as a wild river.

22 “(II) CRAGGIE CREEK.—The ap-
23 proximately 2.3-mile segment of
24 Craggie Creek from and including the

1 headwaters to the confluence with
2 Mislatah Creek, as a wild river.

3 “(ii) SOUTH FORK.—

4 “(I) UPPER SOUTH FORK
5 CHETCO.—The approximately 9.9-mile
6 segment of the South Fork Chetco
7 River from and including the head-
8 waters to the west boundary of T. 39
9 S., R. 12 W., sec. 10, Willamette Me-
10 ridian, as a wild river.

11 “(II) LOWER SOUTH FORK
12 CHETCO.—The approximately 1.2-mile
13 segment of the South Fork Chetco
14 River from the west boundary of T.
15 39 S., R. 12 W., sec. 10, Willamette
16 Meridian, to the confluence with the
17 Chetco River, as a scenic river.

18 “(III) QUAIL PRAIRIE CREEK.—
19 The approximately 6.8-mile segment
20 of Quail Prairie Creek from and in-
21 cluding the headwaters to the con-
22 fluence with the South Fork Chetco
23 River, as a scenic river.

24 “(IV) WEST COON CREEK.—The
25 approximately 3.6-mile segment of

1 West Coon Creek from and including
2 the headwaters to the confluence with
3 the South Fork Chetco River, as a
4 scenic river.

5 “(V) BASIN CREEK.—The ap-
6 proximately 2.4-mile segment of Basin
7 Creek from and including the head-
8 waters to the confluence with the
9 South Fork Chetco River, as a scenic
10 river.

11 “(VI) RED MOUNTAIN CREEK.—
12 The approximately 3-mile segment of
13 Red Mountain Creek from and includ-
14 ing the headwaters to the confluence
15 with the South Fork Chetco River, as
16 a wild river.

17 “(iii) OREGON REDWOODS TRIBU-
18 TARIES.—

19 “(I) EMILY CREEK.—The ap-
20 proximately 8.3-mile segment of
21 Emily Creek from and including the
22 headwaters to the confluence with the
23 Chetco River, as a wild river.

24 “(II) LITTLE EMILY CREEK.—
25 The approximately 1.8-mile segment

1 of Little Emily Creek from and in-
2 cluding the headwaters to the con-
3 fluence with the Chetco River, as a
4 wild river.

5 “(III) REDWOOD CREEK.—The
6 approximately 0.8-mile segment of
7 Redwood Creek from and including
8 the headwaters to the confluence with
9 the Chetco River, as a scenic river.

10 “(IV) BIG REDWOOD CREEK.—
11 The approximately 1.6-mile segment
12 Big Redwood Creek from and includ-
13 ing the headwaters to the confluence
14 with the Chetco River, as a scenic
15 river.

16 “(V) MILL CREEK.—The ap-
17 proximately 1.4-mile segment of Mill
18 Creek from and including the head-
19 waters to the west boundary of T. 40
20 S., R. 12 W., sec. 19, Willamette Me-
21 ridian, as a scenic river.

22 “(VI) JACK CREEK.—The ap-
23 proximately 2.1-mile segment of Jack
24 Creek from and including the head-
25 waters to the boundary between public

1 land and private land in T. 40 S., R.
2 12 W., sec. 31, Willamette Meridian,
3 as a scenic river.

4 “(VII) BABYFOOT CREEK.—

5 “(aa) IN GENERAL.—The
6 approximately 1-mile segment of
7 Babyfoot Creek from and includ-
8 ing Babyfoot Lake, and including
9 all tributary streams, associated
10 wetlands, and springs, to the
11 point at which Babyfoot Creek
12 enters the Kalmiopsis Wilderness
13 in T. 38 S., R. 9 E., sec. 30, Wil-
14 lamette Meridian, as a wild river.

15 “(bb) WITHDRAWAL.—Sub-
16 ject to valid existing rights, the
17 Babyfoot Lake Botanical Area is
18 withdrawn from the application
19 of the Federal mining laws in ac-
20 cordance with subparagraph
21 (C).”.

22 (f) CLACKAMAS, OREGON.—Section 3(a)(70) of the
23 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(70)) is
24 amended—

1 (1) by redesignating subparagraphs (A) through
2 (F) as clauses (i) through (iv), respectively, and in-
3 denting appropriately;

4 (2) in the matter preceding clause (i) (as so re-
5 designated), by striking “The 47-mile” and inserting
6 the following:

7 “(A) IN GENERAL.—The 47-mile”; and

8 (3) by adding at the end the following:

9 “(B) ADDITIONS.—In addition to the seg-
10 ments described in subparagraph (A), there are
11 designated the following stream segments, to be
12 administered by the Secretary of Agriculture,
13 except as otherwise provided, in the following
14 classes:

15 “(i) FISH CREEK.—The 13.5-mile seg-
16 ment of Fish Creek from and including the
17 headwaters to the confluence with the
18 Clackamas River, as a recreational river.

19 “(ii) SOUTH FORK.—

20 “(I) SOUTH FORK.—The approxi-
21 mately 9.2-mile segment of the South
22 Fork Clackamas River from and in-
23 cluding the headwaters to the con-
24 fluence with the Clackamas River, as
25 a wild river.

1 “(II) EAST FORK SOUTH FORK
2 CLACKAMAS.—The approximately 3.7-
3 mile segment of the East Fork South
4 Clackamas River from and including
5 the headwaters (including Helen
6 Lake) to the confluence with the
7 South Fork Clackamas River, as a
8 scenic river.

9 “(III) MEMALOOSE CREEK.—The
10 approximately 9-mile segment of the
11 Memaloose Creek from and including
12 the headwaters (including Memaloose
13 Lake) to the confluence with the
14 South Fork Clackamas River, as a
15 scenic river.

16 “(iii) NORTH FORK.—The approxi-
17 mately 14-mile segment of the North Fork
18 Clackamas River from and including the
19 headwaters to the North Fork Reservoir
20 Pool, to be administered by the Secretary
21 of the Interior and the Secretary of Agri-
22 culture as a scenic river.

23 “(iv) OAK GROVE FORK.—

24 “(I) UPPER OAK GROVE FORK.—
25 The approximately 3.6-mile segment

1 of the Oak Grove Fork Clackamas
2 River from the boundary of the Warm
3 Springs Indian Reservation (including
4 Clackamas Lake and associated wet-
5 lands) to Timothy Reservoir Pool, as
6 a scenic river.

7 “(II) MIDDLE OAK GROVE
8 FORK.—The approximately 10-mile
9 segment of the Oak Grove Fork
10 Clackamas River from 0.1 mile below
11 Timothy Reservoir Dam to Harriet
12 Reservoir Pool, as a recreational river.

13 “(III) LOWER OAK GROVE
14 FORK.—The approximately 5.1-mile
15 segment of the Oak Grove Fork
16 Clackamas River from 0.25 mile below
17 Harriet Reservoir Dam to the con-
18 fluence with the Clackamas River, as
19 a recreational river.”.

20 (g) DESCHUTES, OREGON.—Section 3(a)(73) of the
21 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(73)) is
22 amended—

23 (1) in each of subparagraphs (A) through (D),
24 by striking the semicolon at the end and inserting a
25 period;

1 (2) in subparagraph (B), by striking “the 11”
2 and inserting “The 11”;

3 (3) in subparagraph (C), by striking “the 3”
4 and inserting “The 3”;

5 (4) in subparagraph (D), by striking “the 19”
6 and inserting “The 19”;

7 (5) in subparagraph (E), by striking “the 100”
8 and inserting “The 100”; and

9 (6) by adding at the end the following:

10 “(F) The 8.4-mile segment from and in-
11 cluding Lava Lake and Little Lava Lake and
12 associated wetlands to the Crane Prairie Res-
13 ervoir Pool as a recreational river, to be admin-
14 istered by the Secretary of Agriculture.

15 “(G) TRIBUTARIES.—In addition to the
16 segments described in subparagraphs (A)
17 through (F), there are designated the following
18 stream segments that are tributaries to the seg-
19 ments described in those subparagraphs, to be
20 administered by the Secretary of Agriculture in
21 the following classes:

22 “(i) FALL RIVER.—

23 “(I) UPPER.—The approximately
24 3.6-mile segment of Fall River from
25 the source to the east boundary of T.

1 20 S., R. 9 E., sec. 36, Willamette
2 Meridian, as a recreational river.

3 “(II) LOWER.—The approxi-
4 mately 4.1-mile segment of Fall River
5 from the north boundary of
6 NW¹/₄SW¹/₄ sec. 33, T. 20 S., R. 10
7 E., Willamette Meridian, to the con-
8 fluence with the Deschutes River, as a
9 recreational river.

10 “(ii) BROWNS CREEK.—The approxi-
11 mately 2.7-mile segment of Browns Creek
12 from the source at multiple springs in T.
13 21 S., R. 8 E., sec. 30, Willamette Merid-
14 ian, including approximately 1.5 miles of
15 an unnamed wetland meadow tributary
16 that enters Browns Creek in NW¹/₄SW¹/₄
17 sec. 30, T. 21 S., R. 8 E., Willamette Me-
18 ridian, to Wickiup Reservoir Pool, as a rec-
19 reational river.

20 “(iii) PAULINA CREEK.—The approxi-
21 mately 8.6-mile segment of Paulina Creek
22 from 0.01 miles below road 2100–505 at
23 Paulina Lake to the boundary of the
24 Deschutes National Forest, as a scenic
25 river.

1 “(iv) CULTUS RIVER.—The approxi-
2 mately 1.9-mile segment of the Cultus
3 River from the sources at multiple springs
4 to the Crane Prairie Reservoir Pool, as a
5 scenic river.”.

6 (h) DONNER UND BLITZEN, OREGON.—Section
7 3(a)(74) of the Wild and Scenic Rivers Act (16 U.S.C.
8 1274(a)(74)) is amended by adding at the end the fol-
9 lowing:

10 “(J) The approximately 3.1-mile segment
11 of Little Fish Creek from and including the
12 headwaters to the confluence with Fish Creek.

13 “(K) The approximately 2.2-mile segment
14 of Grove Creek from and including the head-
15 waters to the confluence with Fish Creek.”.

16 (i) EAGLE CREEK, OREGON.—Section 3(a)(75) of the
17 Wild and Scenic Rivers Act (16 U.S.C. 1274(a))(75) is
18 amended—

19 (1) in the matter preceding subparagraph (A)—

20 (A) by striking “27” and inserting “10”;

21 and

22 (B) by striking “Creek; to be” and insert-
23 ing “Creek, to be”;

1 (2) in each of subparagraphs (A) and (B), by
2 striking the semicolon at the end and inserting a pe-
3 riod;

4 (3) in subparagraph (B), by striking “the 15.5”
5 and inserting “The 15.5”;

6 (4) in subparagraph (C)—

7 (A) by striking “the 6” and inserting “The
8 6”; and

9 (B) by striking “; and” and inserting a pe-
10 riod;

11 (5) in subparagraph (D), by striking “the 1.5”
12 and inserting “The 1.5”; and

13 (6) by adding at the end the following:

14 “(E) The 0.5-mile segment of West Eagle
15 Creek from the Eagle Cap Wilderness boundary
16 to 0.01 miles above Forest Service Road 7700,
17 as a wild river.

18 “(F) The approximately 5.8-mile segment
19 of West Eagle Creek from 0.01 miles above
20 Forest Service Road 7700 to the confluence
21 with Eagle Creek, as a recreational river.

22 “(G) The approximately 3.7-mile segment
23 of East Fork Eagle Creek from the Eagle Cap
24 Wilderness boundary to the north boundary of

1 SW¹/₄ sec. 28, T. 6 S., R. 44 E., Willamette
2 Meridian, as a recreational river.”.

3 (j) GRANDE RONDE, OREGON.—Section 3(a) of the
4 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-
5 ed by striking paragraph (77) and inserting the following:

6 “(77) GRANDE RONDE, OREGON.—The fol-
7 lowing segments, to be administered by the Sec-
8 retary of Agriculture, except as otherwise provided,
9 in the following classes:

10 “(A) LOWER MAINSTEM.—

11 “(i) The 1.5-mile segment of the
12 mainstem from the confluence with the
13 Wallowa River to the Umatilla National
14 Forest boundary in T. 3 N., R. 40 E., sec.
15 11, as a recreational river.

16 “(ii) The 17.4-mile segment of the
17 mainstem from the Umatilla National For-
18 est boundary in T. 3 N., R. 40 E., sec. 11,
19 to the Wallowa-Whitman National Forest
20 boundary approximately ¹/₂ mile east of
21 Grossman Creek, as a wild river.

22 “(iii) The 9-mile segment of the
23 mainstem from the Wallowa-Whitman Na-
24 tional Forest boundary approximately ¹/₂
25 mile east of Grossman Creek to Wildcat

1 Creek, to be administered by the Secretary
2 of the Interior as a wild river.

3 “(iv) The 15.9-mile segment of the
4 mainstem from Wildcat Creek to the bor-
5 der between the States of Oregon and
6 Washington, to be administered by the
7 Secretary of the Interior as a recreational
8 river.

9 “(B) UPPER MAINSTEM.—

10 “(i) UPPER.—The approximately 7.9-
11 mile segment of the mainstem from and in-
12 cluding the headwaters and associated wet-
13 lands to the confluence with the East Fork
14 Grande Ronde River, as a wild river.

15 “(ii) GRANDE RONDE LAKE CREEK.—
16 The approximately 1.8-mile segment of
17 Grande Ronde Lake Creek from and in-
18 cluding Grande Ronde Lake and adjacent
19 and downstream wetlands to the con-
20 fluence with the Grande Ronde River, as a
21 scenic river.

22 “(iii) MIDDLE.—The approximately
23 3.7-mile segment of the mainstem from the
24 confluence with the East Fork Grande
25 Ronde to the south boundary of T. 5 S.,

1 R. 36 E., sec. 32, Willamette Meridian, as
2 a recreational river.

3 “(iv) LOWER.—The approximately
4 8.2-mile segment of the mainstem from the
5 south boundary of T. 5 S., R. 36 E., sec.
6 18, Willamette Meridian, to the north
7 boundary of SW¹/₄ sec. 14, T. 4 S., R. 35
8 E., Willamette Meridian, as a scenic river.

9 “(C) TRIBUTARIES.—

10 “(i) EAST FORK GRANDE RONDE
11 RIVER.—The approximately 3.9-mile seg-
12 ment of the East Fork Grande Ronde
13 River from and including the headwaters
14 to the confluence with the Grande Ronde
15 River, as a scenic river.

16 “(ii) FIVE POINTS CREEK.—The ap-
17 proximately 12.8-mile segment of Five
18 Points Creek from and including the head-
19 waters to the west boundary of NE¹/₄ sec.
20 30, T. 2 S., R. 37 E., Willamette Merid-
21 ian, as a wild river.

22 “(iii) MIDDLE FORK FIVE POINTS
23 CREEK.—The approximately 2.4-mile seg-
24 ment of Middle Fork Five Points Creek
25 from the source at and including Conklin

1 Spring to the confluence with Five Points
2 Creek, as a scenic river.

3 “(iv) MOUNT EMILY CREEK.—The ap-
4 proximately 3.8-mile segment of Mount
5 Emily Creek from and including the head-
6 waters to the confluence with Five Points
7 Creek, as a scenic river.

8 “(v) CATHERINE CREEK.—

9 “(I) NORTH FORK.—

10 “(aa) UPPER.—The approxi-
11 mately 2.1-mile segment of North
12 Fork Catherine Creek from the
13 Eagle Cap Wilderness boundary
14 to the confluence with Middle
15 Fork Catherine Creek, as a wild
16 river.

17 “(bb) LOWER.—The ap-
18 proximately 3.1-mile segment of
19 North Fork Catherine Creek
20 from the confluence with Middle
21 Fork Catherine Creek to the con-
22 fluence with South Fork Cath-
23 erine Creek, as a recreational
24 river.

1 “(II) MIDDLE FORK.—The ap-
2 proximately 5.5-mile segment of
3 North Fork Catherine Creek from and
4 including the headwaters to the con-
5 fluence with North Fork Catherine
6 Creek, as a scenic river.

7 “(III) SOUTH FORK.—

8 “(aa) SOUTH FORK.—The
9 approximately 8.7-mile segment
10 of South Fork Catherine Creek
11 from the Eagle Cap Wilderness
12 boundary to the confluence with
13 North Fork Catherine Creek, as
14 a scenic river.

15 “(bb) TRIBUTARIES.—

16 “(AA) COLLINS
17 CREEK.—The approximately
18 2.1-mile segment of Collins
19 Creek from and including
20 the headwaters to the con-
21 fluence with South Fork
22 Catherine Creek, as a wild
23 river.

24 “(BB) SAND PASS
25 CREEK.—The approximately

1 R. 36 E., sec. 22, Willamette Merid-
2 ian, as a scenic river.

3 “(vii) LOOKINGGLASS CREEK.—The
4 approximately 8.7-mile segment from the
5 west boundary of T. 4 N., R. 38 E., sec.
6 33, Willamette Meridian, to the east
7 boundary of T. 3 N., R. 39 E., sec. 9, Wil-
8 lamette Meridian, as a wild river.

9 “(viii) LITTLE LOOKINGGLASS
10 CREEK.—The approximately 7.9-mile seg-
11 ment of Little Lookingglass Creek from
12 and including the headwaters to the south
13 boundary of T. 4 N., R. 39 E., sec. 26,
14 Willamette Meridian, as a scenic river.

15 “(ix) MOTTET CREEK.—

16 “(I) UPPER.—The approximately
17 2.6-mile segment of Mottet Creek
18 from and including the headwaters,
19 including Mottet Spring, to Jubilee
20 Reservoir Pool, as a scenic river.

21 “(II) LOWER.—The approxi-
22 mately 5.6-mile segment of Mottet
23 Creek from 100 feet below Jubilee
24 Reservoir Spillway to the east bound-

1 north boundary of T. 4 N., R. 43 E., sec.
2 21, Willamette Meridian, as a wild river.

3 “(xv) TOPE CREEK.—The approxi-
4 mately 7.5-mile segment of Tope Creek
5 from the south boundary of T. 3 N., R. 43
6 E., sec. 34, Willamette Meridian, to the
7 confluence with Mud Creek, as a wild
8 river.

9 “(xvi) WILDCAT CREEK.—The ap-
10 proximately 14.3-mile segment of Wildcat
11 Creek from the north boundary of T. 2 N.,
12 R. 43 E., sec. 5, Willamette Meridian, to
13 the north boundary of T. 5 N., R. 43 E.,
14 sec. 31, Willamette Meridian, as a scenic
15 river.

16 “(xvii) BEAR CREEK.—

17 “(I) UPPER.—The approximately
18 2-mile segment of Bear Creek from
19 and including the headwaters to 0.01
20 mile above Forest Service Road 62, as
21 a scenic river.

22 “(II) LOWER.—The approxi-
23 mately 5.5-mile segment of Bear
24 Creek from 0.01 mile above Forest
25 Service Road 62 to the confluence

1 with the Grande Ronde River, as a
2 wild river.

3 “(xviii) CLEAR CREEK.—The approxi-
4 mately 7.4-mile segment of Clear Creek
5 from and including the headwaters to the
6 confluence with the Grande Ronde River,
7 as a scenic river.”.

8 (k) IMNAHA, OREGON.—Section 3(a) of the Wild and
9 Scenic Rivers Act (16 U.S.C. 1274(a)) is amended by
10 striking paragraph (78) and inserting the following:

11 “(78) IMNAHA, OREGON.—The following seg-
12 ments, to be administered by the Secretary of Agri-
13 culture in the following classes:

14 “(A) MAINSTEM.—

15 “(i) UPPER.—The 6-mile segment
16 from the confluence with the North and
17 South Forks of the Imnaha River to In-
18 dian Crossing, as a wild river.

19 “(ii) MIDDLE.—The 58-mile segment
20 from Indian Crossing to Cow Creek, as a
21 recreational river.

22 “(iii) LOWER.—The 4-mile segment
23 from Cow Creek to the mouth of the
24 Imnaha River, as a scenic river.

1 “(B) SOUTH FORK.—The 9-mile segment
2 of the South Fork Innaha River from and in-
3 cluding the headwaters to the confluence with
4 the Innaha River, as a wild river.

5 “(C) TRIBUTARIES.—

6 “(i) BIG SHEEP CREEK.—

7 “(I) UPPER.—The approximately
8 12-mile segment of Big Sheep Creek
9 from the Eagle Cap Wilderness
10 boundary to the north boundary of T.
11 3 S., R. 47 E., sec. 29, Willamette
12 Meridian, as a scenic river.

13 “(II) MIDDLE.—The approxi-
14 mately 3.4-mile segment of Big Sheep
15 Creek from the west boundary of T. 2
16 S., R. 47 E., sec. 24, Willamette Me-
17 ridian, to the north boundary of
18 SE¹/₄SE¹/₄ sec. 6, T. 2 S., R. 48 E.,
19 Willamette Meridian, as a scenic river.

20 “(ii) CARROL CREEK.—The approxi-
21 mately 7.3-mile segment of Carrol Creek
22 from and including the headwaters to the
23 north boundary of T. 3 S., R. 47 E., sec.
24 19, Willamette Meridian, as a scenic river.

1 “(iii) GROUSE CREEK.—The approxi-
2 mately 14.3-mile segment of Grouse Creek
3 from and including the headwaters to the
4 east boundary of T. 3 S., R. 48 E., sec.
5 18, Willamette Meridian, as a wild river.

6 “(iv) LICK CREEK.—The approxi-
7 mately 7.8-mile segment of Lick Creek
8 from the Eagle Cap Wilderness boundary
9 to the confluence with Big Sheep Creek, as
10 a scenic river.

11 “(v) MCCULLY CREEK.—The approxi-
12 mately 2.5-mile segment of McCully Creek
13 from the Eagle Cap Wilderness boundary
14 to the north boundary of T. 3 S., R. 45 E.,
15 sec. 25, Willamette Meridian, as a wild
16 river.

17 “(vi) CRAZYMAN CREEK.—The ap-
18 proximately 7.2-mile segment of Crazyman
19 Creek from and including the headwaters
20 to the confluence with the Innaha River,
21 as a wild river.

22 “(vii) PUMPKIN CREEK.—The ap-
23 proximately 8.4-mile segment of Pumpkin
24 Creek from the south boundary of T. 1 N.,
25 R. 48 E., sec. 25, Willamette Meridian, to

1 the north boundary of SW¹/₄SE¹/₄ sec. 24,
2 T. 2 N., R. 48 E., Willamette Meridian, as
3 a wild river.

4 “(viii) HORSE CREEK.—The approxi-
5 mately 16.9-mile segment of Horse Creek
6 from and including the headwaters to the
7 north boundary of SE¹/₄SE¹/₄ sec. 25, T.
8 2 N., R. 48 E., Willamette Meridian, as a
9 wild river.

10 “(ix) LIGHTNING CREEK.—The ap-
11 proximately 17.4-mile segment of Light-
12 ning Creek from and including the head-
13 waters to the private land boundary of
14 NE¹/₄ sec. 20, T. 2 N., R. 49 E., Willam-
15 ette Meridian, as a wild river.

16 “(x) MEDICINE CREEK.—The approxi-
17 mately 6.6-mile segment of Medicine Creek
18 from and including the headwaters to the
19 confluence with Sleepy Creek, as a wild
20 river.

21 “(xi) SLEEPY CREEK.—The approxi-
22 mately 11.7-mile segment of Sleepy Creek
23 from and including the headwaters to the
24 confluence with Lightning Creek, as a wild
25 river.

1 “(xii) COW CREEK.—The approxi-
2 mately 17.1-mile segment of Cow Creek
3 from and including the headwaters to the
4 north boundary of SW¹/₄NW¹/₄ sec. 16, T.
5 3 N., R. 49 E., Willamette Meridian, as a
6 wild river.

7 “(xiii) LONG PRONG.—The approxi-
8 mately 7.2-mile segment of Long Prong
9 from and including the headwaters to the
10 confluence with Cow Creek, as a wild
11 river.”.

12 (l) JOHN DAY, OREGON.—Section 3(a) of the Wild
13 and Scenic Rivers Act (16 U.S.C. 1274(a)) is amended
14 by striking paragraph (79) and inserting the following:

15 “(79) JOHN DAY, OREGON.—

16 “(A) MAINSTEM.—The 147.5-mile segment
17 from Service Creek to Tumwater Falls as a rec-
18 reational river, to be administered through a co-
19 operative management agreement between the
20 State of Oregon and the Secretary of the Inte-
21 rior as provided in section 10(e).

22 “(B) ADDITIONAL SEGMENTS.—The fol-
23 lowing stream segments that are tributaries to
24 the segment described in subparagraph (A), to

1 be administered by the Secretary of Agri-
2 culture, except as otherwise provided:

3 “(i) THIRTYMILE CREEK.—The ap-
4 proximately 9.3-mile segment of Thirtymile
5 Creek from the east boundary of T. 5 S.,
6 R. 20 E., sec. 4, Willamette Meridian, to
7 the confluence with the John Day River, to
8 be administered by the Secretary of the In-
9 terior as a scenic river.

10 “(ii) BRIDGE CREEK.—The approxi-
11 mately 17.4-mile segment of Bridge Creek,
12 from the east boundary of NW¹/₄SE¹/₄ sec.
13 35, T. 11 S., R. 21 E., Willamette Merid-
14 ian, to the confluence with the John Day
15 River, to be administered by the Secretary
16 of the Interior as a recreational river.

17 “(iii) ROCK CREEK.—

18 “(I) ROCK CREEK, UPPER.—The
19 approximately 2.2-mile segment of
20 Rock Creek from and including the
21 headwaters to 0.01 miles below Forest
22 Service Road 38, as a recreational
23 river.

24 “(II) ROCK CREEK, LOWER.—
25 The approximately 6.2-mile segment

1 of Rock Creek 0.01 miles below For-
2 est Service Road 38 to 0.01 mile
3 above Rock Creek Irrigation Ditch, as
4 a wild river.

5 “(iv) COTTONWOOD CREEK.—

6 “(I) MAINSTEM.—The approxi-
7 mately 8.2-mile segment of Cotton-
8 wood Creek from and including the
9 headwaters to the Ochoco National
10 Forest boundary, as a wild river.

11 “(II) EAST FORK.—The approxi-
12 mately 3.1-mile segment of East Fork
13 Cottonwood Creek from and including
14 the headwaters to the confluence with
15 Cottonwood Creek, as a wild river.

16 “(v) RAIL CREEK.—The approxi-
17 mately 5.7-mile segment of Rail Creek
18 from and including the headwaters to the
19 west boundary of T. 14 S., R. 35 E., sec.
20 20, Willamette Meridian, as a scenic river.

21 “(vi) DEARDORFF CREEK AND TRIBU-
22 TARIES.—

23 “(I) DEARDORFF CREEK.—The
24 approximately 5.8-mile segment of
25 Deardorff Creek from and including

1 the headwaters to the confluence with
2 Pole Creek, as a recreational river.

3 “(II) NORTH FORK DEARDORFF
4 CREEK.—The approximately 2.3-mile
5 segment of North Fork Deardorff
6 Creek from and including the head-
7 waters to the confluence with South
8 Fork Deardorff Creek, as a wild river.

9 “(III) SOUTH FORK DEARDORFF
10 CREEK.—The approximately 2-mile
11 segment of South Fork Deardorff
12 Creek from and including the head-
13 waters to the confluence with North
14 Fork Deardorff Creek, as a wild river.

15 “(IV) LITTLE BALDY CREEK.—
16 The approximately 2.5-mile segment
17 of Little Baldy Creek from and in-
18 cluding the headwaters to the con-
19 fluence with Deardorff Creek, as a
20 scenic river.

21 “(V) ALDER GULCH.—The ap-
22 proximately 1.6-mile segment of Alder
23 Gulch from and including the head-
24 waters to the confluence with
25 Deardorff Creek, as a scenic river.

1 “(vii) REYNOLDS CREEK.—

2 “(I) UPPER.—The approximately
3 5.1-mile stretch of Reynolds Creek
4 from and including the headwaters to
5 0.01 mile above Forest Service Road
6 2635, as a wild river.

7 “(II) LOWER.—The approxi-
8 mately 2-mile stretch of Reynolds
9 Creek from 0.01 mile above Forest
10 Service Road 2635 to the west bound-
11 ary of NE¹/₄ sec. 30, T. 13 S., R. 35
12 E., Willamette Meridian, as a rec-
13 reational river.

14 “(viii) STANDARD CREEK.—The ap-
15 proximately 3.6-mile segment of Standard
16 Creek from and including the headwaters
17 to the point at which Standard Creek
18 crosses into private land in SE¹/₄SE¹/₄ sec.
19 1, T. 12 S., R. 33 E., Willamette Merid-
20 ian, as a wild river.”.

21 (m) JOSEPH CREEK, OREGON AND WASHINGTON.—
22 Section 3(a) of the Wild and Scenic Rivers Act (16 U.S.C.
23 1274(a)) is amended by striking paragraph (80) and in-
24 serting the following:

1 “(80) JOSEPH CREEK, OREGON AND WASH-
2 INGTON.—The following segments, to be adminis-
3 tered by the Secretary of Agriculture in the fol-
4 lowing classes:

5 “(A) MAINSTEM.—The 31.8-mile segment
6 from Joseph Creek Ranch, 1 mile downstream
7 from Cougar Creek, to the north boundary of
8 SE¹/₄NE¹/₄ sec. 8, T. 6 N., R. 46 E., Willam-
9 ette Meridian, as a wild river.

10 “(B) TRIBUTARIES.—

11 “(i) SWAMP CREEK.—

12 “(I) MIDDLE.—The approxi-
13 mately 8-mile segment of Swamp
14 Creek from the south boundary of T.
15 2 N., R. 45 E., sec. 29, Willamette
16 Meridian, to the north boundary of
17 SE¹/₄NE¹/₄ sec. 30, T. 3 N., R. 45 E.,
18 Willamette Meridian, as a scenic river.

19 “(II) LOWER.—The approxi-
20 mately 8.6-mile segment of Swamp
21 Creek from the north boundary of
22 SE¹/₄NE¹/₄ sec. 30, T. 3 N., R. 45 E.,
23 Willamette Meridian, to the con-
24 fluence with Joseph Creek, as a wild
25 river.

1 “(ii) DAVIS CREEK.—

2 “(I) UPPER.—The approximately
3 4.2-mile segment of Davis Creek from
4 the Forest Service ownership bound-
5 ary in NE¹/₄ sec. 13, T. 2 N., R. 44
6 E., Willamette Meridian, to the north
7 boundary of T. 3 N., R. 44 E., sec.
8 36, Willamette Meridian, as a scenic
9 river.

10 “(II) LOWER.—The approxi-
11 mately 5.5-mile segment of Davis
12 Creek from the north boundary of T.
13 3 N., R. 44 E., sec. 36, Willamette
14 Meridian, to the confluence with
15 Swamp Creek, as a wild river.

16 “(iii) COTTONWOOD CREEK.—The ap-
17 proximately 8.8-mile segment of Cotton-
18 wood Creek from and including the head-
19 waters (including Box Spring) to the north
20 boundary of T. 5 N., R. 46 E., sec. 13,
21 Willamette Meridian, as a wild river.

22 “(iv) DEAD HORSE CREEK.—The ap-
23 proximately 2.3-mile segment of Dead
24 Horse Creek from and including the head-
25 waters (including the Cold Spring tribu-

1 tary) to the confluence with Cottonwood
2 Creek, as a wild river.

3 “(v) BEAR CREEK AND TRIBU-
4 TARIES.—

5 “(I) BEAR CREEK.—The approxi-
6 mately 4.6-mile segment of Bear
7 Creek from and including the head-
8 waters to the confluence with Cotton-
9 wood Creek, as a wild river.

10 “(II) TRIBUTARY NUMBER 1.—
11 The approximately 2-mile segment of
12 a tributary of Bear Creek from and
13 including the headwaters in T. 5 N.,
14 R. 46 E., sec. 26, Willamette Merid-
15 ian, including Wildhorse Spring, to
16 the confluence with Bear Creek, as a
17 wild river.

18 “(III) TRIBUTARY NUMBER 2.—
19 The approximately 2.1-mile segment
20 of a tributary of Bear Creek from and
21 including the headwaters in NW¹/₄
22 sec. 23, T. 5 N., R. 46 E., Willamette
23 Meridian, to the confluence with Bear
24 Creek, as a wild river.

1 “(vi) BASIN CREEK.—The approxi-
2 mately 6.2-mile segment of Basin Creek
3 from and including the headwaters to the
4 confluence with Cottonwood Creek, as a
5 wild river.

6 “(vii) BRUSHY CREEK.—The approxi-
7 mately 1.1-mile segment of Brushy Creek
8 from and including the headwaters in T. 5
9 N., R. 46 E., sec. 15, Willamette Meridian,
10 to the confluence with Basin Creek, as a
11 wild river.

12 “(viii) BROADY CREEK.—

13 “(I) UPPER.—The approximately
14 3.7-mile segment of Broady Creek
15 from and including the headwaters to
16 the confluence with East Fork Broady
17 Creek, as a scenic river.

18 “(II) LOWER.—The approxi-
19 mately 7.9-mile segment of Broady
20 Creek from the confluence with East
21 Fork Broady Creek to the confluence
22 with Cottonwood Creek, as a wild
23 river.

24 “(ix) WEST FORK BROADY CREEK.—
25 The approximately 3.8-mile segment of

1 West Fork Broady Creek from and includ-
2 ing the headwaters to the confluence with
3 Broady Creek, as a recreational river.

4 “(x) EAST FORK BROADY CREEK.—
5 The approximately 3.8-mile segment of
6 East Fork Broady Creek from and includ-
7 ing the headwaters to the confluence with
8 Broady Creek, as a wild river.

9 “(xi) PEAVINE CREEK.—The approxi-
10 mately 6.3-mile segment of Peavine Creek
11 from and including the headwaters (includ-
12 ing Stewart Spring) to the confluence with
13 Joseph Creek, as a wild river.

14 “(xii) LUPINE CREEK.—

15 “(I) UPPER.—The approximately
16 1.4-mile segment of Lupine Creek
17 from and including the headwaters to
18 the north boundary of T. 4 N., R. 45
19 E., sec. 15, Willamette Meridian, as a
20 scenic river.

21 “(II) LOWER.—The approxi-
22 mately 3.1-mile segment of Lupine
23 Creek from the north boundary of T.
24 4 N., R. 45 E., sec. 15, Willamette

1 Meridian, to the confluence with
2 Peavine Creek, as a wild river.

3 “(xiii) COLD SPRING CREEK.—The
4 approximately 4-mile segment of Cold
5 Spring Creek from and including the head-
6 waters to the confluence with Cabin Creek,
7 as a recreational river.

8 “(xiv) CABIN CREEK.—The approxi-
9 mately 3.1-mile segment of Cabin Creek
10 from and including the headwaters to the
11 confluence with Cold Spring Creek, as a
12 wild river.

13 “(xv) HORSE CREEK.—The approxi-
14 mately 2.9-mile segment of Horse Creek
15 from the confluence of Cabin Creek and
16 Cold Spring Creek to the west boundary of
17 NE¹/₄ sec. 30, T. 6 N., R. 47 E., Willam-
18 ette Meridian, as a recreational river.

19 “(xvi) CHESNIMNUS CREEK.—

20 “(I) MAINSTEM.—The approxi-
21 mately 19.5-mile segment of
22 Chesnimnus Creek from and including
23 the headwaters to the west boundary
24 of NE¹/₄NW¹/₄ sec. 23, T. 3 N., R. 46

1 E., Willamette Meridian, as a rec-
2 reational river.

3 “(II) SOUTH FORK.—The ap-
4 proximately 5-mile segment of South
5 Fork Chesnimnus Creek from and in-
6 cluding the headwaters to the con-
7 fluence with Chesnimnus Creek, as a
8 scenic river.

9 “(III) TRIBUTARIES.—

10 “(aa) BILLY CREEK.—The
11 approximately 6.6-mile segment
12 of Billy Creek from and including
13 the headwaters, including Billy
14 Spring, to the confluence with
15 Chesnimnus Creek, as a scenic
16 river.

17 “(bb) DEVILS RUN
18 CREEK.—The approximately 7.4-
19 mile segment of Devils Run
20 Creek from and including the
21 headwaters, including Billy
22 Spring, to the confluence with
23 Chesnimnus Creek, as a scenic
24 river.”.

1 (n) LITTLE DESCHUTES, OREGON.—Section 3(a) of
2 the Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is
3 amended by striking paragraph (81) and inserting the fol-
4 lowing:

5 “(81) LITTLE DESCHUTES, OREGON.—The fol-
6 lowing segments, to be administered by the Sec-
7 retary of Agriculture in the following classes:

8 “(A) MAINSTEM.—

9 “(i) UPPER.—The 12-mile segment
10 from the source in NW¹/₄ sec. 15, T. 26
11 S., R. 6¹/₂ E., Willamette Meridian, to the
12 north boundary of T. 26 S., R. 7 E., sec.
13 12, Willamette Meridian, as a recreational
14 river.

15 “(ii) MIDDLE.—The 5.9-mile segment
16 from the south boundary of T. 25 S., R.
17 7 E., sec. 36, Willamette Meridian, to the
18 north boundary of T. 25 S., R. 8 E., sec.
19 20, Willamette Meridian, as a recreational
20 river.

21 “(iii) LOWER.—The 8-mile segment
22 from the National Forest ownership
23 boundary in T. 25 S., R. 8 E., sec. 5, Wil-
24 lamette Meridian, to the east boundary of

1 T. 24 S., R. 8 E., sec. 35, Willamette Me-
2 ridian, as a recreational river.

3 “(B) TRIBUTARIES.—

4 “(i) HEMLOCK CREEK.—The approxi-
5 mately 5.1-mile segment of Hemlock Creek
6 from and including the headwaters to the
7 east boundary of T. 26 S., R. 7 E., sec. 2,
8 Willamette Meridian, as a scenic river.

9 “(ii) SPRUCE CREEK.—The approxi-
10 mately 4.3 miles from and including the
11 headwaters to the confluence with Hemlock
12 Creek, as a scenic river.

13 “(iii) SWAMP CREEK.—The approxi-
14 mately 4.9 miles from and including the
15 headwaters to the confluence with Hemlock
16 Creek, as a scenic river.”.

17 (o) MALHEUR, OREGON.—Section 3(a) of the Wild
18 and Scenic Rivers Act (16 U.S.C. 1274(a)) is amended
19 by striking paragraph (83) and inserting the following:

20 “(83) MALHEUR, OREGON.—The following seg-
21 ments, to be administered by the Secretary of Agri-
22 culture and the Secretary of the Interior in the fol-
23 lowing classes:

24 “(A) UPPER MAINSTEM.—

1 “(i) UPPER.—The 7-mile segment
2 from Bosonberg Creek to Malheur Ford,
3 as a scenic river.

4 “(ii) MIDDLE.—The 6.7-mile segment
5 from Malheur Ford to the Malheur Na-
6 tional Forest boundary, as a wild river.

7 “(iii) LOWER.—The approximately
8 4.2-mile segment of the Malheur River
9 from the Malheur National Forest Bound-
10 ary to the west boundary of T. 18 S., R.
11 34 E., sec. 33, Willamette Meridian, as a
12 wild river.

13 “(B) MIDDLE MAINSTEM.—The approxi-
14 mately 15.8-mile segment from the confluence
15 with the South Fork Malheur River to the
16 north boundary of T. 22 S., R. 38 E., sec. 8,
17 Willamette Meridian, as a recreational river.

18 “(C) TRIBUTARIES.—

19 “(i) PINE CREEK.—

20 “(I) UPPER PINE CREEK.—The
21 approximately 10.1-mile segment of
22 Pine Creek from and including the
23 headwaters to the south boundary of
24 T. 20 S., R. 33 E., sec. 23, Willam-
25 ette Meridian, as a recreational river.

1 “(II) LOWER PINE CREEK.—The
2 approximately 6.5-mile segment of
3 Pine Creek from the west boundary of
4 E $\frac{1}{2}$ sec. 16, T. 20 S., R. 33 E., Wil-
5 lamette Meridian, to the Malheur Na-
6 tional Forest boundary, as a wild
7 river.

8 “(ii) BLUEBUCKET CREEK.—The ap-
9 proximately 1.5-mile segment of
10 Bluebucket Creek from the east boundary
11 of T. 18 S., R. 34 E., sec. 34, Willamette
12 Meridian, to the confluence with the
13 Malheur River, as a wild river.

14 “(iii) SUMMIT CREEK.—

15 “(I) UPPER SUMMIT CREEK.—
16 The approximately 4-mile segment of
17 Summit Creek from and including the
18 headwaters to the Forest Service own-
19 ership boundary in NE $\frac{1}{4}$ sec. 3, T.
20 16 S., R. 34 E., Willamette Meridian,
21 as a scenic river.

22 “(II) LOWER SUMMIT CREEK.—
23 The approximately 11.9-mile segment
24 of Summit Creek from the north
25 boundary of T. 16 S., R. 34 E., sec.

1 10, Willamette Meridian, to the con-
2 fluence with the Malheur River, as a
3 scenic river.

4 “(iv) CROOKED CREEK.—The approxi-
5 mately 10-mile segment of Crooked Creek
6 from and including the headwaters to the
7 confluence with Lake Creek, as a scenic
8 river.

9 “(v) BIG CREEK.—The approximately
10 5.4-mile segment of Big Creek from the
11 Strawberry Mountain Wilderness boundary
12 to the south boundary of T. 16 S., R. 33
13 E., sec. 14, Willamette Meridian, as a sce-
14 nic river.

15 “(vi) SNOWSHOE CREEK.—The ap-
16 proximately 1.1-mile segment of Snowshoe
17 Creek from the Strawberry Mountain Wil-
18 derness boundary to the confluence with
19 Big Creek, as a wild river.

20 “(vii) BOSONBERG CREEK.—The ap-
21 proximately 4.4-mile segment of Bosonberg
22 Creek from and including the headwaters
23 to the west boundary of SE¹/₄ sec. 13, T.
24 16 S., R. 33 E., Willamette Meridian, as
25 a scenic river.

1 “(viii) CORRAL BASIN CREEK.—The
2 approximately 3.6-mile segment of Corral
3 Basin Creek from and including the head-
4 waters to the confluence with Big Creek,
5 as a scenic river.

6 “(ix) MEADOW FORK BIG CREEK.—
7 The approximately 1.5-mile segment of
8 Meadow Fork Big Creek from the Straw-
9 berry Mountain Wilderness boundary to
10 the confluence with Big Creek, as a scenic
11 river.

12 “(x) LAKE CREEK.—The approxi-
13 mately 4.4-mile segment of Lake Creek
14 from the Strawberry Mountain Wilderness
15 boundary to the west boundary of T. 16
16 S., R. 33 E., sec. 15, Willamette Meridian,
17 as a scenic river.”.

18 (p) MCKENZIE, OREGON.—Section 3(a) of the Wild
19 and Scenic Rivers Act (16 U.S.C. 1274(a)) is amended
20 by striking paragraph (84) and inserting the following:

21 “(84) MCKENZIE, OREGON.—The following seg-
22 ments, to be administered by the Secretary of Agri-
23 culture and the Secretary of the Interior:

1 “(A) MAINSTEM, UPPER.—The 12.7-mile
2 segment from Clear Lake to Scott Creek in the
3 following classes:

4 “(i) The 1.8-mile segment from Clear
5 Lake to the head of maximum pool at Car-
6 men Reservoir, as a recreational river.

7 “(ii) The 4.3-mile segment from a
8 point 100 feet downstream from Carmen
9 Dam to the maximum pool at Trail Bridge
10 Reservoir, as a recreational river.

11 “(iii) The 6.6-mile segment from the
12 developments at the base of the Trail
13 Bridge Reservoir Dam to Scott Creek, as
14 a recreational river.

15 “(B) MAINSTEM, MIDDLE.—

16 “(i) PARADISE REACH.—The approxi-
17 mately 5.8-mile segment of the McKenzie
18 River from the confluence with Scott Creek
19 to the west boundary of T. 16 S., R. 6 E.,
20 sec. 18, Willamette Meridian, as a rec-
21 reational river.

22 “(ii) HORSE CREEK MOUTH REACH.—
23 The approximately 0.8-mile segment of the
24 McKenzie River from the east boundary of
25 SW¹/₄ sec. 14, T. 16 S., R. 5 E., Willam-

1 ette Meridian, to the confluence with Flor-
2 ence Creek, as a recreational river.

3 “(iii) DELTA CREEK DIFFLUENCE TO
4 CONFLUENCE.—The approximately 5-mile
5 segment of the McKenzie River from the
6 south and east boundaries of N $\frac{1}{2}$ NE $\frac{1}{4}$
7 sec. 19, T. 16 S., R. 5 E., Willamette Me-
8 ridian, including the Delta Creek side
9 channel, to the confluence with the South
10 Fork McKenzie River, as a recreational
11 river.

12 “(iv) LOWER ELEVATION HEAD-
13 WATERS REACH.—The approximately 5.5-
14 mile segment of the McKenzie River from
15 the north boundary of SW $\frac{1}{4}$ NW $\frac{1}{4}$ sec. 11,
16 T. 17 S., R. 3 E., Willamette Meridian, to
17 the west boundary of T. 16 S., R. 3 E.,
18 sec. 31, Willamette Meridian, as a rec-
19 reational river.

20 “(v) NON-FEDERAL LAND.—The Sec-
21 retary of Agriculture and the Secretary of
22 the Interior shall not include any non-Fed-
23 eral land within the detailed boundaries re-
24 quired under subsection (b) for any seg-
25 ment designated under this subparagraph.

1 “(C) SOUTH FORK.—

2 “(i) UPPER.—The approximately
3 16.3-mile segment of the South Fork
4 McKenzie River from the west boundary of
5 T. 18 S., R. 6.5 E., sec. 34, Willamette
6 Meridian, to Cougar Reservoir pool, as a
7 recreational river.

8 “(ii) LOWER.—The approximately
9 4.2-mile segment of the South Fork
10 McKenzie River from the south boundary
11 of N¹/₂ sec. 31, T. 16 S., R. 5 E., Willam-
12 ette Meridian, including any associated
13 wetlands, to the confluence with the
14 McKenzie River, as a recreational river.

15 “(D) LAKES.—

16 “(i) CLEAR LAKE.—Clear Lake, to be
17 managed as a scenic river.

18 “(ii) FISH LAKE.—Fish Lake, to be
19 managed as a scenic river.

20 “(E) TRIBUTARIES.—

21 “(i) ANDERSON CREEK.—The ap-
22 proximately 7.3-mile segment of Anderson
23 Creek from and including the headwaters
24 to the confluence with the McKenzie River,
25 as a scenic river.

1 “(ii) BEAR CREEK.—The approxi-
2 mately 3.5-mile segment of Bear Creek
3 from the east boundary of T. 16 S., R. 3
4 E., sec. 34, Willamette Meridian, to the
5 south boundary of NW¹/₄ sec. 32, T. 16 S.,
6 R. 3 E., Willamette Meridian, as a wild
7 river.

8 “(iii) DEER CREEK.—The approxi-
9 mately 9.6-mile segment of Deer Creek
10 from and including the headwaters to the
11 confluence with the McKenzie River, as a
12 scenic river.

13 “(iv) FISH LAKE CREEK.—The ap-
14 proximately 1.5-mile segment of Fish Lake
15 Creek from Fish Lake to Clear Lake, as a
16 scenic river.

17 “(v) GATE CREEK.—The approxi-
18 mately 3-mile segment of Gate Creek from
19 and including the headwaters to the con-
20 fluence with the Smith River, as a scenic
21 river.

22 “(vi) HACKLEMAN CREEK.—The ap-
23 proximately 7.1-mile segment of
24 Hackleman Creek from and including the
25 headwaters to Fish Lake, as a scenic river.

1 “(vii) HEART LAKE CREEK.—The ap-
2 proximately 1.7-mile segment of Heart
3 Lake Creek from and including the head-
4 waters above, including any associated wet-
5 lands of Heart Lake, to the confluence
6 with Hackleman Creek, as a wild river.

7 “(viii) HORSE CREEK.—

8 “(I) UPPER.—The approximately
9 12.8-mile segment of Horse Creek
10 from the confluence with Mosquito
11 Creek to the confluence with Owl
12 Creek, as a recreational river.

13 “(II) LOWER.—The approxi-
14 mately .6-mile segment of Horse
15 Creek from the east boundary of
16 NW¹/₄ sec. 23, T. 16 S., R. 5 E., Wil-
17 lamette Meridian, to the confluence
18 with the McKenzie River, as a wild
19 river.

20 “(III) FORKS OF HORSE
21 CREEK.—

22 “(aa) WEST FORK.—The
23 approximately 1-mile segment of
24 West Fork Horse Creek from the
25 diffluence with East Fork Horse

104

1 Creek to the north boundary of
2 S¹/₂, SW¹/₄SE¹/₄ sec. 15, T. 16
3 S., R. 5 E., Willamette Meridian,
4 as a wild river.

5 “(bb) EAST FORK.—The ap-
6 proximately 1-mile segment of
7 East Fork Horse Creek from the
8 east boundary of NW¹/₄ sec. 23,
9 T. 16 S., R. 5 E., Willamette
10 Meridian, to the confluence with
11 the McKenzie River, as a wild
12 river.

13 “(ix) IKENICK CREEK.—The approxi-
14 mately 4.1-mile segment of Ikenick Creek
15 from and including the headwaters, includ-
16 ing any associated wetlands, to the con-
17 fluence with Clear Lake, as a scenic river.

18 “(x) LOST CREEK.—The approxi-
19 mately 4-mile segment of Lost Creek from
20 the source at an unnamed spring, includ-
21 ing any associated wetlands, to the con-
22 fluence with the McKenzie River, as a sce-
23 nic river.

24 “(xi) OLALLIE CREEK.—The approxi-
25 mately 2.8-mile segment of Olallie Creek

1 from and including the headwaters to the
2 confluence with the McKenzie River, as a
3 scenic river.

4 “(xii) ROARING RIVER.—The approxi-
5 mately 5.7-mile segment of the Roaring
6 River from and including the headwaters
7 to the confluence with the South Fork
8 McKenzie River, as a scenic river.

9 “(xiii) WHITE BRANCH CREEK.—The
10 approximately 5.8-mile segment of White
11 Branch Creek from the Three Sisters Wil-
12 derness boundary to the confluence with
13 Lost Creek, as a scenic river.

14 “(F) TRANSFER OF ADMINISTRATIVE JU-
15 RISDICTION.—If the Secretary of the Army de-
16 termines that the Corps of Engineers land in T.
17 16 S., R. 5 E., secs. 19 and 30, Willamette Me-
18 ridian, is unnecessary for the operation of the
19 Cougar Dam and Reservoir, the Secretary of
20 the Army shall transfer administrative jurisdic-
21 tion over the land to the Secretary of Agri-
22 culture for inclusion in the National Forest
23 System.”.

1 (q) METOLIUS, OREGON.—Section 3(a)(85) of the
2 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(85)) is
3 amended—

4 (1) by redesignating subparagraphs (A) and
5 (B) as clauses (i) and (ii), respectively, and indent-
6 ing appropriately;

7 (2) in the matter preceding clause (i) (as so re-
8 designated), by striking “(85)” and all that follows
9 through “following classes” and inserting the fol-
10 lowing:

11 “(85) METOLIUS, OREGON.—The following seg-
12 ments, to be administered by the Secretary of Agri-
13 culture:

14 “(A) MAINSTEM.—The 28.6-mile segment
15 from the south Deschutes National Forest
16 boundary to Lake Billy Chinook in the fol-
17 lowing classes:”;

18 (3) in clause (i) (as so redesignated), by strik-
19 ing “; to be administered by the Secretary of Agri-
20 culture;” at the end and inserting a period;

21 (4) in clause (ii) (as so redesignated)—

22 (A) by striking “the 17.1” and inserting
23 “The 17.1”; and

24 (B) by striking “by the Secretary of Agri-
25 culture”; and

1 (5) by adding at the end the following:

2 “(B) TRIBUTARIES.—

3 “(i) JACK CREEK.—The approxi-
4 mately 4.7-mile segment of Jack Creek
5 from 3 groups of springs at the head of
6 Jack Creek to the confluence with the
7 Metolius River, as a recreational river.

8 “(ii) CANYON CREEK.—The approxi-
9 mately 12-mile segment from the Mount
10 Jefferson Wilderness boundary to the con-
11 fluence with the Metolius River, as a scenic
12 river.

13 “(iii) BRUSH CREEK.—The approxi-
14 mately 6.7-mile segment of Brush Creek
15 from and including the headwaters to the
16 confluence with the Metolius River, as a
17 scenic river.

18 “(iv) CANDLE CREEK.—The approxi-
19 mately 3.9-mile segment of Candle Creek
20 from the Mount Jefferson Wilderness
21 boundary to the confluence with the
22 Metolius River, as a scenic river.

23 “(v) ROARING CREEK.—The approxi-
24 mately 2.1-mile segment of Roaring Creek
25 from and including the headwaters to the

1 confluence with Canyon Creek, as a scenic
2 river.

3 “(vi) STREET CREEK.—The approxi-
4 mately 3-mile segment of Street Creek
5 from and including the headwaters to the
6 Reservoir Billy Chinook pool, as a scenic
7 river.

8 “(vii) SPRING CREEK.—The approxi-
9 mately 3.6-mile segment of Spring Creek
10 from and including the headwaters to the
11 Reservoir Billy Chinook pool, as a scenic
12 river.”.

13 (r) NORTH FORK CROOKED, OREGON.—Section 3(a)
14 of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a))
15 is amended by striking paragraph (87) and inserting the
16 following:

17 “(87) NORTH FORK CROOKED, OREGON.—

18 “(A) MAINSTEM.—The following segments,
19 to be administered by the Secretary of Agri-
20 culture, except as otherwise provided, in the fol-
21 lowing classes:

22 “(i) The 2.3-mile segment from the
23 source near the intersection of Forest
24 Service Roads 4230 and 4225 to Sera
25 Spring, as a recreational river.

1 “(ii) The 3.7-mile segment from the
2 west boundary of T. 14 S., R. 22 E., sec.
3 19, Willamette Meridian, to the bridge
4 across from the Deep Creek Campground,
5 as a recreational river.

6 “(iii) The 8-mile segment from the
7 bridge across from the Deep Creek Camp-
8 ground to the Ochoco National Forest
9 boundary, ½ mile from Lame Dog Creek,
10 as a scenic river.

11 “(iv) The 1.5-mile segment from the
12 Ochoco National Forest boundary to
13 Upper Falls, to be administered by the
14 Secretary of the Interior as a scenic river.

15 “(v) The 11.1-mile segment from
16 Upper Falls to Committee Creek, to be ad-
17 ministered by the Secretary of the Interior
18 as a wild river.

19 “(vi) The 5-mile segment from Com-
20 mittee Creek to 1 mile from the confluence
21 with the Crooked River, to be administered
22 by the Secretary of the Interior as a rec-
23 reational river.

24 “(B) TRIBUTARIES.—

1 “(i) DEEP CREEK.—The approxi-
2 mately 8.5-mile segment of Deep Creek
3 from the confluence of Jackson Creek and
4 Happy Camp Creek to the confluence with
5 the North Fork Crooked River, as a rec-
6 reational river.

7 “(ii) JACKSON CREEK.—The approxi-
8 mately 8.4-mile segment of Jackson Creek
9 from and including the headwaters to the
10 confluence with Happy Camp Creek, as a
11 recreational river.

12 “(iii) DERR CREEK.—The approxi-
13 mately 3.6-mile segment of Derr Creek
14 from and including the headwaters, includ-
15 ing Derr Meadows, to the confluence with
16 Jackson Creek, as a scenic river.

17 “(iv) ALLEN CREEK.—The approxi-
18 mately 6.1-mile segment of Allen Creek
19 from and including the headwaters to the
20 south boundary of T. 13 S., R. 21 E., sec.
21 35, Willamette Meridian, as a scenic river.

22 “(v) LITTLE SUMMIT CREEK.—

23 “(I) UPPER.—The approximately
24 3.7-mile segment of Little Summit
25 Creek from and including the head-

1 waters to the north boundary of T. 14
2 S., R. 23 E., sec. 25, Willamette Me-
3 ridian, as a recreational river.

4 “(II) LOWER.—The approxi-
5 mately 4.4-mile segment of Little
6 Summit Creek from the north bound-
7 ary of T. 14 S., R. 23 E., sec. 26,
8 Willamette Meridian, to the con-
9 fluence with Deep Creek, as a rec-
10 reational river.

11 “(vi) LOOKOUT CREEK.—

12 “(I) UPPER.—The approximately
13 4-mile segment of Lookout Creek
14 from and including the headwaters to
15 the east boundary of T. 15 S., R. 20
16 E., sec. 2, Willamette Meridian, as a
17 wild river.

18 “(II) LOWER.—The approxi-
19 mately 3-mile segment of Lookout
20 Creek from the east boundary of T.
21 15 S., R. 20 E., sec. 2, Willamette
22 Meridian, to the confluence with the
23 North Fork Crooked River, as a wild
24 river.

1 “(vii) BRUSH CREEK.—The approxi-
2 mately 5.3-mile segment of Brush Creek
3 from and including the headwaters to 0.01
4 mile above Forest Service Road 42, as a
5 wild river.

6 “(viii) PETERSON CREEK.—

7 “(I) UPPER PETERSON CREEK.—
8 The approximately 3.6-mile segment
9 of Peterson Creek from and including
10 the headwaters to the north boundary
11 of SE¹/₄NE¹/₄ sec. 28, T. 13 S., R. 22
12 E., Willamette Meridian, as a wild
13 river.

14 “(II) LOWER PETERSON
15 CREEK.—The approximately 5-mile
16 segment from the north boundary of
17 SE¹/₄NW¹/₄ sec. 28, T. 13 S., R. 22
18 E., to the west boundary of T. 14 S.,
19 R. 22 E., sec. 7, Willamette Meridian,
20 as a recreational river.

21 “(ix) PORTER CREEK.—The approxi-
22 mately 4.6-mile segment of Porter Creek
23 from and including the headwaters to the
24 confluence with the North Fork Crooked
25 River, as a recreational river.

1 “(x) CRAZY CREEK.—The approxi-
2 mately 3.6-mile segment of Crazy Creek
3 from and including the headwaters to the
4 confluence with Deep Creek, as a rec-
5 reational river.”.

6 (s) NORTH FORK JOHN DAY, OREGON.—Section
7 3(a) of the Wild and Scenic Rivers Act (16 U.S.C.
8 1274(a)) is amended by striking paragraph (88) and in-
9 serting the following:

10 “(88) NORTH FORK JOHN DAY, OREGON.—The
11 following segments, to be administered by the Sec-
12 retary of Agriculture and the Secretary of the Inte-
13 rior, except as otherwise provided, in the following
14 classes:

15 “(A) MAINSTEM.—

16 “(i) The 3.5-mile segment from and
17 including the headwaters in the North
18 Fork of the John Day Wilderness at T. 8
19 S., R. 36 E., sec. 13, Willamette Meridian,
20 to the North Fork of the John Day Wil-
21 derness boundary, as a wild river.

22 “(ii) The 7.5-mile segment from the
23 North Fork of the John Day Wilderness
24 boundary to Trail Creek, as a recreational
25 river.

1 “(iii) The 24.3-mile segment from
2 Trail Creek to Big Creek, as a wild river.

3 “(iv) The 10.5-mile segment from Big
4 Creek to Texas Bar Creek, as a scenic
5 river.

6 “(v) The approximately 8.3-mile seg-
7 ment from Texas Bar Creek to the con-
8 fluence with Camas Creek, as a rec-
9 reational river.

10 “(vi) The approximately 18.4-mile
11 segment from the confluence with Camas
12 Creek to the confluence with Wrightman
13 Canyon Creek, as a recreational river.

14 “(vii) The approximately 16.6-mile
15 segment from the confluence with
16 Wrightman Canyon Creek to the north
17 boundary of NE¹/₄ sec. 18, T. 8 S., R. 28
18 E., Willamette Meridian, as a scenic river.

19 “(viii) The approximately 2.3-mile
20 segment from the north boundary of NE¹/₄
21 sec. 18, T. 8 S., R. 28 E., Willamette Me-
22 ridian, to the south boundary of NW¹/₄
23 sec. 20, T. 8 S., R. 28 E., Willamette Me-
24 ridian, as a recreational river.

25 “(B) TRIBUTARIES.—

1 confluence with the North Fork John Day
2 River, as a scenic river.

3 “(vi) LITTLE POTAMUS CREEK.—The
4 approximately 9.1-mile segment of Little
5 Potamus Creek from and including the
6 headwaters to the confluence with Potamus
7 Creek, as a scenic river.

8 “(vii) POTAMUS CREEK.—The ap-
9 proximately 19-mile segment of Potamus
10 Creek from and including the headwaters
11 to the confluence with the North Fork
12 John Day River, as a scenic river.

13 “(viii) FIVEMILE CREEK.—The ap-
14 proximately 18.5-mile segment of Fivemile
15 Creek from and including the headwaters
16 to the west boundary of T. 5 S., R. 30 E.,
17 sec. 36, Willamette Meridian, as a scenic
18 river.

19 “(ix) NORTH FORK CABLE CREEK.—
20 The approximately 6.7-mile segment of
21 North Fork Cable Creek from and includ-
22 ing the headwaters to the west boundary of
23 SE¹/₄NE¹/₄ sec. 4, T. 6 S., R. 33 E., Wil-
24 lamette Meridian, as a wild river.

1 “(x) SOUTH FORK CABLE CREEK.—
2 The approximately 8.3-mile segment of
3 South Fork Cable Creek from and includ-
4 ing the headwaters to the north boundary
5 of SE¹/₄NE¹/₄ sec. 5, T. 6 S., R. 33 E.,
6 Willamette Meridian, as a wild river.

7 “(xi) CAMAS CREEK.—The approxi-
8 mately 11.1-mile segment of Camas Creek
9 from the north boundary of SE¹/₄SE¹/₄
10 sec. 16, T. 5 S., R. 31 E., Willamette Me-
11 ridian, to the confluence with the North
12 Fork John Day River, as a recreational
13 river.

14 “(xii) LANE CREEK.—The approxi-
15 mately 7.2-mile segment from and includ-
16 ing the headwaters to the confluence with
17 Camas Creek, to be administered by the
18 Secretary of Agriculture as a scenic river.

19 “(xiii) BRIDGE CREEK AND TRIBU-
20 TARIES.—

21 “(I) BRIDGE CREEK.—The ap-
22 proximately 9.1-mile segment of
23 Bridge Creek from and including the
24 headwaters to the confluence with the
25 Camas Creek, as a wild river.

1 “(II) NORTH FORK BRIDGE
2 CREEK.—The approximately 3.5-mile
3 segment of North Fork Bridge Creek
4 from and including the headwaters to
5 the confluence with the Bridge Creek,
6 as a wild river.

7 “(xiv) GRANITE CREEK.—The ap-
8 proximately 8.1-mile segment of Granite
9 Creek from and including the headwaters
10 to the west boundary of SE $\frac{1}{4}$ NW $\frac{1}{4}$ sec. 1,
11 T. 9 S., R. 35 E., Willamette Meridian, as
12 a recreational river.

13 “(xv) BOULDER CREEK.—The ap-
14 proximately 5.3-mile segment of Boulder
15 Creek, from and including the headwaters
16 to the confluence with Granite Creek, as a
17 scenic river.

18 “(xvi) BOUNDARY CREEK.—The ap-
19 proximately 5-mile segment of Boundary
20 Creek from and including the headwaters
21 to the confluence with Bull Run Creek, as
22 a recreational river.

23 “(xvii) BULL RUN CREEK.—The ap-
24 proximately 7-mile segment of Bull Run
25 Creek from and including the headwaters

1 to the north boundary of T. 9 S., R. 35.5
2 E., sec. 14, Willamette Meridian, as a rec-
3 reational river.

4 “(xviii) CRAWFISH CREEK.—The ap-
5 proximately 4.3-mile segment of Crawfish
6 Creek from and including Crawfish Mead-
7 ow to the confluence with the North Fork
8 John Day River, as a scenic river.

9 “(xix) ONION CREEK.—The approxi-
10 mately 4.8-mile segment of Onion Creek
11 from and including the headwaters to the
12 confluence with the North Fork John Day
13 River, as a scenic river.

14 “(xx) DESOLATION CREEK.—

15 “(I) MAINSTEM.—

16 “(aa) UPPER.—The approxi-
17 mately 9.1-mile segment from the
18 confluence of the north and south
19 forks of Desolation Creek to the
20 west boundary of T. 8 S., R. 33
21 E., sec. 6, Willamette Meridian,
22 as a recreational river.

23 “(bb) LOWER.—The ap-
24 proximately 1.9-mile segment
25 from the south boundary of T. 7

1 S., R. 32 E., sec. 6, Willamette
2 Meridian, to the confluence with
3 the North Fork John Day River,
4 as a scenic river.

5 “(II) FORKS.—

6 “(aa) NORTH FORK DESOLA-
7 TION CREEK.—The approxi-
8 mately 6.8-mile segment from
9 and including the headwaters to
10 the confluence with South Fork
11 Desolation Creek, as a scenic
12 river.

13 “(bb) SOUTH FORK DESOLA-
14 TION CREEK.—

15 “(AA) UPPER.—The
16 approximately 8.9-mile seg-
17 ment of South Fork Desola-
18 tion Creek from and includ-
19 ing the headwaters, includ-
20 ing an unnamed tributary
21 arising in McCalpine Mead-
22 ow, to 0.01 mile above For-
23 est Service Road 45, as a
24 wild river.

1 “(A) MAINSTEM.—

2 “(i) UPPER.—The 25.5-mile segment
3 from and including the headwaters to the
4 Malheur National Forest boundary, as a
5 scenic river.

6 “(ii) LOWER.—The approximately
7 5.4-mile segment from the Malheur Na-
8 tional Forest boundary to the south bound-
9 ary of NW¹/₄ sec. 11, T. 18 S., R. 36 E.,
10 Willamette Meridian, as a scenic river.

11 “(B) TRIBUTARIES.—

12 “(i) SHEEP CREEK.—

13 “(I) UPPER.—The approximately
14 5.1-mile segment of Sheep Creek from
15 and including the headwaters to 0.1
16 mile above the confluence with the
17 North Fork Malheur River, as a wild
18 river.

19 “(II) LOWER.—The approxi-
20 mately 0.1-mile segment of Sheep
21 Creek from 0.1 mile above the con-
22 fluence with the North Fork Malheur
23 River to the confluence with the
24 North Fork Malheur River, as a rec-
25 reational river.

1 “(ii) HORSESHOE CREEK.—

2 “(I) UPPER.—The approximately
3 2.5-mile segment of Horse Creek from
4 and including the headwaters to 0.01
5 mile above Forest Service Road 13, as
6 a wild river.

7 “(II) LOWER.—The approxi-
8 mately 0.2-mile segment of Horseshoe
9 Creek from 0.01 mile above Forest
10 Service Road 13 to the confluence
11 with the North Fork Malheur River,
12 as a recreational river.

13 “(iii) SWAMP CREEK.—

14 “(I) UPPER.—The approximately
15 4.5-mile segment of Swamp Creek
16 from and including the headwaters to
17 0.01 mile above Forest Service Road
18 13, as a wild river.

19 “(II) LOWER.—The approxi-
20 mately 0.2-mile segment of Swamp
21 Creek from 0.01 mile above Forest
22 Service Road 13 to the confluence
23 with the North Fork Malheur River,
24 as a recreational river.

1 “(iv) FLAT CREEK.—The approxi-
2 mately 3.4-mile segment of Flat Creek
3 from and including the headwaters to the
4 confluence with the North Fork Malheur
5 River, as a scenic river.

6 “(v) ELK CREEK.—

7 “(I) MAINSTEM.—The approxi-
8 mately 1-mile segment of Elk Creek
9 from the confluence of the North and
10 South Forks of Elk Creek to the con-
11 fluence with the North Fork Malheur
12 River, as a recreational river.

13 “(II) NORTH FORK ELK
14 CREEK.—The approximately 4.8-mile
15 segment of North Fork Elk Creek
16 from and including the headwaters to
17 the confluence with South Fork Elk
18 Creek, as a scenic river.

19 “(III) SOUTH FORK ELK
20 CREEK.—The approximately 4.1-mile
21 segment of South Fork Elk Creek
22 from and including the headwaters to
23 the confluence with North Fork Elk
24 Creek, as a wild river.

1 “(vi) LITTLE CRANE CREEK.—The
2 approximately 9.9-mile segment of Little
3 Crane Creek from and including the head-
4 waters to the confluence with Crane Creek,
5 as a scenic river.

6 “(vii) CRANE CREEK.—The approxi-
7 mately 6.9-mile segment of Crane Creek
8 from the confluence with Buttermilk Creek
9 to the confluence with the North Fork
10 Malheur River, as a wild river.”.

11 (ii) NORTH FORK OF THE MIDDLE FORK OF THE
12 WILLAMETTE, OREGON.—Section 3(a) of the Wild and
13 Scenic Rivers Act (16 U.S.C. 1274(a)) is amended by
14 striking paragraph (90) and inserting the following:

15 “(90) NORTH FORK OF THE MIDDLE FORK OF
16 THE WILLAMETTE, OREGON.—

17 “(A) MAINSTEM.—The 42.3-mile segment
18 from Waldo Lake to the Willamette National
19 Forest boundary, to be administered by the
20 Secretary of Agriculture in the following class-
21 es:

22 “(i) The 8.8-mile segment from Waldo
23 Lake to the south section line of T. 19 S.,
24 R. 5.5 E., sec. 36, as a wild river.

1 “(ii) The 6.5-mile segment from the
2 south section line of T. 19 S., R. 5.5 E.,
3 sec. 36, to Fisher Creek, as a scenic river.

4 “(iii) The 27-mile segment from Fish-
5 er Creek to the Willamette National Forest
6 boundary, as a recreational river.

7 “(B) WALDO LAKE.—Waldo Lake, includ-
8 ing the associated watershed, to be adminis-
9 tered by the Secretary of Agriculture as a sce-
10 nic river.”.

11 (v) NORTH FORK OWYHEE, OREGON.—Section 3(a)
12 of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a))
13 is amended by striking paragraph (91).

14 (w) NORTH FORK SMITH, OREGON.—Section
15 3(a)(92) of the Wild and Scenic Rivers Act (16 U.S.C.
16 1274(a)(92)) is amended—

17 (1) in subparagraph (B), by striking “scenic”
18 and inserting “wild”;

19 (2) by redesignating subparagraphs (A) through
20 (C) as clauses (i) through (iii), respectively, and in-
21 denting appropriately;

22 (3) in the matter preceding clause (i) (as so re-
23 designated), by striking “The 13-mile” and inserting
24 the following:

25 “(A) IN GENERAL.—The 13-mile”; and

1 (4) by adding at the end the following:

2 “(B) ADDITIONS.—The following segments
3 of the source tributaries of the North Fork
4 Smith River, to be administered by the Sec-
5 retary of Agriculture in the following classes:

6 “(i) The 13.26-mile segment of
7 Baldface Creek from and including the
8 headwaters, including all perennial tribu-
9 taries, to the confluence with the North
10 Fork Smith in T. 39 S., R 10 W., T. 40
11 S., R. 10 W., and T. 41 S., R. 11 W., Wil-
12 lamette Meridian, as a wild river.

13 “(ii) The 3.58-mile segment from and
14 including the headwaters of Taylor Creek
15 to the confluence with Baldface Creek, as
16 a wild river.

17 “(iii) The 4.38-mile segment from and
18 including the headwaters of the unnamed
19 tributary to Biscuit Creek and the head-
20 waters of Biscuit Creek to the confluence
21 with Baldface Creek, as a wild river.

22 “(iv) The 2.27-mile segment from and
23 including the headwaters of Spokane Creek
24 to the confluence with Baldface Creek, as
25 a wild river.

1 “(v) The 1.25-mile segment from and
2 including the headwaters of Rock Creek to
3 the confluence with Baldface Creek, flow-
4 ing south from T. 40 S., R. 10 W., sec. 19,
5 Willamette Meridian, as a wild river.

6 “(vi) The 1.31-mile segment from and
7 including the headwaters of the unnamed
8 tributary number 2 to the confluence with
9 Baldface Creek, flowing north from T. 40
10 S., R. 10 W., sec. 27, Willamette Meridian,
11 as a wild river.

12 “(vii) The 3.6-mile segment from the
13 2 headwaters of the unnamed tributary
14 number 3 to the confluence with Baldface
15 Creek, flowing south from T. 40 S., R. 10
16 W., secs. 9 and 10, Willamette Meridian,
17 as a wild river.

18 “(viii) The 1.57-mile segment from
19 and including the headwaters of the
20 unnamed tributary number 4 to the con-
21 fluence with Baldface Creek, flowing north
22 from T. 40 S., R. 10 W., sec. 26, Willam-
23 ette Meridian, as a wild river.

24 “(ix) The 0.92-mile segment from and
25 including the headwaters of the unnamed

1 tributary number 5 to the confluence with
2 Baldface Creek, flowing north from T. 40
3 S., R. 10 W., sec. 13, Willamette Meridian,
4 as a wild river.

5 “(x) The 4.9-mile segment from and
6 including the headwaters of Cedar Creek
7 to the confluence with North Fork Smith
8 River, as a wild river.

9 “(xi) The 2.38-mile segment from and
10 including the headwaters of Packsaddle
11 Gulch to the confluence with North Fork
12 Smith River, as a wild river.

13 “(xii) The 2.4-mile segment from and
14 including the headwaters of Hardtack
15 Creek to the confluence with North Fork
16 Smith River, as a wild river.

17 “(xiii) The 2.21-mile segment from
18 and including the headwaters of the
19 unnamed creek to the confluence with
20 North Fork Smith River, flowing east from
21 T. 40 S., R. 11 W., sec. 29, Willamette
22 Meridian, as a wild river.

23 “(xiv) The 3.06-mile segment from
24 and including the headwaters of Horse

1 Creek to the confluence with North Fork
2 Smith River, as a wild river.

3 “(xv) The 2.61-mile segment of Fall
4 Creek from the Oregon State border to the
5 confluence with North Fork Smith River,
6 as a wild river.

7 “(xvi)(I) Except as provided in sub-
8 clause (II), the 4.57-mile segment from
9 and including the headwaters of North
10 Fork Diamond Creek to the confluence
11 with Diamond Creek, as a wild river.

12 “(II) Notwithstanding subclause (I),
13 the portion of the segment described in
14 that subclause that starts 100 feet above
15 Forest Service Road 4402 and ends 100
16 feet below Forest Service Road 4402 shall
17 be administered as a scenic river.

18 “(xvii) The 1.02-mile segment from
19 and including the headwaters of Diamond
20 Creek to the Oregon State border in T. 40
21 S., R. 10 W., sec. 14, Willamette Meridian,
22 as a wild river.

23 “(xviii) The 1.14-mile segment from
24 and including the headwaters of Acorn

1 Creek to the confluence with Horse Creek,
2 as a wild river.

3 “(xix) The 8.58-mile segment from
4 and including the headwaters of Chrome
5 Creek to the confluence with North Fork
6 Smith River, as a wild river.

7 “(xx) The 2.98-mile segment from
8 and including the headwaters of Chrome
9 Creek tributary number 1 to the con-
10 fluence with Chrome Creek, 0.82 miles up-
11 stream from the mouth of Chrome Creek
12 in the Kalmiopsis Wilderness, flowing
13 south from T. 40 S., R. 11 W., sec. 15,
14 Willamette Meridian, as a wild river.

15 “(xxi) The 2.19-mile segment from
16 and including the headwaters of Chrome
17 Creek tributary number 2 to the con-
18 fluence with Chrome Creek, 3.33 miles up-
19 stream from the mouth of Chrome Creek
20 in the Kalmiopsis Wilderness, flowing
21 south from T. 40 S., R. 11 W., sec. 12,
22 Willamette Meridian, as a wild river.

23 “(xxii) The 1.27-mile segment from
24 and including the headwaters of Chrome
25 Creek tributary number 3 to the con-

1 fluence with Chrome Creek, 4.28 miles up-
2 stream from the mouth of Chrome Creek
3 in the Kalmiopsis Wilderness, flowing
4 north from T. 40 S., R. 10 W., sec. 18,
5 Willamette Meridian, as a wild river.

6 “(xxiii) The 2.27-mile segment from
7 and including the headwaters of Chrome
8 Creek tributary number 4 to the con-
9 fluence with Chrome Creek, 6.13 miles up-
10 stream from the mouth of Chrome Creek,
11 flowing south from Chetco Peak in the
12 Kalmiopsis Wilderness in T. 39 S., R. 11
13 W., sec. 36, Willamette Meridian, as a wild
14 river.

15 “(xxiv) The 0.6-mile segment from
16 and including the headwaters of Wimer
17 Creek to the border between the States of
18 Oregon and California, flowing south from
19 T. 41 S., R. 10 W., sec. 17, Willamette
20 Meridian, as a wild river.”.

21 (x) NORTH FORK SPRAGUE, OREGON.—Section 3(a)
22 of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a))
23 is amended by striking paragraph (93) and inserting the
24 following:

1 “(93) NORTH FORK SPRAGUE, OREGON.—The
2 following segments, to be administered by the Sec-
3 retary of Agriculture in the following classes:

4 “(A) MAINSTEM.—The 15-mile segment
5 from the Head of River Spring in SW¹/₄ sec.
6 15, T. 35 S., R. 16 E., Willamette Meridian, to
7 the NW¹/₄SW¹/₄ sec. 11, T. 35 S., R. 15 E.,
8 Willamette Meridian, as a scenic river.

9 “(B) TRIBUTARIES.—

10 “(i) DEAD COW CREEK.—The ap-
11 proximately 4.6-mile segment of Dead Cow
12 Creek from and including Dead Horse
13 Lake to the confluence with the North
14 Fork Sprague River, as a scenic river, ex-
15 cept that the area including Dead Horse
16 Lake shall be managed as a recreational
17 river.

18 “(ii) SCHOOL CREEK.—The approxi-
19 mately 4.5-mile segment of School Creek
20 from and including the headwaters to the
21 confluence with the North Fork Sprague
22 River, as a scenic river.”.

23 (y) NORTH POWDER, OREGON.—Section 3(a) of the
24 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-
25 ed by striking paragraph (94) and inserting the following:

1 “(94) NORTH POWDER, OREGON.—The fol-
2 lowing segments, to be administered by the Sec-
3 retary of Agriculture in the following classes:

4 “(A) MAINSTEM.—The 6-mile segment
5 from and including the headwaters to the
6 Wallowa-Whitman National Forest boundary at
7 River Mile 20, as a scenic river.

8 “(B) TRIBUTARIES.—

9 “(i) DUTCH FLAT CREEK.—The ap-
10 proximately 6.7-mile segment of Dutch
11 Flat Creek from and including the head-
12 waters to the Wallowa-Whitman National
13 Forest boundary, as a wild river.

14 “(ii) VAN PATTEN CREEK.—The ap-
15 proximately 1.6-mile segment of Van Pat-
16 ten Creek from 0.01 mile below Van Pat-
17 ten Lake to the confluence with Dutch
18 Flat Creek, as a wild river.

19 “(iii) ROCK CREEK.—The approxi-
20 mately 7.3-mile segment of Rock Creek
21 from and including the headwaters, and in-
22 cluding Rock Lake and Bucket Lake, to
23 the north boundary of SE¹/₄NE¹/₄ sec. 7,
24 T. 8 S., R. 38 E., Willamette Meridian, as
25 a wild river.

1 “(iv) NORTH FORK ROCK CREEK.—
2 The approximately 3.3-mile segment of
3 North Fork Rock Creek from and includ-
4 ing the headwaters (including Mayflower
5 Meadow) to the confluence with Rock
6 Creek, as a wild river.

7 “(v) KILLAMACUE CREEK.—The ap-
8 proximately 4-mile segment of Killamacue
9 Creek from and including the headwaters
10 (including Killamacue Lake) to the con-
11 fluence with Rock Creek, as a wild river.

12 “(vi) NORTH FORK NORTH POWDER
13 RIVER.—The approximately 2.5-mile seg-
14 ment of the North Fork of the North Pow-
15 der River, from and including the head-
16 waters (including Lost Lake) to the con-
17 fluence with the North Powder River, as a
18 wild river.”.

19 (z) NORTH UMPQUA, OREGON.—Section 3(a) of the
20 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-
21 ed by striking paragraph (95) and inserting the following;

22 “(95) NORTH UMPQUA, OREGON.—The fol-
23 lowing segments, to be administered by the Sec-
24 retary of Agriculture, except as otherwise provided,
25 in the following classes:

136

1 “(A) MAINSTEM.—

2 “(i) UPPER MIDDLE MAINSTEM.—The
3 25.4-mile segment from the Soda Springs
4 Powerhouse to the Umpqua National For-
5 est boundary, as a recreational river.

6 “(ii) LOWER MIDDLE MAINSTEM.—
7 The 9.3-mile segment from the Umpqua
8 National Forest boundary to the west
9 boundary of E¹/₂NE¹/₄ sec. 11, T. 26 S.,
10 R. 3 W., Willamette Meridian, to be ad-
11 ministered by the Secretary of the Interior
12 as a recreational river.

13 “(iii) UPPERMOST MAINSTEM.—

14 “(I) UPPER.—The approximately
15 2.6-mile segment of North Umpqua
16 River from the confluence with Tolo
17 Creek to 0.01 miles above Forest
18 Service Road 60, as a wild river.

19 “(II) LOWER.—The approxi-
20 mately 4-mile segment of the North
21 Umpqua River from 0.01 mile above
22 Forest Service Road 60, including any
23 associated wetlands in the Kelsay Val-
24 ley and Crystal Springs to the Lemolo
25 Reservoir Pool, as a scenic river.

1 “(iv) MIDDLE UPPER MAINSTEM.—
2 The approximately 15.6-mile segment of
3 the North Umpqua River from the con-
4 fluence with White Mule Creek to Toketee
5 Reservoir pool, as a scenic river.

6 “(v) LOWER UPPER MAINSTEM.—The
7 approximately 1.5-mile segment from 0.01
8 mile below Forest Service Road 34 bridge
9 to Powerline crossing in SE¹/₄ sec. 27, T.
10 26 S., R. 3 E., Willamette Meridian, as a
11 scenic river.

12 “(B) UPPER NORTH UMPQUA TRIBU-
13 TARIES.—

14 “(i) SPRING RIVER.—The approxi-
15 mately 1.1-mile segment of Spring River
16 from the source at 2 springs to the con-
17 fluence with the North Umpqua River, in-
18 cluding any associated wetlands, as a wild
19 river.

20 “(ii) THIRSTY CREEK.—The approxi-
21 mately 6.2-mile segment of Thirsty Creek
22 from and including the headwaters until
23 the point at which Thirsty Creek goes un-
24 derground, to be administered as a wild
25 river.

1 “(C) FISH CREEK WATERSHED.—

2 “(i) FISH CREEK.—

3 “(I) UPPER.—The approximately
4 9.9-mile segment of Fish Creek from
5 Rogue-Umpqua Divide Wilderness
6 boundary to Fish Creek Diversion
7 Dam pool, as a scenic river.

8 “(II) LOWER.—The approxi-
9 mately 6.8-mile segment of Fish
10 Creek from 100 feet below the Fish
11 Creek Diversion Dam to the con-
12 fluence with the North Umpqua River,
13 as a recreational river.

14 “(ii) PINE CREEK.—The approxi-
15 mately 2.5-mile segment of Pine Creek
16 from and including the headwaters to the
17 confluence with Fish Creek, as a scenic
18 river.

19 “(iii) GRAVE CREEK.—The approxi-
20 mately 4-mile segment of Grave Creek
21 from and including the headwaters to the
22 confluence with Fish Creek, as a scenic
23 river.

24 “(D) MAIN STEAMBOAT CREEK WATER-
25 SHED.—

1 “(i) STEAMBOAT CREEK.—The ap-
2 proximately 23.9-mile segment of Steam-
3 boat Creek from and including the head-
4 waters to the confluence with the North
5 Umpqua River, as a recreational river.

6 “(ii) EAST FORK STEAMBOAT
7 CREEK.—The approximately 3-mile seg-
8 ment of East Fork Steamboat Creek from
9 and including the headwaters to the con-
10 fluence with Steamboat Creek, as a scenic
11 river.

12 “(iii) HORSE HEAVEN CREEK.—The
13 approximately 4.5-mile segment of Horse
14 Heaven Creek from the Forest Service
15 boundary above Hobart Creek to the con-
16 fluence with Steamboat Creek, as a scenic
17 river.

18 “(iv) CITY CREEK.—The approxi-
19 mately 7.1-mile segment of City Creek
20 from and including the headwaters to the
21 confluence with Steamboat Creek, as a sce-
22 nic river.

23 “(v) ST. PETER CREEK.—The ap-
24 proximately 2.6-mile segment of St. Peter
25 Creek from and including the headwaters

1 to the confluence with City Creek, as a sce-
2 nic river.

3 “(vi) ANNIE CREEK.—The approxi-
4 mately 1-mile segment of Annie Creek
5 from the Forest Service boundary below
6 Grouse Mountain Falls to the confluence
7 with City Creek, as a scenic river.

8 “(vii) BIG BEND CREEK.—The ap-
9 proximately 10.6-mile segment of Big
10 Bend Creek from and including the head-
11 waters to the confluence with Steamboat
12 Creek, as a scenic river.

13 “(viii) BULLDOG CREEK.—The ap-
14 proximately 4.9-mile segment of Big Bull-
15 dog Creek from and including the head-
16 waters to the confluence with Big Bend
17 Creek, as a scenic river.

18 “(E) CANTON CREEK SUBWATERSHED OF
19 STEAMBOAT CREEK WATERSHED.—

20 “(i) CANTON CREEK.—

21 “(I) UPPER.—The approximately
22 5-mile segment of Canton Creek from
23 and including the headwaters to the
24 Umpqua National Forest boundary,
25 as a scenic river.

1 “(II) LOWER.—The approxi-
2 mately 12-mile segment of Canton
3 Creek from the Umpqua National
4 Forest boundary to the confluence
5 with Steamboat Creek, to be adminis-
6 tered by the Secretary of the Interior
7 as a recreational river.

8 “(ii) MCKINLEY CREEK.—The ap-
9 proximately 2.7-mile segment of McKinley
10 Creek from and including the headwaters
11 to the confluence with Canton Creek, as a
12 scenic river.

13 “(iii) NO MAN CREEK.—The approxi-
14 mately 2.6-mile segment of No Man Creek
15 from and including the headwaters to the
16 confluence with Canton Creek, as a scenic
17 river.

18 “(iv) CHILCOOT CREEK.—

19 “(I) MAINSTEM.—The approxi-
20 mately 1.3-mile segment of Chilcoot
21 Creek from the confluence of the
22 North Fork Chilcoot Creek and South
23 Fork Chilcoot Creek to the confluence
24 with Canton Creek, to be adminis-
25 tered by the Secretary of Agriculture

1 and the Secretary of the Interior as a
2 scenic river.

3 “(II) FORKS.—

4 “(aa) NORTH FORK
5 CHILCOOT CREEK.—The approxi-
6 mately 3.2-mile segment of North
7 Fork Chilcoot Creek from and in-
8 cluding the headwaters to the
9 confluence with South Fork
10 Chilcoot Creek, as a wild river.

11 “(bb) SOUTH FORK
12 CHILCOOT CREEK.—The approxi-
13 mately 2.2-mile segment of North
14 Fork Chilcoot Creek from and in-
15 cluding the headwaters to the
16 confluence with North Fork
17 Chilcoot Creek, as a wild river.

18 “(v) HIPOWER CREEK.—The approxi-
19 mately 6.4-mile segment of Hipower Creek
20 from and including the headwaters to the
21 confluence with Canton Creek (including
22 the unnamed tributary from and including
23 the headwaters north of Hipower Bluffs in
24 T. 25 S., R. 1 E., sec. 17, Willamette Me-
25 ridian, to the confluence with Hipower

1 Creek), to be administered by the Sec-
2 retary of Agriculture and the Secretary of
3 the Interior as a scenic river.

4 “(F) NORTH UMPQUA CANYON TRIBU-
5 TARIES.—

6 “(i) DOG CREEK.—The approximately
7 3-mile segment of Dog Creek from and in-
8 cluding the headwaters to the confluence
9 with the North Umpqua River, as a scenic
10 river.

11 “(ii) DRY CREEK.—The approximately
12 3.6-mile segment of Dry Creek from and
13 including the headwaters to the confluence
14 with the North Umpqua River, as a scenic
15 river.

16 “(iii) JACK CREEK.—The approxi-
17 mately 2.5-mile segment of Jack Creek
18 from and including the headwaters to the
19 confluence with the North Umpqua River,
20 as a scenic river.

21 “(iv) COUGAR CREEK.—The approxi-
22 mately 7.2-mile segment of Cougar Creek
23 from and including the headwaters to the
24 confluence with the North Umpqua River,
25 as a scenic river.

1 “(v) WRIGHT CREEK.—The approxi-
2 mately 3.4-mile segment of Wright Creek
3 from and including the headwaters to the
4 confluence with the North Umpqua River,
5 as a scenic river.

6 “(vi) FAIRVIEW CREEK.—The ap-
7 proximately 3.5-mile segment of Fairview
8 Creek from and including the headwaters
9 to the confluence with the North Umpqua
10 River, as a scenic river.

11 “(vii) WILLIAMS CREEK.—The ap-
12 proximately 3-mile segment of Williams
13 Creek from and including the headwaters
14 to the confluence with the North Umpqua
15 River, as a scenic river.

16 “(viii) CALF CREEK.—The approxi-
17 mately 8.6-mile segment of Calf Creek
18 from and including the headwaters to the
19 confluence with the North Umpqua River,
20 as a scenic river.

21 “(ix) TWIN LAKES CREEK.—The ap-
22 proximately 2.5-mile segment of Twin
23 Lakes Creek from the source and including
24 Twin Lakes to the confluence with Calf
25 Creek, as a wild river.

1 “(x) COPELAND CREEK.—

2 “(I) UPPER MAINSTEM.—The ap-
3 proximately 3.1-mile segment of
4 Copeland Creek from and including
5 the headwaters to the west boundary
6 of T. 27 S., R. 2 E., sec. 22, Willam-
7 ette Meridian, as a scenic river.

8 “(II) LOWER MAINSTEM.—The
9 approximately 9-mile segment of
10 Copeland Creek from the west bound-
11 ary of T. 27 S., R. 2 E., sec. 22, Wil-
12 lamette Meridian, to the confluence
13 with the North Umpqua River, as a
14 recreational river.

15 “(III) FORKS.—

16 “(aa) WEST FORK
17 COPELAND CREEK.—The ap-
18 proximately 2.3-mile segment of
19 West Copeland Creek from and
20 including the headwaters to the
21 confluence with Copeland Creek,
22 as a scenic river.

23 “(bb) EAST FORK
24 COPELAND CREEK.—The ap-
25 proximately 3.6-mile segment of

1 East Copeland Creek from and
2 including the headwaters to the
3 confluence with Copeland Creek,
4 as a scenic river.”.

5 (aa) QUARTZVILLE CREEK, OREGON.—Section 3(a)
6 of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a))
7 is amended by striking paragraph (97) and inserting the
8 following:

9 “(97) QUARTZVILLE CREEK, OREGON.—

10 “(A) MAINSTEM.—The approximately 24-
11 mile segment from and including the head-
12 waters in the Willamette National Forest to
13 slack water in Green Peter Reservoir, to be ad-
14 ministered by the Secretary of the Interior and
15 the Secretary of Agriculture as a recreational
16 river.

17 “(B) TRIBUTARIES.—The approximately
18 4-mile segment of Yellowstone Creek from and
19 including the headwaters to the confluence with
20 Quartzville Creek, to be administered by the
21 Secretary of the Interior as a scenic river.”.

22 (bb) SANDY, OREGON.—Section 3(a)(100) of the
23 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(100)) is
24 amended—

1 ary of Barlow Wayside Park, to
2 be administered by the Secretary
3 of the Interior as a recreational
4 river.

5 “(v) The 2.3-mile segment
6 from the north boundary of
7 SW $\frac{1}{4}$ SE $\frac{1}{4}$ sec. 21, T. 2 S., R. 6
8 E., Willamette Meridian to the
9 west boundary of NE $\frac{1}{4}$, sec. 19,
10 T. 2 S., R. 6 E., Willamette Me-
11 ridian, to be administered by the
12 Secretary of the Interior as a rec-
13 reational river.

14 “(vi) The 6.8-mile segment
15 from the south boundary of T. 2
16 S., R. 5 E., sec. 13, Willamette
17 Meridian, to the west boundaries
18 of T. 2 S., R. 5 E., secs. 8 and
19 17, Willamette Meridian, to be
20 administered by the Secretary of
21 the Interior as a recreational
22 river.”; and

23 (4) by adding at the end the following:

24 “(B) TRIBUTARIES.—

1 “(i) LOST CREEK.—The approxi-
2 mately 9-mile segment from and including
3 the headwaters to the confluence with the
4 Sandy River, to be administered by the
5 Secretary of Agriculture as a scenic river.

6 “(ii) CLEAR FORK SANDY RIVER.—
7 The approximately 5.2-mile segment from
8 and including the headwaters to the con-
9 fluence with the Sandy River, to be admin-
10 istered by the Secretary of Agriculture as
11 a scenic river.

12 “(iii) NORTH BOULDER CREEK.—The
13 approximately 3.5-mile segment from and
14 including the headwaters to the west
15 boundary of T. 2 S., R. 7 E., sec. 18, Wil-
16 lamette Meridian, to be administered by
17 the Secretary of the Interior and the Sec-
18 retary of Agriculture as a scenic river.

19 “(iv) LITTLE SANDY RIVER.—The ap-
20 proximately 2.2-mile segment of the Little
21 Sandy River from the west boundary of T.
22 2 S., R. 5 S., sec. 11, Willamette Meridian,
23 to the Bull Run Management Unit bound-
24 ary, as a scenic river.”.

1 (cc) SOUTH FORK JOHN DAY, OREGON.—Section
2 3(a) of the Wild and Scenic Rivers Act (16 U.S.C.
3 1274(a)) is amended by striking paragraph (101) and in-
4 serting the following:

5 “(101) SOUTH FORK JOHN DAY, OREGON.—The
6 following segments, to be administered by the Sec-
7 retary of Agriculture, except as otherwise provided,
8 in the following classes:

9 “(A) MAINSTEM.—The approximately 54-
10 mile segment from and including the head-
11 waters in the Malheur National Forest to
12 Smokey Creek, to be administered by the Sec-
13 retary of the Interior and the Secretary of Agri-
14 culture as a recreational river.

15 “(B) TRIBUTARIES.—

16 “(i) MURDERERS CREEK.—

17 “(I) UPPER.—The approximately
18 2-mile segment of Murderers Creek
19 from and including the headwaters to
20 0.01 mile above Forest Service Road
21 21, as a scenic river.

22 “(II) MIDDLE.—

23 “(aa) IN GENERAL.—The
24 approximately 11.2-mile segment
25 of Murderers Creek from 0.01

151

1 mile above Forest Service Road
2 21 to the east boundary of
3 SW¹/₄SW¹/₄ sec. 10., T. 15 S., R.
4 28 E., Willamette Meridian, as a
5 recreational river.

6 “(bb) DETAILED BOUND-
7 ARIES.—Non-Federal land lo-
8 cated in a segment designated by
9 item (aa) shall not be included in
10 the detailed boundaries of the
11 segment required under sub-
12 section (b).

13 “(III) LOWER.—The approxi-
14 mately 4.5-mile segment of Murderers
15 Creek from the east boundary of
16 SW¹/₄SW¹/₄ sec. 10, T. 15 S., R. 28
17 E., Willamette Meridian, to the con-
18 fluence with South Fork Murderers
19 Creek, as a wild river.

20 “(IV) SOUTH FORK.—The ap-
21 proximately 10-mile segment of South
22 Fork Murderers Creek from and in-
23 cluding the headwaters to the con-
24 fluence with Murderers Creek, as a
25 scenic river.

1 “(V) THORN CREEK.—The ap-
2 proximately 7.2-mile segment of
3 Thorn Creek from and including the
4 headwaters to the west boundary of T.
5 15 S., R. 27 E., sec. 1, Willamette
6 Meridian, as a wild river.

7 “(VI) TEX CREEK.—The ap-
8 proximately 7.4-mile segment of Tex
9 Creek from and including the head-
10 waters to the confluence with Mur-
11 derers Creek, as a recreational river.

12 “(ii) DEER CREEK.—The approxi-
13 mately 12.5-mile segment of Deer Creek
14 from and including the headwaters to the
15 confluence with the South Fork John Day
16 River, as a recreational river.”.

17 (dd) WHYCHUS CREEK, OREGON.—Section 3(a) of
18 the Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is
19 amended by striking paragraph (102) and inserting the
20 following:

21 “(102) WHYCHUS CREEK, OREGON.—The fol-
22 lowing segments to be administered by the Secretary
23 of Agriculture, except as otherwise provided, in the
24 following classes:

1 “(A) DESIGNATIONS.—Several segments,
2 comprising 70.9 miles, from the source to the
3 hydrologic Gaging Station 800 feet upstream
4 from the intake of the Plainview Ditch (includ-
5 ing the Soap Creek, the North and South Forks
6 of Whychus Creek, the East and West Forks of
7 Park Creek, and Park Creek) as follows:

8 “(i) The 6.6-mile segment and several
9 tributaries from the source to the Three
10 Sisters Wilderness boundary, as a wild
11 river.

12 “(ii) The 8.8-mile segment from the
13 boundary of the Three Sisters Wilderness
14 Area to the hydrologic Gaging Station 800
15 feet upstream from the intake of the Plain-
16 view Ditch, as a scenic river.

17 “(iii) The approximately 5.9-mile seg-
18 ment of Snow Creek from 100 feet below
19 the Snow Creek irrigation ditch diversion
20 to the confluence with Whychus Creek, as
21 a scenic river.

22 “(iv) The approximately 7.6-mile seg-
23 ment of Whychus Creek from the Crooked
24 River National Grassland boundary to the
25 confluence with the Deschutes River, to be

1 administered by the Secretary of the Inte-
2 rior as a wild river, except that the seg-
3 ment 0.01 mile above to 0.01 mile below
4 the centerline of Forest Service Road PU-
5 3121 shall be managed as a scenic river.

6 “(B) WITHDRAWAL.—Subject to valid ex-
7 isting rights, the Federal land within the
8 boundaries of the river segments designated by
9 subparagraph (A) is withdrawn from all forms
10 of—

11 “(i) entry, appropriation, or disposal
12 under the public land laws;

13 “(ii) location, entry, and patent under
14 the mining laws; and

15 “(iii) disposition under all laws relat-
16 ing to mineral and geothermal leasing or
17 mineral materials.

18 “(C) EFFECT.—Nothing in this paragraph
19 prohibits the construction of facilities necessary
20 for emergency protection for the town of Sis-
21 ters, Oregon, relating to a rapid discharge of
22 Carver Lake if no other reasonable flood warn-
23 ing or control alternative exists.”.

24 (ee) UPPER ROGUE, OREGON.—Section 3(a) of the
25 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-

1 ed by striking paragraph (104) and inserting the fol-
2 lowing:

3 “(104) UPPER ROGUE, OREGON.—The following
4 segments, to be administered by the Secretary of
5 Agriculture:

6 “(A) MAINSTEM.—The 40.3-mile segment
7 from the Crater Lake National Park boundary
8 to the Rogue River National Forest boundary
9 in the following classes:

10 “(i) The 0.5-mile segment from the
11 Crater Lake National Park boundary to
12 approximately 0.1-mile downstream from
13 the forest road 6530760 (West Lake
14 Road) crossing, as a scenic river.

15 “(ii) The 6.1-mile segment from ap-
16 proximately 0.1 mile downstream from the
17 forest road 6530760 (West Lake Road)
18 crossing to Minnehaha Creek, as a wild
19 river.

20 “(iii) The 33.7-mile segment from
21 Minnehaha Creek to the Rogue River Na-
22 tional Forest boundary, as a scenic river.

23 “(B) FORKS.—

24 “(i) MIDDLE FORK.—The approxi-
25 mately 6.7-mile segment of the Middle

1 Fork Rogue River from the Sky Lakes
2 Wilderness boundary to the Rogue River-
3 Siskiyou National Forest boundary, as a
4 scenic river.

5 “(ii) SOUTH FORK.—

6 “(I) UPPER.—The approximately
7 12.4-mile segment of the South Fork
8 Rogue River from the Sky Lakes Wil-
9 derness boundary to South Fork Res-
10 ervoir Pool, as a scenic river.

11 “(II) MIDDLE.—The approxi-
12 mately 0.7-mile segment of the South
13 Fork Rogue River from 0.01 mile
14 below South Fork Dam to the Rogue
15 River-Siskiyou National Forest bound-
16 ary, as a recreational river.

17 “(C) TRIBUTARIES.—

18 “(i) BYBEE CREEK.—The approxi-
19 mately 9.7-mile segment from the Crater
20 Lake National Park boundary to the con-
21 fluence with the Rogue River, as a scenic
22 river.

23 “(ii) CASTLE CREEK.—The approxi-
24 mately 8.7-mile segment of Castle Creek
25 from the Crater Lake National Park

1 boundary to the confluence with the Rogue
2 River, as a scenic river.

3 “(iii) MUIR CREEK.—

4 “(I) MAINSTEM.—The approxi-
5 mately 2.6-mile segment of Muir
6 Creek and any associated wetlands
7 from the confluence of West Fork
8 Muir Creek and East Fork Muir
9 Creek to the confluence with the
10 Rogue River, as a scenic river.

11 “(II) WEST FORK.—The approxi-
12 mately 1.9-mile segment of West Fork
13 Muir Creek from the Rogue-Umpqua
14 Divide Wilderness boundary to the
15 confluence with East Fork Muir
16 Creek, as a scenic river.

17 “(III) EAST FORK.—The ap-
18 proximately 7-mile segment of East
19 Fork Muir Creek from the source, in-
20 cluding Beaver Meadows, to the con-
21 fluence with West Fork Muir Creek,
22 as a scenic river.

23 “(iv) RED BLANKET CREEK.—The ap-
24 proximately 8.7-mile segment of Red Blan-
25 ket Creek from the Sky Lakes Wilderness

1 boundary to the Rogue River-Siskiyou Na-
2 tional Forest boundary, as a scenic river.

3 “(v) UNION CREEK.—The approxi-
4 mately 15.3-mile segment of Union Creek
5 from and including the headwaters to the
6 confluence with the Rogue River, as a sce-
7 nic river.

8 “(vi) SHERWOOD CREEK.—The ap-
9 proximately 3.6-mile segment of Sherwood
10 Creek from the source at and including
11 Three Lakes to the confluence with East
12 Fork Muir Creek, as a scenic river.

13 “(vii) FOSTER CREEK.—The approxi-
14 mately 8.3-mile segment of Foster Creek
15 from and including the headwaters to the
16 confluence with the Rogue River, to be ad-
17 ministered as a scenic river.

18 “(viii) HERSHBERGER CREEK.—The
19 approximately 4.4-mile segment of
20 Hershberger Creek from and including the
21 headwaters to the confluence with Foster
22 Creek, to be administered as a scenic river.

23 “(ix) MINNEHAHA CREEK.—The ap-
24 proximately 5-mile segment of Minnehaha
25 Creek from and including the headwaters

1 to the confluence with the Rogue River, to
2 be administered as a scenic river.”.

3 (ff) WEST LITTLE OWYHEE, OREGON.—Section 3(a)
4 of the Wild and Scenic Rivers Act (16 U.S.C. 1274(a))
5 is amended by striking paragraph (106).

6 (gg) WHITE, OREGON.—Section 3(a)(107) of the
7 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(107)) is
8 amended—

9 (1) by redesignating subparagraphs (A) through
10 (F) as clauses (i) through (vi), respectively, and in-
11 denting appropriately;

12 (2) in the matter preceding clause (i) (as so re-
13 designated), by striking “The 46.5-mile” and insert-
14 ing the following:

15 “(A) IN GENERAL.—The 46.5-mile”;

16 (3) in each of clauses (ii), (iii), and (iv) (as so
17 redesignated), by striking the semicolon at the end
18 and inserting a period;

19 (4) in clause (ii) (as so redesignated), by strik-
20 ing “the 13.6” and inserting “The 13.6”;

21 (5) in clause (iii) (as so redesignated), by strik-
22 ing “the 6.5” and inserting “The 6.5”;

23 (6) in clause (iv) (as so redesignated), by strik-
24 ing “the 17.5” and inserting “The 17.5”;

1 (7) by striking clauses (v) and (vi) (as so reded-
2 ignated) and inserting the following:

3 “(v) The 6.9-mile segment from Three
4 Mile Creek to the confluence with the
5 Deschutes River, to be administered by the
6 Secretary of the Interior as a recreational
7 river.

8 “(vi) Notwithstanding subsection (b),
9 the lateral boundaries of the segment des-
10 ignated by this subparagraph shall include
11 an average of 640 acres per mile measured
12 from the ordinary high water mark on both
13 sides of the river segment.”; and

14 (8) by adding at the end the following:

15 “(B) BOULDER CREEK.—In addition to
16 the segments described in subparagraph (A),
17 there are designated the following segments of
18 Boulder Creek, to be administered by the Sec-
19 retary of Agriculture, in the following classes:

20 “(i) UPPER.—The approximately 8.2-
21 mile segment of Boulder Creek from and
22 including the headwaters to the pool of the
23 diversion dam in T. 4 S., R. 10 E., sec.
24 27, Willamette Meridian, as a scenic river.

1 confluence with the Middle Fork Hood
2 River, as a wild river.

3 “(ii) ELLIOTT BRANCH.—The ap-
4 proximately 5.8-mile segment of the Elliott
5 branch from and including the headwaters
6 to the confluence with the Middle Fork
7 Hood River, as a wild river.”.

8 (jj) ZIGZAG.—Section 3(a) of the Wild and Scenic
9 Rivers Act (16 U.S.C. 1274(a)) is amended by striking
10 paragraph (175) and inserting the following:

11 “(175) ZIGZAG RIVER, OREGON.—The following
12 segments in the State of Oregon, to be administered
13 by the Secretary of Agriculture in the following
14 classes:

15 “(A) The 4.3-mile segment of the Zigzag
16 River from the headwaters to the Mount Hood
17 Wilderness boundary, as a wild river.

18 “(B) The approximately 2.2-mile segment
19 of the Zigzag River from the east boundary of
20 T. 3 S., R. 8 E., sec. 15, Willamette Meridian,
21 to the confluence with Lady Creek, as a rec-
22 reational river”.

23 (kk) EAST FORK HOOD, OREGON.—Section
24 3(a)(177) of the Wild and Scenic Rivers Act (16 U.S.C.
25 1274(a)(177)) is amended—

1 (1) by striking “The 13.5-mile” and inserting
2 the following:

3 “(A) IN GENERAL.—The 13.5-mile”; and

4 (2) by adding at the end the following:

5 “(B) ADDITIONS.—In addition to the seg-
6 ment described in subparagraph (A), there are
7 designated the following segments, to be admin-
8 istered by the Secretary of Agriculture, in the
9 following classes:

10 “(i) DOG RIVER .—The approximately
11 4.6-mile segment from 0.1 miles below the
12 diversion in T. 2 S., R. 10 E., sec. 11, Wil-
13 lamette Meridian, to the point at which the
14 segment first leaves Forest Service owner-
15 ship, as a scenic river.

16 “(ii) COLD SPRING CREEK.—The ap-
17 proximately 6.1-mile segment of Cold
18 Springs Creek from and including the
19 headwaters to the confluence with the East
20 Fork Hood River, as a wild river.”.

21 (II) MOLALLA, OREGON.—Section 3(a)(216) of the
22 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(216)) is
23 amended by striking subparagraph (A) and inserting the
24 following:

1 “(A) IN GENERAL.—The following seg-
2 ments in the State of Oregon, to be adminis-
3 tered by the Secretary of the Interior:

4 “(i) MIDDLE MOLALLA RIVER.—The
5 approximately 15.1-mile segment from the
6 southern boundary of T. 7 S., R. 4 E., sec.
7 19, Willamette Meridian, downstream to
8 the edge of the Bureau of Land Manage-
9 ment boundary in T. 6 S., R. 3 E., sec. 7,
10 Willamette Meridian, as a recreational
11 river.

12 “(ii) UPPERMOST MOLALLA RIVER.—
13 The approximately 2.4-mile segment of the
14 Molalla River from and including the head-
15 waters to the west boundary of T. 7 S., R.
16 4 E., sec. 35, Willamette Meridian, as a
17 scenic river.

18 “(iii) TABLE ROCK FORK MOLALLA
19 RIVER.—The approximately 6.2-mile seg-
20 ment from the easternmost Bureau of
21 Land Management boundary line in NE¹/₄
22 sec. 4, T. 7 S., R. 4 E., Willamette Merid-
23 ian, downstream to the confluence with the
24 Molalla River, as a recreational river.”.

1 (mm) NESTUCCA, OREGON.—Section 3(a) of the
2 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-
3 ed by striking paragraph (217) and inserting the fol-
4 lowing:

5 “(217) NESTUCCA, OREGON.—The following
6 segments, to be administered by the Secretary of
7 Agriculture, except as otherwise provided, in the fol-
8 lowing classes:

9 “(A) MAINSTEM.—The approximately 24-
10 mile segment from the confluence with Walker
11 Creek downstream to the west boundary of
12 E¹/₂SE¹/₄ sec. 32, T. 3 S., R. 8 W., Willamette
13 Meridian, to be administered as a recreational
14 river.

15 “(B) TRIBUTARIES.—

16 “(i) ELK CREEK.—The approximately
17 6.3-mile segment of Elk Creek from and
18 including the headwaters to the confluence
19 with the Nestucca River, to be adminis-
20 tered by the Secretary of the Interior as a
21 recreational river.

22 “(ii) ALDER CREEK.—The approxi-
23 mately 3.9-mile segment of Alder Creek
24 from and including the headwaters to the

1 north boundary of T. 3 S., R. 9 W., sec.
2 36, Willamette Meridian, as a scenic river.

3 “(iii) BEULAH CREEK.—The approxi-
4 mately 3.4-mile segment of Beulah Creek
5 from and including the headwaters to the
6 confluence with Niagara Creek, as a scenic
7 river.

8 “(iv) BOULDER CREEK.—The approxi-
9 mately 2.7-mile segment of Boulder Creek
10 from and including the headwaters to the
11 north boundary of S¹/₂SW¹/₄ sec. 2, T.
12 4 S., R. 9 W., Willamette Meridian, as a
13 scenic river.

14 “(v) DAHL FORK POWDER CREEK.—
15 The approximately 2.4-mile segment of
16 Dahl Fork Powder Creek from and includ-
17 ing the headwaters to the confluence with
18 Powder Creek, as a scenic river.

19 “(vi) GEORGE CREEK.—The approxi-
20 mately 1.5-mile segment of George Creek
21 from and including the headwaters to the
22 west boundary of T. 4 S., R. 9 W., sec. 7,
23 Willamette Meridian, as a scenic river.

24 “(vii) LEFT BRANCH POWDER
25 CREEK.—The approximately 3-mile seg-

1 ment of Left Branch Powder Creek from
2 and including the headwaters to the north
3 boundary of S $\frac{1}{2}$ NW $\frac{1}{4}$ sec. 9, T. 4 S., R.
4 8 W., Willamette Meridian, as a scenic
5 river.

6 “(viii) LIMESTONE CREEK.—The ap-
7 proximately 3.1-mile segment of Boulder
8 Creek from and including the headwaters
9 to the east boundary of T. 3 S., R. 8 W.,
10 sec. 31, Willamette Meridian, as a scenic
11 river.

12 “(ix) MINA CREEK.—The approxi-
13 mately 2-mile segment of Mina Creek from
14 and including the headwaters to the con-
15 fluence with the Nestucca River, as a sce-
16 nic river.

17 “(x) NIAGARA CREEK.—The approxi-
18 mately 7-mile segment of Niagara Creek
19 from and including the headwaters to the
20 confluence with the Nestucca River, as a
21 scenic river.

22 “(xi) PHEASANT CREEK.—The ap-
23 proximately 3-mile segment of Pheasant
24 Creek from and including the headwaters

1 to the confluence with Niagara Creek, as a
2 scenic river.

3 “(xii) POWDER CREEK.—The approxi-
4 mately 3.6-mile segment of Powder Creek
5 from and including the headwaters to the
6 east boundary of NW¹/₄NW¹/₄ sec. 9, T. 4
7 S., R. 8 W., Willamette Meridian, as a sce-
8 nic river.

9 “(xiii) SHUEBLE CREEK.—The ap-
10 proximately 0.9-mile segment of Shueble
11 Creek from and including the headwaters
12 to the north boundary of SW¹/₄NE¹/₄ sec.
13 9, T. 4 S., R. 8 W., Willamette Meridian,
14 as a scenic river.

15 “(xiv) TONY CREEK.—The approxi-
16 mately 2.3-mile segment of Tony Creek
17 from and including the headwaters to the
18 north boundary of S¹/₂SW¹/₄ sec. 34, T. 3
19 S., R. 9 W., Willamette Meridian, as a sce-
20 nic river.

21 “(xv) EAST BEAVER CREEK.—The ap-
22 proximately 8.1-mile segment of East Bea-
23 ver Creek from and including the head-
24 waters to the south boundary of
25 NW¹/₄NW¹/₄ sec. 15, T. 3 S., R. 9 W.,

1 Willamette Meridian, to be administered by
2 the Secretary of Agriculture and the Sec-
3 retary of the Interior as a recreational
4 river.”.

5 (nn) WALKER CREEK AND NORTH FORK SILVER
6 CREEK, OREGON.—Section 3(a) of the Wild and Scenic
7 Rivers Act (16 U.S.C. 1274(a)) is amended by striking
8 paragraphs (218) and (219).

9 (oo) JENNY CREEK, OREGON AND CALIFORNIA.—
10 Section 3(a) of the Wild and Scenic Rivers Act (16 U.S.C.
11 1274(a)) is amended by striking paragraph (220) and in-
12 serting the following:

13 “(220) JENNY CREEK, OREGON AND CALI-
14 FORNIA.—The following segments, to be adminis-
15 tered by the Secretary of the Interior in the fol-
16 lowing classes:

17 “(A) MAINSTEMS.—

18 “(i) MAINSTEM HEADWATERS.—The
19 approximately 26.1-mile segment origi-
20 nating from the 3 headwaters as follows:

21 “(I) CENTRAL MAINSTEM.—The
22 approximately 1.4-mile segment origi-
23 nating in SW¹/₄ sec. 26, T. 38 S., R.
24 4 E., Willamette Meridian, above the
25 Pacific Crest National Scenic Trail.

1 “(II) WEST MAINSTEM.—The ap-
2 proximately 2.2-mile segment origi-
3 nating in NE¹/₄ sec. 27, T. 39 S., R.
4 4 E., Willamette Meridian, above the
5 Pacific Crest National Scenic Trail.

6 “(III) EAST MAINSTEM.—The
7 approximately 1.7-mile segment origi-
8 nating in SW¹/₄ sec. 35, T. 38 S., R.
9 4 E., Willamette Meridian, down-
10 stream to the Iron Gate Reservoir
11 pool, to be administered by the Sec-
12 retary of the Interior as a scenic river,
13 except that, on the removal of Iron
14 Gate Dam, the lower terminus shall
15 extend to the confluence with the
16 Klamath River.

17 “(ii) ALTERNATIVE MAINSTEM OF
18 JENNY CREEK.—The approximately 0.7-
19 mile segment known as ‘Jenny Creek’ from
20 the confluence of Soda Creek and Grizzly
21 Creek to the confluence with Jenny Creek
22 that flows southward into NW¹/₄ sec. 10,
23 T. 39 S., R. 4 E., Willamette Meridian.

24 “(B) TRIBUTARIES.—

1 “(i) GRIZZLY CREEK.—The approxi-
2 mately 2.1-mile segment of Grizzly Creek
3 from the west boundary of SE¹/₄SE¹/₄ sec.
4 32, T. 38 S., R. 4 E., Willamette Merid-
5 ian, to the confluence with Soda Creek, as
6 a recreational river.

7 “(ii) SODA CREEK.—The approxi-
8 mately 3.8-mile segment of Soda Creek
9 from and including the headwaters and in-
10 cluding the unnamed fork that includes
11 Dogwood Spring to the confluence with
12 Grizzly Creek, as a recreational river.

13 “(iii) SKOOKUM CREEK.—

14 “(I) UPPER.—The approximately
15 6-mile segment of Skookum Creek
16 from and including the headwaters to
17 the border between the States of Or-
18 egon and California, as a recreational
19 river.

20 “(II) LOWER.—The approxi-
21 mately 1-mile segment of Skookum
22 Creek from the border of the States of
23 Oregon and California to the con-
24 fluence with Jenny Creek, as a wild
25 river.

1 “(iv) HARTWELL DRAW.—The ap-
2 proximately 0.8-mile segment of Hartwell
3 Draw from the Soda Mountain Wilderness
4 boundary to the confluence with Skookum
5 Creek, as a scenic river.

6 “(v) KEENE CREEK.—

7 “(I) UPPER.—The approximately
8 0.9-mile segment of Keene Creek from
9 the headwaters to Hyatt Reservoir
10 pool, as a recreational river.

11 “(II) LOWER.—The approxi-
12 mately 6.5-mile segment of Keene
13 Creek from the north boundary of S¹/₂
14 sec. 4, T. 40 S., R. 3 E., Willamette
15 Meridian, to the confluence with
16 Jenny Creek, as a recreational river.

17 “(III) PARSNIP LAKES AREA.—
18 The Parsnip Lakes Area, including all
19 lakes, marshes, and connector streams
20 in T. 40 S., R. 3 E., sec. 10, Willam-
21 ette Meridian, to the confluence with
22 Keene Creek, as a wild river.

23 “(vi) SOUTH FORK KEENE CREEK.—
24 The approximately 3.6-mile segment of
25 South Fork Keene Creek from and includ-

1 ing the headwaters to the confluence with
2 Keene Creek, as a scenic river.

3 “(vii) DEVILS GULCH.—The approxi-
4 mately 2.2-mile segment of Devils Gulch
5 from and including the headwaters to the
6 confluence with South Fork Keene Creek,
7 as a recreational river.

8 “(viii) COTTONWOOD CREEK.—The
9 approximately 2.8-mile segment of Cotton-
10 wood Creek from and including the head-
11 waters (including Cottonwood Glades) to
12 the confluence with Keene Creek, as a rec-
13 reational river.

14 “(ix) BURNT CREEK.—The approxi-
15 mately 2.6-mile segment of Burnt Creek
16 from and including the headwaters to the
17 confluence with Keene Creek, as a rec-
18 reational river.

19 “(x) MILL CREEK.—The approxi-
20 mately 4.2-mile segment of Mill Creek
21 from and including the headwaters to the
22 confluence with Keene Creek, as a rec-
23 reational river.

24 “(xi) LINCOLN CREEK.—The approxi-
25 mately 2.6-mile segment of Lincoln Creek

1 from and including the headwaters to the
2 confluence with Keene Creek, as a rec-
3 reational river.

4 “(xii) WEST FORK LINCOLN CREEK.—
5 The approximately 4.3-mile segments of
6 West Fork Lincoln Creek from and includ-
7 ing the headwaters in T. 40 S., R. 3 E.,
8 sec. 23, Willamette Meridian, to the con-
9 fluence with Lincoln Creek, as a rec-
10 reational river.

11 “(xiii) BEAVER CREEK.—The approxi-
12 mately 5.9-mile segment of Beaver Creek
13 from and including the headwaters to the
14 confluence with Jenny Creek, as a rec-
15 reational river.

16 “(xiv) SOUTH FORK BEAVER
17 CREEK.—The approximately 2.8-mile seg-
18 ment of South Fork Beaver Creek from
19 and including the headwaters to the con-
20 fluence with Beaver Creek, as a rec-
21 reational river.

22 “(xv) HOXIE CREEK.—The approxi-
23 mately 2.9-mile segment of Hoxie Creek
24 from the eastern boundary of T. 38 S., R.
25 4 E., sec. 17, Willamette Meridian, to

1 Howard Prairie Reservoir pool, as a rec-
2 reational river.

3 “(xvi) GREEN CREEK.—The approxi-
4 mately 2.5-mile segment of Green Creek
5 from and including the headwaters, includ-
6 ing Big Springs, to the south boundary of
7 T. 38 S., R. 4 E., sec. 35, Willamette Me-
8 ridian, as a recreational river.

9 “(xvii) UNNAMED TRIBUTARY TO
10 JOHNSON CREEK.—The 0.6-mile segment
11 of an unnamed tributary to Johnson Creek
12 from the east boundary of T. 39 S., R. 4
13 E., sec. 23, Willamette Meridian, to the
14 confluence with Johnson Creek, as a wild
15 river.

16 “(xviii) BLUEJAY CREEK.—The ap-
17 proximately 1-mile segment of Bluejay
18 Creek from Bluejay Spring to the con-
19 fluence with Jenny Creek, as a recreational
20 river.

21 “(xix) JOHNSON CREEK.—

22 “(I) UPPER.—The approximately
23 3.2-mile segment of Johnson Creek
24 from the source at an unnamed spring
25 by Surveyor Mountain Campground

1 and an unnamed spring in
2 NE¹/₄NW¹/₄ sec. 27, T. 38 S., R. 5
3 E., Willamette Meridian, to the south
4 boundary of T. 38 S., R. 5 E., sec.
5 29, Willamette Meridian, as a scenic
6 river.

7 “(II) LOWER.—The approxi-
8 mately 1.2-mile segment of Johnson
9 Creek from the east boundary of T.
10 39 S., R. 4 E., sec. 23, Willamette
11 Meridian, to the confluence with
12 Jenny Creek, as a wild river.

13 “(xx) WEST FORK JOHNSON
14 CREEK.—The approximately 7.7-mile seg-
15 ment of West Fork Johnson Creek from
16 and including the headwaters and includ-
17 ing all streams in T. 38 S., R. 4 E., sec.
18 25, Willamette Meridian, and T. 38 S., R.
19 5 E., secs. 20, 29, 30, 31, and 32, Willam-
20 ette Meridian, to the south boundary of T.
21 38 S., R. 5 E., secs. 29 and 31, Willamette
22 Meridian, as a recreational river.

23 “(xxi) EAST FORK JOHNSON
24 CREEK.—The approximately 1.2-mile seg-
25 ment of East Fork Johnson Creek from

1 and including the headwaters, including an
2 unnamed spring in NE¹/₄NE¹/₄ sec. 28, T.
3 38 S., R. 5 E., Willamette Meridian, to the
4 south boundary of T. 38 S., R. 5 E., sec.
5 29, Willamette Meridian, as a recreational
6 river.

7 “(xxii) COLD CREEK.—The approxi-
8 mately 2-mile segment of Cold Creek from
9 and including the headwaters to the west
10 boundary of T. 39 S., R. 5 E., sec. 3, Wil-
11 lamette Meridian, as a scenic river.

12 “(xxiii) SHEEPY CREEK.—The ap-
13 proximately 3.5-mile segment of Sheepy
14 Creek that includes all stream reaches on
15 public land in T. 39 S., R. 5 E., secs. 11
16 and 13, Willamette Meridian and T. 39 S.,
17 R. 6 E., sec. 7, Willamette Meridian, as a
18 recreational river.

19 “(xxiv) EAST FORK BEAVER CREEK.—
20 The approximately 1.2-mile segment from
21 0.1 mile below the irrigation canal in T. 39
22 S., R. 3 E., sec. 29, Willamette Meridian,
23 as a recreational river.

24 “(xxv) UNNAMED TRIBUTARY TO
25 JENNY CREEK.—The approximately 0.9-

1 mile segment from 0.1 mile below the irri-
2 gation canal in T. 39 S., R. 4 E., sec. 28,
3 Willamette Meridian, as a scenic river.”.

4 (pp) LOBSTER CREEK, OREGON.—Section 3(a) of the
5 Wild and Scenic Rivers Act (16 U.S.C. 1274(a)) is amend-
6 ed by striking paragraph (222) and inserting the fol-
7 lowing:

8 “(222) LOBSTER CREEK, OREGON.—The fol-
9 lowing segments, to be administered by the Sec-
10 retary of the Interior in the following classes:

11 “(A) MAINSTEM.—The approximately 4.1-
12 mile segment from T. 15 S., R. 8 W., sec. 35,
13 Willamette Meridian, downstream to the north-
14 ern edge of the Bureau of Land Management
15 boundary in T. 15 S., R. 8 W., sec. 15, Willam-
16 ette Meridian, as a recreational river.

17 “(B) EAST FORK.—The approximately 4.1-
18 mile segment of East Fork Lobster Creek from
19 and including the headwaters to the confluence
20 with Lobster Creek, as a recreational river.

21 “(C) SOUTH FORK.—The approximately 3-
22 mile segment of South Fork Lobster Creek
23 from and including the headwaters to the con-
24 fluence with Lobster Creek, as a recreational
25 river.”.

1 (qq) ELK CREEK, OREGON.—Section 3(a)(223) of
2 the Wild and Scenic Rivers Act (16 U.S.C. 1274(a)(223))
3 is amended—

4 (1) by striking “The approximately” and insert-
5 ing the following:

6 “(A) MAINSTEM.—The approximately”;

7 and

8 (2) by adding at the end the following:

9 “(B) BITTER LICK CREEK.—The approxi-
10 mately 6.5-mile segment of Bitter Lick Creek
11 from and including the headwaters to the south
12 boundary of T. 31 S., R. 1 E., sec. 36, Willam-
13 ette Meridian, to be administered by the Sec-
14 retary of Agriculture as a wild river.”.

15 **SEC. 8. DESIGNATION OF ADDITIONAL COMPONENTS OF**
16 **THE NATIONAL WILD AND SCENIC RIVERS**
17 **SYSTEM.**

18 Section 3(a) of the Wild and Scenic Rivers Act (16
19 U.S.C. 1274(a)) is amended by adding at the end the fol-
20 lowing:

21 “(231) APPLGATE HEADWATERS, OREGON
22 AND CALIFORNIA.—The following segments, to be
23 administered by the Secretary of Agriculture in the
24 following classes:

1 “(A) MAINSTEM.—The approximately 5-
2 mile segment of the Applegate River from the
3 confluence of the Butte Fork Applegate River
4 and the Middle Fork Applegate River in
5 SE¹/₄SE¹/₄ sec. 25, T. 48 N., R. 12 W., Mount
6 Diablo Meridian, to Applegate Reservoir Pool at
7 Seattle Bar, as a recreational river.

8 “(B) FORKS.—

9 “(i) MIDDLE FORK.—

10 “(I) UPPER.—The approximately
11 2-mile segment of the Middle Fork
12 Applegate River from the west bound-
13 ary of T. 48 N., R. 12 W., sec. 19,
14 Mount Diablo Meridian, to the con-
15 fluence with Camp Gulch, as a wild
16 river.

17 “(II) MIDDLE.—The approxi-
18 mately 5.4-mile segment of the Middle
19 Fork Applegate River from the con-
20 fluence with Camp Gulch to 0.01 mile
21 above Forest Service Road 1040, as a
22 scenic river.

23 “(III) LOWER.—The approxi-
24 mately 1.3-mile segment of the Middle
25 Fork Applegate River from and in-

1 including the headwaters to the con-
2 fluence with the Butte Fork Applegate
3 River, as a recreational river.

4 “(ii) BUTTE FORK.—The approxi-
5 mately 1.2-mile segment of the Butte Fork
6 Applegate River from the Red Buttes Wil-
7 derness boundary to the confluence with
8 Middle Fork Applegate River, as a wild
9 river.

10 “(C) TRIBUTARIES.—

11 “(i) STRICKLIN GULCH.—The ap-
12 proximately 1.3-mile segment of Stricklin
13 Gulch from and including the headwaters
14 to the confluence with the Applegate River,
15 as a wild river.

16 “(ii) RESERVOIR GULCH.—The ap-
17 proximately 1.3-mile segment of Reservoir
18 Gulch from and including the headwaters
19 to the confluence with the Applegate River,
20 as a wild river.

21 “(iii) LICK GULCH.—The approxi-
22 mately 1.4-mile segment of Lick Gulch
23 from and including the headwaters to the
24 confluence with the Applegate River, as a
25 wild river.

1 to the confluence with the Middle Fork Ap-
2 plegate River, as a scenic river.

3 “(viii) FRENCH GULCH.—The ap-
4 proximately 0.5-mile segment of French
5 Gulch from the Red Buttes Wilderness
6 boundary to the confluence with the Middle
7 Fork Applegate River, as a scenic river.

8 “(ix) BEAN GULCH.—The approxi-
9 mately 1.6-mile segment of Bean Gulch
10 from the Red Buttes Wilderness boundary
11 to the confluence with the Middle Fork Ap-
12 plegate River, as a scenic river.

13 “(x) CAMP GULCH.—The approxi-
14 mately 0.8-mile segment of Camp Gulch
15 from the Red Buttes Wilderness boundary
16 to the confluence with the Middle Fork Ap-
17 plegate River, as a scenic river.

18 “(xi) SLIDE CREEK.—The approxi-
19 mately 1.1-mile segment of Slide Creek
20 from and including the headwaters in T.
21 47 N., R. 11 W., sec. 6, Mount Diablo Me-
22 ridian, to the confluence with the Butte
23 Fork Applegate River in SE¹/₄NE¹/₄ sec.
24 36, T. 48 N., R. 12 W., Mount Diablo Me-
25 ridian, as a wild river.

1 “(xii) ECHO CANYON CREEK.—The
2 approximately 2-mile segment of Echo
3 Canyon Creek from and including the
4 headwaters (including Echo Lake) to the
5 confluence with the Butte Fork Applegate
6 River, as a wild river.

7 “(xiii) TAMARACK CREEK.—The ap-
8 proximately 2.5-mile segment of Tamarack
9 Creek from and including the headwaters
10 to the confluence with Elliott Creek, as a
11 scenic river.

12 “(xiv) KETTLE CREEK.—The approxi-
13 mately 1.5-mile segment of Kettle Creek
14 from and including the headwaters (includ-
15 ing Kettle Lake) to the confluence with the
16 Silver Fork Elliott Creek, as a scenic river.

17 “(xv) ELLIOTT CREEK.—The approxi-
18 mately 9-mile segment of Elliott Creek
19 from the confluence of the Wards Fork
20 and Dog Fork of Elliott Creek to the con-
21 fluence with the Applegate River south of
22 the California-Oregon border, as a scenic
23 river.

24 “(D) STEIN GULCH FORK.—The approxi-
25 mately 1.3-mile segment of Stein Gulch from

1 and including the headwaters to the confluence
2 with Elliott Creek, as a scenic river.

3 “(E) NON-FEDERAL LAND.—The Secretary
4 of Agriculture shall not include any non-Federal
5 land in the Elliot Creek watershed within the
6 detailed boundaries required under subsection
7 (b) for a segment designated by this paragraph.

8 “(232) BEAR AND DEER CREEKS, OREGON.—
9 The following segments, to be administered by the
10 Secretary of Agriculture in the following classes:

11 “(A) UPPER BEAR CREEK.—The approxi-
12 mately 4-mile segment of Bear Creek from the
13 Eagle Cap Wilderness boundary to the north
14 boundary of T. 1 S., R. 42 E., sec. 22, Willam-
15 ette Meridian, as a wild river.

16 “(B) LOWER BEAR CREEK.—The approxi-
17 mately 0.5-mile segment of Bear Creek from
18 the north boundary of T. 1 S., R. 42 E., sec.
19 22, Willamette Meridian, to the north boundary
20 of SE¹/₄NE¹/₄ sec. 15, T. 1 S., R. 41 E., Wil-
21 lamette Meridian, as a recreational river.

22 “(C) DOC CREEK.—The approximately
23 4.5-mile segment of Doc Creek from the Eagle
24 Cap Wilderness boundary to the confluence
25 with Chaparral Creek, as a wild river.

1 “(D) DEER CREEK.—The approximately 9-
2 mile segment of Deer Creek from and including
3 the headwaters to the north boundary of
4 SE $\frac{1}{4}$ NE $\frac{1}{4}$ sec. 31, T. 1 N., R. 43 E., Willam-
5 ette Meridian, to be administered by the Sec-
6 retary of Agriculture and the Secretary of the
7 Interior as a scenic river.

8 “(E) SAGE CREEK.—The approximately
9 4.1-mile segment of Sage Creek from and in-
10 cluding the headwaters to the confluence with
11 Deer Creek, as a scenic river.

12 “(233) BEAR CREEK HEADWATERS, OREGON.—
13 The following segments, to be administered by the
14 Secretary of the Interior in the following classes:

15 “(A) EMIGRANT CREEK.—The approxi-
16 mately 6.2-mile segment of Emigrant Creek
17 from and including the headwaters to the con-
18 fluence with Baldy Creek, as a recreational
19 river.

20 “(B) PORCUPINE CREEK.—The approxi-
21 mately 3.6-mile segment of Porcupine Creek
22 from and including the headwaters to the con-
23 fluence with Emigrant Creek, as a scenic river.

24 “(C) GREEN MOUNTAIN CREEK.—The ap-
25 proximately 5-mile segment of Green Mountain

1 Creek from and including the headwaters in T.
2 40 S., R. 2 E., sec. 25, Willamette Meridian,
3 and T. 40 S., R. 3 E., secs. 19 and 30, Willam-
4 ette Meridian, to the confluence with Emigrant
5 Creek, as a wild river.

6 “(D) BALDY CREEK.—The approximately
7 9.1-mile segment of Baldy Creek from and in-
8 cluding the headwaters in T. 40 S., R. 3 E.,
9 secs. 16, 17, 18, 19, 21, 28, and 29, Willamette
10 Meridian, to the confluence with Emigrant
11 Creek, as a recreational river.

12 “(E) SAMPSON CREEK.—The approxi-
13 mately 7.7-mile segment of Sampson Creek
14 from and including the headwaters to Emigrant
15 Reservoir, as a recreational river.

16 “(F) RIGHT FORK SAMPSON CREEK.—The
17 approximately 2-mile segment of the Right
18 Fork Sampson Creek from and including the
19 headwaters to the confluence with Sampson
20 Creek, as a wild river.

21 “(G) CATTLE CREEK.—The approximately
22 2.6-mile segment of Cattle Creek from and in-
23 cluding the headwaters to Emigrant Reservoir
24 pool, as a recreational river.

1 “(H) SODA CREEK.—The approximately
2 1.3-mile segment of Soda Creek from and in-
3 cluding the headwaters to 0.1 mile above Or-
4 regon Highway 66, as a recreational river.

5 “(I) GAERKY CREEK.—The approximately
6 3.6-mile segment of Gaerky Creek from and in-
7 cluding the headwaters to the southern bound-
8 ary of T. 38 S., R. 1 E., sec. 36, Willamette
9 Meridian, as a wild river.

10 “(J) WALKER CREEK.—The approximately
11 3.9-mile segment of Walker Creek from and in-
12 cluding the headwaters to 0.01 mile above Dead
13 Indian Memorial Road, as a scenic river.

14 “(K) SWEATHOUSE CANYON CREEK.—The
15 approximately 2.7-mile segment of Sweathouse
16 Canyon Creek from and including the head-
17 waters to the confluence with Walker Creek, as
18 a scenic river.

19 “(L) DOSIER FLAT FORK OF COVE
20 CREEK.—The approximately 1.1-mile segment
21 of the Dosier Flat Fork of Cove Creek from the
22 south boundary of T. 39 S., R. 2 E., sec. 3,
23 Willamette Meridian, to the north boundary of
24 T. 39 S., R. 2 E., sec. 3, Willamette Meridian,
25 as a recreational river.

1 “(M) BLACK CANYON.—The approximately
2 2.8-mile segment of Black Canyon from and in-
3 cluding the headwaters to the south boundary
4 of NE¹/₄NW¹/₄ sec. 18, T. 8 S., R. 48 E., Wil-
5 lamette Meridian, to be administered by the
6 Secretary of the Interior as a wild river.

7 “(234) BLACK CANYON CREEK, OREGON.—The
8 following segments, to be administered by the Sec-
9 retary of the Interior in the following classes:

10 “(A) UPPER.—The approximately 2.2-mile
11 segment of Black Canyon Creek from and in-
12 cluding the headwaters to the west boundary of
13 T. 20 S., R. 40 E., sec. 19, Willamette Merid-
14 ian, as a wild river.

15 “(B) LOWER.—The approximately 1.7-mile
16 segment of Black Canyon Creek from the west
17 boundary of T. 20 S., R. 40 E., sec. 19, Wil-
18 lamette Meridian, to the west boundary of
19 NE¹/₄SE¹/₄ sec. 25, T. 20 S., R. 39 E., Willam-
20 ette Meridian, as a scenic river.

21 “(235) BLUE, OREGON.—The approximately
22 8.7-mile segment of the Blue River from the con-
23 fluence of Mann Creek and Wolf Creek to Blue
24 River Reservoir pool, to be administered by the Sec-
25 retary of Agriculture as a recreational river.

1 “(236) BREITENBUSH, OREGON.—The following
2 segments, to be administered by the Secretary of
3 Agriculture in the following classes:

4 “(A) MAINSTEM.—

5 “(i) UPPER.—The approximately 0.2-
6 mile segment of the Breitenbush River
7 from the confluence of the North and
8 South Forks of the Breitenbush River to
9 the west boundary of T. 9 S., R. 9 E., sec.
10 21, Willamette Meridian, as a scenic river.

11 “(ii) LOWER.—The approximately
12 9.1-mile segment of the Breitenbush River
13 from the west boundary of NE¹/₄ sec. 20,
14 T. 9 S., R. 7 E., Willamette Meridian, to
15 Detroit Reservoir pool, as a recreational
16 river.

17 “(B) FORKS.—

18 “(i) NORTH FORK BREITENBUSH
19 RIVER.—The approximately 11.9-mile seg-
20 ment of the North Fork Breitenbush River
21 from the Warm Springs Reservation
22 boundary to the confluence with the South
23 Fork Breitenbush River, as a scenic river.

24 “(ii) SOUTH FORK BREITENBUSH
25 RIVER.—The approximately 5.6.-mile seg-

1 Meridian, including several waterfalls to
2 Detroit Reservoir pool, as a recreational
3 river.

4 “(237) BRICE CREEK, OREGON.—The approxi-
5 mately 13.2-mile segment of Brice Creek from and
6 including the headwaters to the Umpqua National
7 Forest boundary, to be administered by the Sec-
8 retary of Agriculture as a recreational river.

9 “(238) BUCK CREEK, OREGON.—The following
10 segments, to be administered by the Secretary of
11 Agriculture, in the following classes:

12 “(A) UPPER.—The approximately 7.2-mile
13 segment of Buck Creek from and including the
14 headwaters that arise from several springs in
15 secs. 16, 17, 18, 19, 20, 21, 28, 29, and 30,
16 T. 30 S., R. 12 E., Willamette Meridian, to
17 0.01 mile above Forest Service Road 7645, as
18 a wild river.

19 “(B) LOWER.—The approximately 7.2-mile
20 segment of Buck Creek from 0.01 mile above
21 Forest Service Road 7645 to the north bound-
22 ary of S¹/₂ sec. 12, T. 29 S., R. 12 E., Willam-
23 ette Meridian, as a scenic river.

24 “(239) BURNT, OREGON.—

1 “(A) IN GENERAL.—The approximately
2 15.1-mile segment of the Burnt River from the
3 south boundary of T. 12 S., R. 41 E., sec. 20,
4 Willamette Meridian, to the east boundary of
5 SW¹/₄ sec. 26, T. 11 S., R. 42 E., Willamette
6 Meridian, to be administered by the Secretary
7 of the Interior as a recreational river.

8 “(B) NON-FEDERAL LAND.—The Sec-
9 retary of the Interior shall not include any non-
10 Federal land within the detailed boundaries re-
11 quired under subsection (b) for the segment
12 designated by subparagraph (A).

13 “(240) CALAPOOIA, OREGON.—The approxi-
14 mately 4.1-mile segment of the Calapooia River from
15 and including the headwaters to the boundary of the
16 Willamette National Forest, to be administered by
17 the Secretary of Agriculture as a recreational river.

18 “(241) CANYON CREEK, OREGON.—The ap-
19 proximately 5.7-mile segment of Canyon Creek from
20 the east boundary of W¹/₂ sec. 10, T. 22 S., R. 39
21 E., Willamette Meridian, to the confluence with
22 Hunter Creek, to be administered by the Secretary
23 of the Interior as a wild river.

1 “(242) CHEWAUCAN, OREGON.—The following
2 segments, to be administered by the Secretary of
3 Agriculture in the following classes:

4 “(A) MAINSTEM.—The approximately 22-
5 mile segment of the Chewaucan River from the
6 west boundary of T. 36 S., R. 18 E., sec. 15,
7 Willamette Meridian, to the east boundary of T.
8 33 S., R. 18 E., sec. 27, Willamette Meridian,
9 as a recreational river.

10 “(B) SWAMP CREEK.—The approximately
11 4.7-mile section of Swamp Creek from the east
12 boundary of T. 36 S., R. 18 E., sec. 25, Wil-
13 lamette Meridian, to the confluence with the
14 Chewaucan River, as a scenic river.

15 “(C) DETAILED BOUNDARIES.—The Sec-
16 retary of Agriculture shall not include any non-
17 Federal land within the detailed boundaries re-
18 quired under subsection (b) for a segment des-
19 ignated by this paragraph.

20 “(243) COTTONWOOD CREEK, OREGON.—The
21 approximately 20.2-mile segment of Cottonwood
22 Creek from the west boundary of E $\frac{1}{2}$ NE $\frac{1}{4}$ sec. 8,
23 T. 23 S., R. 39 E., Willamette Meridian, to the east
24 boundary of T. 21 S., R. 41 E., sec. 15, Willamette

1 Meridian, to be administered by the Secretary of the
2 Interior as a wild river.

3 “(244) CRABTREE CREEK, OREGON.—The ap-
4 proximately 5.2-mile segment of Crabtree Creek
5 from and including the headwaters (including
6 Crabtree Lake) to the south boundary of T. 11 S.,
7 R. 2 E., sec. 12, Willamette Meridian, to be admin-
8 istered by the Secretary of the Interior as a scenic
9 river.

10 “(245) DEEP CREEK, OREGON.—The following
11 segments, to be administered by the Secretary of
12 Agriculture and the Secretary of the Interior in the
13 following classes:

14 “(A) MAINSTEM.—

15 “(i) UPPER MAINSTEM.—The approxi-
16 mately 1.4-mile segment of Deep Creek
17 from the confluence of the South Fork
18 Deep Creek and the Middle Fork Deep
19 Creek to the east boundary of W¹/₂ sec. 29,
20 T. 40 S., R. 22 E., Willamette Meridian,
21 as a scenic river.

22 “(ii) MIDDLE MAINSTEM.—

23 “(I) UPPER.—The approximately
24 3.9-mile segment of Deep Creek from
25 the west boundary of T. 39 S., R. 23

1 E., sec. 30, Willamette Meridian, to
2 the confluence with Drake Creek, as a
3 wild river.

4 “(II) MIDDLE.—The approxi-
5 mately 1.9-mile segment of Deep
6 Creek from the confluence with Drake
7 Creek to the east boundary of NW¹/₄
8 sec. 23, T. 39 S., R. 23 E., Willam-
9 ette Meridian, as a recreational river.

10 “(III) LOWER.—The approxi-
11 mately 2.7-mile segment of Deep
12 Creek from the west boundary of sec.
13 24, T. 39 S., R. 23 E., Willamette
14 Meridian, to the east boundary of
15 W¹/₂ sec. 20, T. 39 S., R. 24 E., Wil-
16 lamette Meridian, as a recreational
17 river.

18 “(B) FORKS.—

19 “(i) SOUTH FORK DEEP CREEK.—The
20 approximately 3.6-mile segment of South
21 Fork Deep Creek from and including the
22 headwaters to the confluence with North
23 Fork Deep Creek, as a scenic river.

24 “(ii) MIDDLE FORK DEEP CREEK.—
25 The approximately 3.1-mile segment of

1 Middle Fork Deep Creek from and includ-
2 ing the headwaters to the confluence with
3 South Fork Deep Creek, as a scenic river.

4 “(iii) NORTH FORK DEEP CREEK.—
5 The approximately 2.9-mile segment of
6 North Fork Deep Creek from and includ-
7 ing the headwaters to the confluence with
8 South Fork Deep Creek, as a scenic river.

9 “(C) TRIBUTARIES.—

10 “(i) DISMAL CREEK.—The approxi-
11 mately 8.2-mile segment of Dismal Creek
12 from and including the headwaters (includ-
13 ing the Dismal Swamp and any associated
14 wetlands and springs) to the north bound-
15 ary of T. 40 S., R. 32 E., sec. 32, Willam-
16 ette Meridian, as a scenic river.

17 “(ii) WEST FORK DISMAL CREEK.—
18 The approximately 3.1-mile segment of
19 West Fork Dismal Creek from and includ-
20 ing the headwaters to the confluence with
21 Dismal Creek, as a wild river.

22 “(iii) CAMAS CREEK.—The approxi-
23 mately 3.3-mile segment of Camas Creek
24 from the north boundary of T. 39 S., R.
25 22 E., sec. 12, Willamette Meridian, to the

1 confluence with Deep Creek, as a wild
2 river.

3 “(246) DRIFT CREEK, OREGON.—The following
4 segments, to be administered by the Secretary of
5 Agriculture in the following classes:

6 “(A) MIDDLE MAINSTEM.—The approxi-
7 mately 12.3-mile segment of Drift Creek from
8 the east boundary of T. 7 S., R. 10 W., sec. 36,
9 Willamette Meridian, to the west boundary of
10 T. 8 S., R. 10 W., sec. 7, Willamette Meridian,
11 to be administered as a wild river, except that
12 the portion of Drift Creek that flows through
13 the permitted area of the Drift Creek Organiza-
14 tional Camp shall be administered as a scenic
15 river.

16 “(B) TRIBUTARIES.—

17 “(i) QUARRY CREEK.—The approxi-
18 mately 2.7-mile segment of Quarry Creek
19 from and including the headwaters to the
20 confluence with Drift Creek, as a wild
21 river.

22 “(ii) WILDCAT CREEK.—The approxi-
23 mately 2.5-mile segment of Wildcat Creek
24 from and including the headwaters to the

1 confluence with Drift Creek, as a wild
2 river.

3 “(iii) NORTH CREEK.—The approxi-
4 mately 2.5-mile segment of North Creek
5 from and including the headwaters to the
6 confluence with Drift Creek, as a wild
7 river.

8 “(iv) SMITH CREEK.—The approxi-
9 mately 3.7-mile segment of Smith Creek
10 from and including the headwaters to the
11 confluence with Drift Creek, as a wild
12 river.

13 “(v) SAMPSON CREEK.—The approxi-
14 mately 0.8-mile segment of Sampson Creek
15 from and including the headwaters to the
16 confluence with Drift Creek, as a wild
17 river.

18 “(247) EAST STEENS MOUNTAIN, OREGON.—
19 The following segments, to be administered by the
20 Secretary of the Interior in the following classes:

21 “(A) INDIAN CREEK.—

22 “(i) UPPER.—The approximately 2.5-
23 mile segment of Indian Creek from and in-
24 cluding the headwaters to 0.01 mile above
25 the road crossing in T. 34 S., R. 34 E.,

1 sec. 30, Willamette Meridian, as a wild
2 river.

3 “(ii) LOWER.—The approximately
4 3.9-mile segment of Indian Creek from
5 0.01 mile above road crossing in T. 34 S.,
6 R. 34 E., sec. 30, Willamette Meridian, to
7 the east boundary of T. 34 S., R. 34 E.,
8 sec. 29, Willamette Meridian, as a scenic
9 river.

10 “(B) PIKE CREEK.—The approximately
11 2.9-mile segment of Pike Creek from and in-
12 cluding the headwaters to the east boundary of
13 T. 34 S., R. 34 E., sec. 20, Willamette Merid-
14 ian, as a wild river.

15 “(C) LITTLE ALVORD CREEK.—The ap-
16 proximately 3.2-mile segment of Little Alvord
17 Creek from and including the headwaters to the
18 east boundary of NW¹/₄SW¹/₄ sec. 9, T. 35 S.,
19 R. 34 E., Willamette Meridian, as a wild river.

20 “(D) BIG ALVORD CREEK.—The approxi-
21 mately 3.6-mile segment of Big Alvord Creek
22 from and including the headwaters to the east
23 boundary of SE¹/₄SW¹/₄ sec. 33, T. 33 S., R.
24 34 E., Willamette Meridian, as a wild river.

1 “(E) COTTONWOOD CREEK.—The approxi-
2 mately 2.8-mile segment of Cottonwood Creek
3 from and including the headwaters to the east
4 boundary of T. 34 S., R. 33 E., sec. 28, Wil-
5 lamette Meridian, as a wild river.

6 “(F) LITTLE MCCOY CREEK.—The ap-
7 proximately 3.5-mile segment of Little McCoy
8 Creek from and including the headwaters to the
9 east boundary of W¹/₂ sec. 2, T. 33 S., R. 34
10 E., Willamette Meridian, as a wild river.

11 “(G) CASTLE ROCK CREEK.—The approxi-
12 mately 3.1-mile segment of Castle Rock Creek
13 from and including the headwaters to the east
14 boundary of W¹/₂ sec. 35, T. 32 S., R. 34 E.,
15 Willamette Meridian, as a wild river.

16 “(H) MANN CREEK.—The approximately
17 1.4-mile segment of Mann Creek from the north
18 boundary of SE¹/₄ sec. 28, T. 32 S., R. 34 E.,
19 Willamette Meridian, to the east boundary of T.
20 32 S., R. 34 E., sec. 27, Willamette Meridian,
21 as a wild river.

22 “(I) MOSQUITO CREEK.—The approxi-
23 mately 4.2-mile segment of Mosquito Creek
24 from and including the headwaters to the east

1 boundary of T. 33 S., R. 34 E., sec. 10, Wil-
2 lamette Meridian, as a wild river.

3 “(J) BUENA VISTA CREEK.—The approxi-
4 mately 2-mile segment of Buena Vista Creek
5 from and including the headwaters to the con-
6 fluence with Mosquito Creek, as a wild river.

7 “(K) WILLOW CREEK.—The approximately
8 3.6-mile segment of Willow Creek from and in-
9 cluding the headwaters to the east boundary of
10 T. 33 S., R. 34 E., sec. 15, Willamette Merid-
11 ian, as a wild river.

12 “(248) FAIRVIEW CREEK, OREGON.—The ap-
13 proximately 3.5-mile segment of Fairview Creek
14 from and including the headwaters to 0.01 mile
15 above Sharps Creek Road, to be administered by the
16 Secretary of Agriculture as a scenic river.

17 “(249) FALL CREEK, OREGON.—The approxi-
18 mately 18.1-mile segment of Fall Creek from and in-
19 cluding the headwaters to the west boundary of T.
20 18 S., R. 2 E., sec. 31, Willamette Meridian, to be
21 administered by the Secretary of Agriculture as a
22 recreational river.

23 “(250) FALL CREEK, OREGON AND CALI-
24 FORNIA.—

1 “(A) IN GENERAL.—The approximately 6-
2 mile segment of Fall Creek from the north
3 boundary of T. 40 S., R. 4 E., sec. 35, Willam-
4 ette Meridian, to the south boundary of T. 48
5 N., R. 4 W., sec. 18, Mount Diablo Meridian,
6 to be administered by the Secretary of the Inte-
7 rior as a recreational river.

8 “(B) NON-FEDERAL LAND.—The Sec-
9 retary of the Interior shall not include any non-
10 Federal land within the detailed boundaries re-
11 quired under subsection (b) for the segment
12 designated by subparagraph (A).

13 “(251) FORKS OF CARBERRY CREEK, OR-
14 EGON.—The following segments, to be administered
15 by the Secretary of Agriculture in the following
16 classes:

17 “(A) FORKS.—

18 “(i) STEVE FORK.—

19 “(I) MAINSTEM.—The approxi-
20 mately 10.7-mile segment of Steve
21 Fork of Carberry Creek from and in-
22 cluding the headwaters to the east
23 boundary of T. 40 S., R. 4 W., sec.
24 19, Willamette Meridian, as a scenic
25 river.

1 confluence with Steve Fork of Carberry
2 Creek, as a scenic river.

3 “(iii) O’CONNELL CREEK.—The ap-
4 proximately 2-mile segment of O’Connell
5 Creek from and including the headwaters
6 to the confluence with Steve Fork of
7 Carberry Creek, as a recreational river.

8 “(iv) LITTLE CRAGGY CREEK.—The
9 approximately 1.2-mile segment of Little
10 Craggy Creek from and including the
11 headwaters to the confluence with Right
12 Hand Fork Steve Fork of Carberry Creek,
13 as a scenic river.

14 “(v) CRAGGY CREEK.—The approxi-
15 mately 1.6-mile segment of Craggy Creek
16 from and including the headwaters to the
17 confluence with Right Hand Fork Steve
18 Fork of Carberry Creek, as a scenic river.

19 “(vi) LEWIS CREEK.—The approxi-
20 mately 1.8-mile segment of Lewis Creek
21 from and including the headwaters to the
22 confluence with Sturgis Fork Carberry
23 Creek, as a wild river.

24 “(vii) MILLER LAKE CREEK.—The ap-
25 proximately 1.2-mile segment of Miller

1 Lake Creek from and including the head-
2 waters (including Miller Lake and an
3 unnamed lake above Miller Lake) to the
4 confluence with Sturgis Fork Carberry
5 Creek, as a scenic river.

6 “(viii) BIGELOW CREEK.—The ap-
7 proximately 2.2-mile segment of Bigelow
8 Creek from and including the headwaters
9 to the confluence with Sturgis Fork
10 Carberry Creek, as a scenic river.

11 “(ix) DEER CREEK.—The approxi-
12 mately 1.3-mile segment of Deer Creek
13 from and including the headwaters to the
14 confluence with Sturgis Fork Carberry
15 Creek, as a scenic river.

16 “(x) O’BRIEN CREEK.—The approxi-
17 mately 4.8-mile segment of O’Brien Creek
18 from and including the headwaters to the
19 confluence with Sturgis Fork Carberry
20 Creek, as a scenic river.

21 “(xi) BRUSH CREEK.—The approxi-
22 mately 4.3-mile segment of Brush Creek
23 from and including the headwaters to the
24 south boundary of NE¹/₄ sec. 21, T. 40 S.,

1 R. 4 E., Willamette Meridian, as a scenic
2 river.

3 “(xii) BROADENAXE CREEK.—The ap-
4 proximately 2.1-mile segment of
5 Broadenaxe Creek from and including the
6 headwaters to the confluence with Brush
7 Creek, as a scenic river.

8 “(xiii) LONG GULCH.—The approxi-
9 mately 2.2-mile segment of Long Gulch
10 from and including the headwaters to the
11 west boundary of NE¹/₄SE¹/₄ sec. 19, T.
12 38 S., R. 3 W., Willamette Meridian, as a
13 wild river.

14 “(252) FORKS OF THE BURNT, OREGON.—The
15 following segments, to be administered by the Sec-
16 retary of Agriculture in the following classes:

17 “(A) FORKS.—

18 “(i) NORTH FORK.—

19 “(I) UPPER.—The approximately
20 9.3-mile segment of the North Fork
21 Burnt River from and including the
22 headwaters to the north boundary of
23 SE¹/₄NE¹/₄ sec. 25, T. 10 S., R. 35.5
24 E., Willamette Meridian, as a rec-
25 reational river.

1 “(II) LOWER.—The approxi-
2 mately 6.9-mile segment of the North
3 Fork Burnt River from the boundary
4 of SW¹/₄NE¹/₄ sec. 3, T. 11 S., R. 36
5 E., Willamette Meridian, to the north
6 boundary of NW¹/₄ SW¹/₄ sec. 30,
7 T. 11 S., R. 37 E., Willamette Merid-
8 ian, as a recreational river.

9 “(ii) WEST FORK.—The approxi-
10 mately 3.8-mile segment of the West Fork
11 Burnt River from the confluences of
12 North, Middle, and South Three Sisters
13 Creeks to the Wallowa-Whitman National
14 Forest boundary, as a recreational river.

15 “(iii) MIDDLE FORK.—The approxi-
16 mately 6.1-mile segment of the Middle
17 Fork Burnt River from and including the
18 headwaters to the Wallowa-Whitman Na-
19 tional Forest boundary, as a recreational
20 river.

21 “(iv) SOUTH FORK.—The approxi-
22 mately 5.3-mile segment of the South Fork
23 Burnt River from and including the head-
24 waters to the Wallowa-Whitman National
25 Forest boundary, as a recreational river.

1 “(B) BULLRUN CREEK.—The approxi-
2 mately 2.6-mile segment of Bullrun Creek from
3 the Monument Rock Wilderness boundary to
4 0.01 mile above the Eldorado Ditch, as a wild
5 river.

6 “(253) FORKS OF THE WALLA WALLA, OR-
7 EGON.—The following segments, to be administered
8 by the Secretary of Agriculture in the following
9 classes:

10 “(A) FORKS.—

11 “(i) NORTH FORK WALLA WALLA
12 RIVER.—The approximately 8.2-mile seg-
13 ment of the North Fork Walla Walla River
14 from and including the headwaters to the
15 west boundary of T. 5 N., R. 38 E., sec.
16 29, Willamette Meridian, as a wild river.

17 “(ii) SOUTH FORK WALLA WALLA
18 RIVER.—The approximately 19.6-mile seg-
19 ment of the South Fork Walla Walla River
20 from and including the headwaters to the
21 west boundary of SE¹/₄SE¹/₄ sec. 10, T. 4
22 N., R. 37 E., Willamette Meridian, to be
23 administered by the Secretary of Agri-
24 culture and the Secretary of the Interior as
25 a wild river.

1 “(B) TRIBUTARIES.—

2 “(i) SKIPHORTON CREEK.—The ap-
3 proximately 3.3-mile segment of
4 Skiphorton Creek from and including the
5 headwaters to the confluence with the
6 South Fork Walla Walla River, as a wild
7 river.

8 “(ii) RESER CREEK.—The approxi-
9 mately 4.6-mile segment of Reser Creek
10 from and including the headwaters to the
11 confluence with the South Fork Walla
12 Walla River, as a wild river.

13 “(254) GUANO CREEK, OREGON.—The following
14 segments, to be administered by the Secretary of the
15 Interior in the following classes:

16 “(A) GUANO CREEK.—

17 “(i) UPPER.—The approximately
18 14.5-mile segment of Guano Creek from
19 and including the headwaters to Jacobs
20 Reservoir pool, as a scenic river.

21 “(ii) LOWER.—The approximately
22 10.1-mile segment of Guano Creek from
23 100 feet below Jacobs Reservoir Dam to
24 Shirk Lake, as a wild river.

25 “(B) SHIRK LAKE.—

1 boundary to the confluence with West Fork
2 Pine Creek, as a wild river.

3 “(D) EAST FORK PINE CREEK.—The ap-
4 proximately 7.9-mile segment of East Fork
5 Pine Creek from and including the headwaters
6 to the confluence with Pine Creek, as a scenic
7 river.

8 “(E) TRAIL CREEK.—The approximately
9 4.4-mile segment of Trail Creek from and in-
10 cluding the headwaters to the confluence with
11 Clear Creek, as a scenic river.

12 “(F) CLEAR CREEK.—

13 “(i) UPPER.—The approximately 4.1-
14 mile segment of Clear Creek from 0.01
15 mile below Clear Creek Reservoir to the
16 south boundary of NE $\frac{1}{4}$ sec. 30, T. 6 S.,
17 R. 46 E., Willamette Meridian, as a wild
18 river.

19 “(ii) LOWER.—The approximately 5-
20 mile segment of Clear Creek from the
21 south boundary of NE $\frac{1}{4}$ sec. 30, T. 6 S.,
22 R. 46 E., Willamette Meridian, to the
23 south boundary of N $\frac{1}{2}$ NE $\frac{1}{4}$ sec. 19, T. 7
24 S., R. 46 E., Willamette Meridian, as a
25 recreational river.

1 “(G) FISH CREEK.—The approximately
2 8.4-mile segment of Fish Creek from and in-
3 cluding the headwaters to the south boundary
4 of T. 7 S., R. 47 E., sec. 18, Willamette Merid-
5 ian, as a recreational river.

6 “(H) LAKE FORK CREEK.—

7 “(i) UPPER.—The approximately
8 12.9-mile segment of Lake Fork Creek
9 from and including the headwaters to 100
10 feet above the Lake Fork Campground, as
11 a wild river.

12 “(ii) LOWER.—The approximately
13 0.5-mile segment of Lake Fork Creek from
14 100 feet above Lake Fork Campground to
15 the confluence with North Pine Creek, as
16 a recreational river.

17 “(I) ELK CREEK.—The approximately 8.1-
18 mile segment of Elk Creek from and including
19 the headwaters to the confluence with Lake
20 Fork Creek, as a wild river.

21 “(256) HONEY CREEK, OREGON.—The fol-
22 lowing segments, to be administered by the Sec-
23 retary of Agriculture in the following classes:

24 “(A) MAINSTEM.—The approximately 7.3-
25 mile segment of Honey Creek from and includ-

1 ing the headwaters to the east boundary of T.
2 36 S., R. 22 E., sec. 29, Willamette Meridian,
3 as a scenic river.

4 “(B) TRIBUTARIES.—

5 “(i) LITTLE HONEY CREEK.—The ap-
6 proximately 7.3-mile segment of Little
7 Honey Creek from and including the head-
8 waters to east boundary of T. 36 S., R. 22
9 E., sec. 29, Willamette Meridian, as a sce-
10 nic river.

11 “(ii) WHITE PINE MARSH CREEK.—
12 The approximately 3.5-mile segment of
13 headwaters above and including White
14 Pine Marsh to the confluence with Little
15 Honey Creek, as a scenic river.

16 “(257) HOSMER LAKE, OREGON.—The fol-
17 lowing segments, to be administered by the Sec-
18 retary of Agriculture in the following classes:

19 “(A) HOSMER LAKE.—Hosmer Lake and
20 any associated wetlands, as a scenic river.

21 “(B) TRIBUTARIES.—

22 “(i) QUINN CREEK.—The approxi-
23 mately 2.2-mile segment of Quinn Creek
24 from the source at several springs in and

1 including Quinn Meadows to Hosmer
2 Lake, as a scenic river.

3 “(ii) SINK CREEK.—The approxi-
4 mately 2.5-mile segment of Sink Creek
5 from the source at Blacktail Spring and
6 other springs to the confluence with Quinn
7 Creek, as a scenic river.

8 “(258) HUNTER CREEK, OREGON.—The fol-
9 lowing segments, to be administered by the Sec-
10 retary of Agriculture and the Secretary of the Inte-
11 rior, in the following classes:

12 “(A) MAINSTEM.—The approximately 6.9-
13 mile segment of Hunter Creek from and includ-
14 ing the headwaters to the southern boundary of
15 N $\frac{1}{2}$ NW $\frac{1}{4}$ sec. 13, T. 37 S., R. 14 W., Willam-
16 ette Meridian, as a scenic river.

17 “(B) TRIBUTARIES.—

18 “(i) NORTH FORK HUNTER CREEK.—
19 The approximately 2.9-mile segment of
20 North Fork Hunter Creek from and in-
21 cluding the headwaters to the south bound-
22 ary of T. 37 S., R. 14 W., sec. 11, Willam-
23 ette Meridian, as a wild river.

24 “(ii) ELKO CREEK.—The approxi-
25 mately 2-mile segment of Elko Creek from

1 and including the headwaters to the con-
2 fluence with Hunter Creek, as a scenic
3 river.

4 “(iii) BOG CREEK.—The approxi-
5 mately 0.8-mile segment of an unnamed
6 stream locally known as ‘Bog Creek’ from
7 and including the headwaters in SE¹/₄ sec.
8 13, T. 37 S., R. 14 W., Willamette Merid-
9 ian, including Hunter Creek Bog, to the
10 west boundary of SE¹/₄ sec. 13, T. 37 S.,
11 R. 14 W., Willamette Meridian, as a scenic
12 river.

13 “(iv) PYRAMID ROCK CREEK.—The
14 approximately 1.8-mile segment known lo-
15 cally as ‘Pyramid Rock Creek’ from and
16 including the 3 headwaters in the N¹/₂N¹/₂
17 sec. 19, T. 37 S., R. 13 W., Willamette
18 Meridian, as a scenic river.

19 “(259) JACK CREEK, OREGON.—The approxi-
20 mately 30.7-mile segment of Jack Creek from and
21 including the headwaters, and any associated wet-
22 lands along the stream, to the west boundary of
23 NW¹/₄ sec. 9, T. 30 S., R. 10 E., Willamette Merid-
24 ian, to be administered by the Secretary of Agri-
25 culture as a scenic river.

1 “(260) LAVA LAKE, OREGON.—The following
2 segments, to be administered by the Secretary of
3 Agriculture in the following classes:

4 “(A) LAVA LAKE.—Lava Lake and any as-
5 sociated wetlands, as a scenic river.

6 “(B) TRIBUTARIES.—

7 “(i) PARK CREEK.—The approxi-
8 mately 6-mile segment of Park Creek from
9 the confluence of North Fork Park Creek
10 and South Fork Park Creek to Lava Lake,
11 including the area known as ‘The Parks’,
12 as a scenic river.

13 “(ii) NORTH FORK PARK CREEK.—
14 The approximately 3-mile segment of
15 North Fork Park Creek from and includ-
16 ing the headwaters to the confluence with
17 South Fork Park Creek, as a scenic river.

18 “(261) LITTLE APPLGATE, OREGON.—The fol-
19 lowing segments, to be administered by the Sec-
20 retary of Agriculture and the Secretary of the Inte-
21 rior, in the following classes:

22 “(A) MAINSTEM.—

23 “(i) IN GENERAL.—The approximately
24 5.5-mile segment of the Little Applegate
25 River from the south boundary of T. 40 S.,

1 R. 10 W., sec. 4, Willamette Meridian, to
2 the west boundary of NE¹/₄NE¹/₄ sec. 27,
3 T. 39 S., R. 2 W., Willamette Meridian, as
4 a recreational river.

5 “(ii) NON-FEDERAL LAND.—The Sec-
6 retary of the Interior shall not include any
7 non-Federal land within the detailed
8 boundaries required under subsection (b)
9 for the segment designated by clause (i).

10 “(B) TRIBUTARIES.—

11 “(i) BEAR GULCH.—The approxi-
12 mately 1.8-mile segment of Bear Gulch
13 from and including the headwaters in T.
14 39 S., R. 2 W., secs. 14 and 15, Willam-
15 ette Meridian, to the confluence with the
16 Little Applegate River, as a scenic river.

17 “(ii) MUDDY GULCH CREEK.—The ap-
18 proximately 1.6-mile segment of Muddy
19 Gulch Creek from and including the head-
20 waters in T. 39 S., R. 2 W., sec. 11, Wil-
21 lamette Meridian, to south boundary of
22 NE¹/₄ sec. 23, T. 39 S., R. 2 W., Willam-
23 ette Meridian, as a wild river.

24 “(iii) BIRCH CREEK.—The approxi-
25 mately 2.3-mile segment of Birch Creek

1 from and including the headwaters in T.
2 39 S., R. 2 W., secs. 11 and 12, Willam-
3 ette Meridian, to the confluence with
4 Muddy Gulch Creek in SW¹/₄SW¹/₄ sec.
5 13, T. 39 S., R. 2 W., Willamette Merid-
6 ian, as a wild river.

7 “(iv) OWL GULCH.—The approxi-
8 mately 1.4-mile segment of Owl Gulch
9 from and including the headwaters to the
10 confluence with the Little Applegate River,
11 as a recreational river.

12 “(v) GLADE CREEK.—The approxi-
13 mately 1.1-mile segment of Glade Creek
14 from the south boundary of T. 39 S., R.
15 1 W., sec. 31, Willamette Meridian, to the
16 confluence with the Little Applegate River,
17 as a wild river.

18 “(262) LITTLE NORTH FORK WILSON, OR-
19 EGON.—The approximately 3.2-mile segment of the
20 Little North Fork Wilson River from the east
21 boundary of T. 1 S., R. 9 W., sec. 12, Willamette
22 Meridian, to the south boundary of T. 1 S., R. 9 W.,
23 sec. 13, Willamette Meridian, to be administered by
24 the Secretary of the Interior as a scenic river.

1 “(263) MIDDLE FORK JOHN DAY, OREGON.—

2 The following segments, to be administered by the

3 Secretary of Agriculture in the following classes:

4 “(A) MAINSTEM.—

5 “(i) UPPER.—The approximately 4.7-

6 mile segment from the south boundary of

7 T. 11 S., R. 34 E., sec. 12, Willamette

8 Meridian, to the west boundary of

9 NE¹/₄SE¹/₄ sec. 5, T. 11 S., R. 34 E., Wil-

10 lamette Meridian, as a recreational river.

11 “(ii) LOWER.—The approximately

12 4.1-mile segment from the east boundary

13 of NW¹/₄NW¹/₄ sec. 13, T. 10 S., R. 32

14 E., Willamette Meridian, to the north

15 boundary of SW¹/₄ sec. 34, T. 9 S., R. 32

16 E., Willamette Meridian, as a recreational

17 river.

18 “(B) TRIBUTARIES.—

19 “(i) BIG BOULDER CREEK.—The ap-

20 proximately 6.3-mile segment of Big Boul-

21 der Creek from and including the head-

22 waters to the west boundary of E¹/₂SW¹/₄

23 sec. 23, T.10 S., R. 33 E., Willamette Me-

24 ridian, as a scenic river.

1 “(ii) LITTLE BUTTE CREEK.—The ap-
2 proximately 3.2-mile segment of Little
3 Butte Creek from and including the head-
4 waters to the confluence with the Middle
5 Fork John Day River, as a wild river.

6 “(iii) CAMP CREEK.—The approxi-
7 mately 15.1-mile segment of Camp Creek
8 from and including the headwaters to the
9 north boundary of SE¹/₄NE¹/₄ sec. 25, T.
10 10 S., R. 32 E., Willamette Meridian, as
11 a scenic river.

12 “(iv) CARIBOU CREEK.—The approxi-
13 mately 4.3-mile segment of Caribou Creek
14 from and including the headwaters to the
15 confluence with the Middle Fork John Day
16 River, as a scenic river.

17 “(v) DEERHORN CREEK.—The ap-
18 proximately 3.9-mile segment of Deerhorn
19 Creek from and including the headwaters
20 to the confluence with the Middle Fork
21 John Day River, as a wild river.

22 “(vi) GRANITE BOULDER CREEK.—
23 The approximately 7-mile segment of
24 Granite Boulder Creek from and including
25 the headwaters at several springs to the

1 point at which Granite Boulder Creek en-
2 ters private land in NE¹/₄ sec. 2, T. 13 S.,
3 R. 19 E., Willamette Meridian, as a scenic
4 river.

5 “(vii) WEST FORK GRANITE BOULDER
6 CREEK.—The approximately 2.3-mile seg-
7 ment of West Fork Granite Boulder Creek
8 from and including the headwaters to the
9 confluence with Granite Boulder Creek, as
10 a wild river.

11 “(viii) VINEGAR CREEK.—The ap-
12 proximately 9.7-mile segment of Vinegar
13 Creek from and including the headwaters
14 at several springs to the point at which
15 Vinegar Creek enters non-Federal land in
16 T. 11 S., R. 35 E., sec. 20, Willamette
17 Meridian, as a scenic river.

18 “(ix) CLEAR CREEK.—The approxi-
19 mately 12-mile segment of Clear Creek
20 from and including the headwaters (includ-
21 ing Looney Spring) to the point at which
22 Clear Creek enters non-Federal land in T.
23 11 S., R. 35 E., sec. 26, Willamette Merid-
24 ian, as a recreational river.

1 “(264) MIDDLE FORK WILLAMETTE, OR-
2 EGON.—The following segments, to be administered
3 by the Secretary of Agriculture in the following
4 classes:

5 “(A) MAINSTEM.—

6 “(i) UPPER.—The approximately
7 15.3-mile segment of the Middle Fork Wil-
8 lamette River from and including the head-
9 waters (including Timpanogas Lake and
10 Big Swamp) to the confluence with Echo
11 Creek, as a scenic river.

12 “(ii) LOWER.—The approximately
13 14.3-mile segment of the Middle Fork Wil-
14 lamette River from the confluence with
15 Echo Creek to Hills Creek Reservoir pool,
16 as a recreational river.

17 “(B) TRIBUTARIES.—

18 “(i) TUMBLEBUG CREEK.—The ap-
19 proximately 7.4-mile segment of
20 Tumblebug Creek from and including the
21 headwaters to the confluence with the Mid-
22 dle Fork Willamette River, as a scenic
23 river.

24 “(ii) WEST FORK TUMBLEBUG
25 CREEK.—The approximately 2.4-mile seg-

1 ment of West Fork Tumblebug Creek from
2 and including the headwaters to the con-
3 fluence with Tumblebug Creek, as a scenic
4 river.

5 “(iii) SALT CREEK.—The approxi-
6 mately 14.1-mile segment of Salt Creek
7 from the source (including the Betty
8 Lakes, Gold Lake Bog, Gold Lake, Salt
9 Creek Falls, Diamond Creek Falls, and
10 Too Much Bear Lake) to the confluence
11 with Twin Creek, as a scenic river.

12 “(iv) SKYLINE CREEK.—The approxi-
13 mately 3-mile segment of Skyline Creek
14 from and including the headwaters to the
15 confluence with Salt Creek, as a wild river.

16 “(v) RAY CREEK.—The approximately
17 2.4-mile segment of Ray Creek from and
18 including the headwaters to the confluence
19 with Salt Creek, as a scenic river.

20 “(vi) UNNAMED TRIBUTARY.—The
21 approximately 2.8-mile segment of the
22 unnamed tributary with the source in and
23 including an unnamed lake at elevation
24 5,526 feet to the confluence with Salt
25 Creek, as a wild river.

1 “(vii) SWIFT CREEK.—The approxi-
2 mately 5.7-mile segment of Swift Creek
3 from and including the headwaters to the
4 south boundary of T. 23 S., R. 4 E., sec.
5 36, Willamette Meridian, as a recreational
6 river.

7 “(viii) BEAR CREEK.—The approxi-
8 mately 2-mile segment of Bear Creek from
9 the Diamond Peak Wilderness boundary to
10 the confluence with Swift Creek, as a sce-
11 nic river.

12 “(ix) INDIGO CREEK.—The approxi-
13 mately 1.9-mile segment of Indigo Creek
14 from and including the headwaters to the
15 confluence with the Middle Fork Willam-
16 ette River, as a scenic river.

17 “(265) MIDDLE SANTIAM, OREGON.—The fol-
18 lowing segments, to be administered by the Sec-
19 retary of Agriculture in the following classes:

20 “(A) MAINSTEM.—The approximately 5.4-
21 mile segment of the Middle Santiam River from
22 the south boundary of T. 13 S., R. 5 E., sec.
23 12, Willamette Meridian, to the Middle Santiam
24 Wilderness boundary, as a scenic river.

25 “(B) TRIBUTARIES.—

1 “(i) SWAMP CREEK.—The approxi-
2 mately 2.6-mile segment of Swamp Creek
3 from and including the headwaters to the
4 Middle Santiam Wilderness boundary, as a
5 scenic river.

6 “(ii) PYRAMID CREEK.—The approxi-
7 mately 9.2-mile segment of Pyramid Creek
8 from and including the headwaters to the
9 confluence with the Middle Santiam River,
10 as a scenic river.

11 “(iii) SOUTH PYRAMID CREEK.—The
12 approximately 3.9-mile segment of South
13 Pyramid Creek from and including the
14 headwaters to the confluence with the Mid-
15 dle Santiam River, as a scenic river.

16 “(iv) COUGAR CREEK.—The approxi-
17 mately 4.4-mile segment of Cougar Creek
18 from and including the headwaters to the
19 confluence with the Middle Santiam River,
20 as a scenic river.

21 “(v) SCAR CREEK.—The approxi-
22 mately 3-mile segment of Scar Creek from
23 and including the headwaters to the con-
24 fluence with Pyramid Creek, as a scenic
25 river.

1 “(266) MEACHAM CREEK, OREGON.—The fol-
2 lowing segments, to be administered by the Sec-
3 retary of the Interior in the following classes:

4 “(A) MAINSTEM.—

5 “(i) IN GENERAL.—The approximately
6 16 miles of Meacham Creek from the west
7 boundary of T. 1 N., R. 35 E., sec. 35,
8 Willamette Meridian, to the confluence
9 with the Umatilla River, as a recreational
10 river.

11 “(ii) DETAILED BOUNDARIES.—Only
12 Federal land or land owned by, or held in
13 trust for, an Indian Tribe, shall be in-
14 cluded in the detailed boundaries required
15 under subsection (b) for the segment des-
16 ignated by clause (i).

17 “(B) FORKS.—

18 “(i) NORTH FORK MEACHAM
19 CREEK.—The approximately 8.8-mile seg-
20 ment of North Fork Meacham Creek from
21 and including the headwaters to the east
22 boundary of NW¹/₄ sec. 30, T. 1 N., R. 37
23 E., Willamette Meridian, as a recreational
24 river.

1 “(ii) EAST MEACHAM CREEK.—The
2 approximately 5.5-mile segment of East
3 Meacham Creek from and including the
4 headwaters to the confluence with
5 Meacham Creek, as a wild river.

6 “(C) TRIBUTARIES.—

7 “(i) OWSLEY CREEK.—The approxi-
8 mately 5-mile segment of Owsley Creek
9 from and including the headwaters to the
10 confluence with East Meacham Creek, as a
11 wild river.

12 “(ii) BEAR CREEK.—The approxi-
13 mately 5.4-mile segment of Bear Creek
14 from and including the headwaters to the
15 north boundary of SW¹/₄ sec. 30, T. 1 N.,
16 R. 37 E., Willamette Meridian, as a wild
17 river.

18 “(iii) POT CREEK.—The approxi-
19 mately 8-mile segment of Pot Creek from
20 and including the headwaters (including
21 Dead Horse Spring) to the confluence with
22 North Fork Meacham Creek, as a wild
23 river.

1 “(267) NORTH FORK SILETZ, OREGON.—The
2 following segments, to be administered by the Sec-
3 retary of the Interior in the following classes:

4 “(A) MAINSTEM.—The approximately 3.4-
5 mile segment of the North Fork Siletz River
6 from the west boundary of E¹/₂SW¹/₄ sec. 19,
7 T. 7 S., R. 8 W., Willamette Meridian, to the
8 south boundary of T. 7 S., R. 8 W., sec. 32,
9 Willamette Meridian, as a scenic river.

10 “(B) WARNICKE CREEK.—The approxi-
11 mately 6.8-mile segment of Warnicke Creek
12 from the east boundary of T. 7 S., R. 8 W., sec.
13 17, Willamette Meridian, to the confluence with
14 the North Fork Siletz River, as a scenic river.

15 “(268) NORTH SANTIAM, OREGON.—The fol-
16 lowing segments, to be administered by the Sec-
17 retary of Agriculture in the following classes:

18 “(A) MAINSTEM.—

19 “(i) UPPER MAINSTEM.—The approxi-
20 mately 3.4-mile segment of the North
21 Santiam River from the Mount Jefferson
22 Wilderness boundary (including Big Mead-
23 ows) to 0.1 mile above Oregon Highway 22
24 in T. 12 S., R. 7 E., sec. 29, Willamette
25 Meridian, as a scenic river.

1 “(ii) MIDDLE MAINSTEM.—The ap-
2 proximately 9-mile segment of the North
3 Santiam River from 0.1 mile above Oregon
4 Highway 22 in T. 12 S., R. 7 E., sec. 29,
5 Willamette Meridian, to the north bound-
6 ary of SW¹/₄SW¹/₄ sec. 29, T. 11 S., R. 7
7 E., Willamette Meridian, as a recreational
8 river.

9 “(iii) LOWER MAINSTEM.—The ap-
10 proximately 9.5-mile segment of the North
11 Santiam River from the south boundary of
12 NW¹/₄NW¹/₄ sec. 15, T. 11 S., R. 7 E.,
13 Willamette Meridian, to the west boundary
14 of T. 10 S., R. 6 E., sec. 24, Willamette
15 Meridian, as a recreational river.

16 “(B) WHITEWATER CREEK.—

17 “(i) UPPER.—The approximately 4-
18 mile segment of Whitewater Creek from
19 the Mount Jefferson Wilderness boundary
20 to the west boundary of E¹/₂ sec. 22,
21 T. 10 S., R. 6 E., Willamette Meridian, as
22 a scenic river.

23 “(ii) LOWER.—The approximately 1-
24 mile segment of Whitewater Creek from
25 the east boundary of NW¹/₄NE¹/₄ sec. 28,

1 T. 10 S., R. 7 E., Willamette Meridian, to
2 the confluence with the North Santiam
3 River, as a recreational river.

4 “(269) OCHOCO CREEK, OREGON.—The fol-
5 lowing segments, to be administered by the Sec-
6 retary of Agriculture in the following classes:

7 “(A) MAINSTEM.—The approximately 7-
8 mile segment of Ochoco Creek from the source
9 at Ochoco Spring and 4 named springs in
10 NE $\frac{1}{4}$ sec. 16, T. 13 S., R. 20 E., Willamette
11 Meridian, to the west boundary of NE $\frac{1}{4}$ SE $\frac{1}{4}$
12 sec. 34, T. 13 S., R. 19 E., Willamette Merid-
13 ian, as a recreational river.

14 “(B) CANYON CREEK.—

15 “(i) UPPER.—The approximately 2-
16 mile segment of Canyon Creek from and
17 including the headwaters to the confluence
18 with Cline Creek, as a wild river.

19 “(ii) LOWER.—The approximately 4-
20 mile segment of Canyon Creek from the
21 confluence with Cline Creek to the con-
22 fluence with Ochoco Creek, as a rec-
23 reational river.

1 “(270) ODELL CREEK, OREGON.—The following
2 segments, to be administered by the Secretary of
3 Agriculture, in the following classes:

4 “(A) MAINSTEM.—The approximately 8.1-
5 mile segment of Odell Creek from the gauging
6 station below the outlet of Odell Lake to Davis
7 Lake, as a scenic river.

8 “(B) TRIBUTARIES.—The approximately
9 1.7-mile segment of Maklaks Creek from and
10 including the headwaters to the confluence with
11 Odell Creek, as a scenic river.

12 “(271) OREGON CANYON MOUNTAINS, OR-
13 EGON.—The following segments, to be administered
14 by the Secretary of the Interior in the following
15 classes:

16 “(A) WHITEHORSE CREEK.—The approxi-
17 mately 15.3-mile segment of Whitehorse Creek
18 from and including the headwaters to the north
19 boundary of S¹/₂SW¹/₄ sec. 29, T. 38 S., R. 39
20 E., Willamette Meridian, as a wild river.

21 “(B) LITTLE WHITEHORSE CREEK.—The
22 approximately 15.8-mile segment of Little
23 Whitehorse Creek from and including the head-
24 waters to the east boundary of NW¹/₄SE¹/₄ sec.

1 30, T. 38 S., R. 39 E., Willamette Meridian, as
2 a wild river.

3 “(C) UNNAMED TRIBUTARY.—The ap-
4 proximately 5.6-mile segment of an unnamed
5 tributary from and including the headwaters to
6 the confluence with Little Whitehorse Creek in
7 SE $\frac{1}{4}$ SW $\frac{1}{4}$ sec. 8, T. 40 S., R. 49 E., Wil-
8 lamette Meridian, to be administered by the
9 Secretary of the Interior as a wild river.

10 “(D) FIFTEENMILE CREEK.—The approxi-
11 mately 12-mile segment of Fifteenmile Creek
12 from and including the headwaters to the con-
13 fluence with Whitehorse Creek, as a wild river.

14 “(E) OREGON CANYON CREEK.—The ap-
15 proximately 7.4-mile segment of Oregon Canyon
16 Creek from and including the headwaters to the
17 north boundary of SW $\frac{1}{4}$ NE $\frac{1}{4}$ sec. 2, T. 39 S.,
18 R. 40 E., Willamette Meridian, as a wild river.

19 “(F) EAST FORK OREGON CANYON
20 CREEK.—The approximately 4.7-mile segment
21 of East Fork Oregon Canyon Creek from and
22 including the headwaters to the confluence with
23 Oregon Canyon Creek, as a wild river.

24 “(G) WEST FORK OREGON CANYON
25 CREEK.—The approximately 1.5-mile segment

1 of West Fork Oregon Canyon Creek from and
2 including the headwaters to the confluence with
3 Oregon Canyon Creek, as a wild river.

4 “(H) UNNAMED TRIBUTARY.—The ap-
5 proximately 3.7-mile segment of an unnamed
6 tributary of Oregon Canyon Creek from and in-
7 cluding the headwaters (including Box Canyon,
8 Island Canyon, and Fall Canyon) to the con-
9 fluence with Oregon Canyon Creek in T. 39 S.,
10 R. 40 E., sec. 36, Willamette Meridian, as a
11 wild river.

12 “(I) NORTH FORK MCDERMITT CREEK.—
13 The approximately 4.5-mile segment of North
14 Fork McDermitt Creek from and including the
15 headwaters to the confluence with McDermitt
16 Creek, as a wild river.

17 “(J) MCDERMITT CREEK.—

18 “(i) UPPER.—The approximately 8.2-
19 mile segment of McDermitt Creek from
20 and including the headwaters to the south
21 boundary of NE¹/₄ sec. 10, T. 41 S., R. 39
22 E., Willamette Meridian, as a wild river.

23 “(ii) MIDDLE.—The approximately
24 7.5-mile segment of McDermitt Creek from
25 the east boundary of T. 41 S., R. 40 E.,

1 Willamette Meridian, to the confluence
2 with McDermitt Creek, as a scenic river.

3 “(O) SAGE CREEK.—The approximately
4 4.2-mile segment of Sage Creek from and in-
5 cluding the headwaters to the east boundary of
6 T. 41 S., R. 39 E., sec. 17, Willamette Merid-
7 ian, as a wild river.

8 “(P) LINE CANYON CREEK.—The approxi-
9 mately 3.9-mile segment of Line Canyon Creek
10 from and including the headwaters to the east
11 boundary of SW¹/₄SW¹/₄ sec. 21, T. 41 S., R.
12 39 E., Willamette Meridian, as a wild river.

13 “(272) OREGON DUNES, OREGON.—The fol-
14 lowing segments, to be administered by the Sec-
15 retary of Agriculture in the following classes:

16 “(A) BERRY CREEK AND LILY LAKE.—

17 “(i) BERRY CREEK.—The approxi-
18 mately 3.9-mile segment of Berry Creek
19 from and including the headwaters to the
20 Pacific Ocean, as a scenic river.

21 “(ii) QUARRY CREEK.—The approxi-
22 mately .5-mile segment of Quarry Creek
23 from the south boundary of T. 17 S., R.
24 12 W., sec. 15, Willamette Meridian, in-

1 cluding Lily Lake, to the confluence with
2 Berry Creek, as a scenic river.

3 “(B) SUTTON CREEK.—The approximately
4 4.2-mile segment of Sutton Creek from the
5 mouth of Sutton Lake to the Pacific Ocean, as
6 a scenic river.

7 “(C) SILTCOOS RIVER.—The approxi-
8 mately 1.7-mile segment of the Siltcoos River
9 from Tyee Campground to the Pacific Ocean,
10 as a scenic river.

11 “(D) TAHKENITCH CREEK.—The approxi-
12 mately 2.9-mile segment of Tahkenitch Creek
13 from the 100 feet below U.S. Route 101 to the
14 Pacific Ocean, as a wild river.

15 “(E) THREEMILE CREEK.—The approxi-
16 mately 2.1-mile segment of Threemile Creek
17 from the Oregon Dunes National Recreation
18 Area boundary to the Pacific Ocean, as a scenic
19 river.

20 “(F) THREEMILE LAKE.—Threemile Lake
21 (including associated wetlands, ponds, and trib-
22 utaries of Threemile Lake) and Butterfly Lake,
23 as a wild river.

24 “(G) TENMILE CREEK.—The approxi-
25 mately 2.1-mile segment of Tenmile Creek from

1 the eastern boundary of the Oregon Dunes Na-
2 tional Recreation Area to the Pacific Ocean, as
3 a wild river.

4 “(H) ACCOMMODATING NATURE.—In pre-
5 paring the detailed boundaries of the segments
6 designated by this paragraph, the Secretary of
7 Agriculture shall—

8 “(i) accommodate the dynamic nature
9 of the stream mouths entering the Pacific
10 Ocean; and

11 “(ii) if determined to be appropriate
12 by the Secretary of Agriculture, expand the
13 detailed boundaries of the applicable seg-
14 ment to accommodate significant move-
15 ment of a stream mouth.

16 “(273) PIPE FORK, OREGON.—The following
17 segments, to be administered by the Secretary of
18 Agriculture and the Secretary of the Interior in the
19 following classes:

20 “(A) MAINSTEM.—

21 “(i) UPPER.—The approximately 0.7-
22 mile segment of Pipe Fork from and in-
23 cluding the headwaters (including Lark-
24 spur Spring) to the confluence with an
25 unnamed tributary in SW¹/₄SW¹/₄ sec. 35,

1 T. 39 S., R. 5 W., Willamette Meridian, as
2 a wild river.

3 “(ii) LOWER.—The approximately
4 0.8-mile segment of Pipe Fork from the
5 confluence with an unnamed tributary in
6 SW¹/₄SW¹/₄ sec. 35, T. 39 S., R. 5 W.,
7 Willamette Meridian, as a scenic river.

8 “(B) UNNAMED TRIBUTARY.—The ap-
9 proximately 0.8-mile segment of an unnamed
10 tributary from and including the headwaters to
11 the confluence with Pipe Fork in SW¹/₄SW¹/₄
12 sec. 35, T. 39 S., R. 5 W., Willamette Merid-
13 ian, as a wild river.

14 “(274) PISTOL, OREGON.—The following seg-
15 ments, to be administered by the Secretary of Agri-
16 culture in the following classes:

17 “(A) MAINSTEM.—The approximately 6.6-
18 mile segment of the Pistol River from and in-
19 cluding the headwaters to the west boundary of
20 T. 38 S., R. 13 W., sec. 2, Willamette Merid-
21 ian, as a scenic river.

22 “(B) FORKS.—

23 “(i) NORTH FORK.—The approxi-
24 mately 4.6-mile segment of the North Fork
25 Pistol River from and including the head-

1 waters to the south boundary of T. 37 S.,
2 R. 13 W., sec. 32, Willamette Meridian, as
3 a scenic river.

4 “(ii) EAST FORK.—The approximately
5 4.6-mile segment of the East Fork Pistol
6 River from the confluence with Windy
7 Creek and Cedar Creek to the confluence
8 with Pistol River, as a wild river.

9 “(C) TRIBUTARIES.—

10 “(i) CEDAR CREEK.—The approxi-
11 mately 1.3-mile segment of Cedar Creek
12 from and including the headwaters to the
13 confluence with Windy Creek, as a wild
14 river.

15 “(ii) MEADOW CREEK.—The approxi-
16 mately 2.9-mile segment of Meadow Creek
17 from and including the headwaters includ-
18 ing Snow Camp Meadow to the confluence
19 with the Pistol River, as a scenic river.

20 “(iii) SUNRISE CREEK.—The approxi-
21 mately 4.2-mile segment of Sunrise Creek
22 from and including the headwaters to
23 north boundary of T. 38 S., R. 13 E., sec.
24 21, Willamette Meridian, as a scenic river.

1 “(iv) PANTHER LAKE CREEK.—The
2 approximately 2.7-mile segment of an
3 unnamed tributary arising from and in-
4 cluding Panther Lake to the confluence
5 with the East Fork Pistol River, as a wild
6 river.

7 “(v) WINDY CREEK.—The approxi-
8 mately 4.4-mile segment of Windy Creek
9 from and including the headwaters to the
10 confluence with Cedar Creek, as a wild
11 river.

12 “(275) PUEBLO MOUNTAINS, OREGON.—The
13 following segments, to be administered by the Sec-
14 retary of the Interior in the following classes:

15 “(A) DENIO CREEK.—The approximately
16 5.9-mile segment of Denio Creek from and in-
17 cluding the headwaters to the south boundary
18 of NE¹/₄NW¹/₄ sec. 20, T. 41 S., R. 35 E., Wil-
19 lamette Meridian, as a wild river.

20 “(B) VAN HORN CREEK.—The approxi-
21 mately 6.8-mile segment of Van Horn Creek
22 from and including the headwaters to the north
23 boundary of T. 41 S., R. 35 E., sec. 4, Willam-
24 ette Meridian, as a wild river.

1 “(C) ARIZONA CREEK.—The approximately
2 3.4-mile segment of Arizona Creek from and in-
3 cluding the headwaters to 0.01 miles west of
4 Fields-Denio County Road 201, as a wild river.

5 “(D) LITTLE COTTONWOOD CREEK.—The
6 approximately 6.9-mile segment of Little Cot-
7 tonwood Creek from and including the head-
8 waters to 0.01 mile west of Fields-Denio Coun-
9 ty Road 201, as a wild river.

10 “(E) WILLOW CREEK.—The approximately
11 4.7-mile segment of Willow Creek from and in-
12 cluding the headwaters to 0.01 mile west of
13 Fields-Denio County Road 201, as a wild river.

14 “(276) RATTLESNAKE CREEK, OREGON.—The
15 approximately 11.3-mile segment of Rattlesnake
16 Creek from the south boundary of T. 37 S., R. 44
17 E., sec. 4, Willamette Meridian, to the north bound-
18 ary of SE¹/₄ sec. 19, T. 35 S., R. 42 E., Willamette
19 Meridian, to be administered by the Secretary of the
20 Interior as a wild river.

21 “(277) SCOTCH CREEK, OREGON AND CALI-
22 FORNIA.—The following segments, to be adminis-
23 tered by the Secretary of the Interior in the fol-
24 lowing classes:

25 “(A) MAINSTEM.—

1 “(i) UPPER.—The approximately 6.9-
2 mile segment of Scotch Creek from and in-
3 cluding the headwaters to the confluence
4 with Slide Creek, as a wild river.

5 “(ii) LOWER.—

6 “(I) IN GENERAL.—The approxi-
7 mately 1.2-mile segment of Scotch
8 Creek from the confluence with Slide
9 Creek to the Iron Gate Reservoir pool,
10 as a recreational river.

11 “(II) EXTENSION.—On the re-
12 moval of Iron Gate Dam, the lower
13 terminus of the segment designated
14 by subclause (I) shall extend to the
15 confluence with the Klamath River.

16 “(B) TRIBUTARIES.—

17 “(i) SLIDE CREEK.—The approxi-
18 mately 5.7-mile segment of Slide Creek
19 from and including the headwaters to the
20 confluence with Scotch Creek, as a wild
21 river.

22 “(ii) BRUSHY GULCH.—The approxi-
23 mately 3.2-mile segment of Brushy Gulch
24 from and including the headwaters to the

1 confluence with Slide Creek, as a wild
2 river.

3 “(iii) WILDCAT GULCH.—The approxi-
4 mately 2.3-mile segment of Wildcat Gulch
5 from and including the headwaters to the
6 confluence with Slide Creek, as a wild
7 river.

8 “(278) SELDOM CREEK, OREGON.—The fol-
9 lowing segments, to be administered by the Sec-
10 retary of Agriculture in the following classes:

11 “(A) MAINSTEM.—The approximately 4-
12 mile segment of Seldom Creek from the eastern
13 right-of-way edge of the county road that inter-
14 sects with Oregon Route 140 in SE¹/₄NE¹/₄ sec.
15 35, T. 36 S., R. 5 E., Willamette Meridian, to
16 the confluence with Fourmile Creek, to be ad-
17 ministered by the Secretary of Agriculture as a
18 scenic river.

19 “(B) MOUNTAIN LAKES CREEK.—The ap-
20 proximately 2.4-mile segment of an unnamed
21 stream, locally known as ‘Mountain Lakes
22 Creek’, from the Mountain Lakes Wilderness
23 boundary to the confluence with Seldom Creek
24 in T. 36 S., R. 5 E., sec. 36, Willamette Merid-

1 ian, to be administered by the Secretary of Ag-
2 riculture as a scenic river.

3 “(279) SILVER CREEK, OREGON.—The fol-
4 lowing segments, to be administered by the Sec-
5 retary of Agriculture and the Secretary of the Inte-
6 rior in the following classes:

7 “(A) MAINSTEM.—

8 “(i) UPPERMOST.—The approximately
9 5.3-mile segment of Silver Creek from the
10 north boundary of SE¹/₄SE¹/₄ sec. 16, T.
11 19 S., R. 26 E., Willamette Meridian, to
12 0.01 mile below Forest Service Road 45S,
13 as a recreational river.

14 “(ii) UPPER.—The approximately
15 15.8-mile segment of Silver Creek from
16 0.01 mile below Forest Service Road 45S
17 to the confluence with Sawmill Creek, as a
18 wild river.

19 “(iii) MIDDLE.—The approximately
20 0.5-mile segment of Silver Creek from the
21 confluence with Sawmill Creek to the south
22 boundary of T. 21 S., R. 26 E., sec. 20,
23 Willamette Meridian, as a recreational
24 river.

1 “(iv) LOWER.—The approximately
2 3.3-mile segment of Silver Creek from the
3 south boundary of T. 21 S., R. 26 E., sec.
4 20, Willamette Meridian, to the confluence
5 with Nicoll Creek, as a recreational river.

6 “(v) LOWERMOST.—The approxi-
7 mately 1.5 mile segment of Silver Creek
8 from the confluence with Nicoll Creek to
9 the south boundary of T. 22 S., R. 25 E.,
10 sec. 13, Willamette Meridian, as a wild
11 river.

12 “(B) WICKIUP CREEK.—The approxi-
13 mately 7.2-mile segment of Wickiup Creek from
14 and including the headwaters to the west
15 boundary of T. 21 S., R. 26 E., sec. 11, Wil-
16 lamette Meridian, as a scenic river.

17 “(280) SILVIES, OREGON.—The approximately
18 3.3-mile segment of the Silvies River from the north
19 boundary of T. 21 S., R. 29 E., sec. 14, SW¹/₄,
20 NE¹/₄, Willamette Meridian, to the east boundary of
21 T. 21 S., R. 29 E., sec. 25, SW¹/₄, NE¹/₄, Willam-
22 ette Meridian, to be administered by the Secretary
23 of Agriculture and the Secretary of the Interior as
24 a scenic river.

1 “(281) SITKA SPRUCE, OREGON.—The fol-
2 lowing segments, to be administered by the Sec-
3 retary of Agriculture in the following classes:

4 “(A) GWYNN CREEK.—The approximately
5 2.8-mile segment of Gwynn Creek from and in-
6 cluding the headwaters to the Pacific Ocean, as
7 a scenic river.

8 “(B) CAPE CREEK.—The approximately
9 3.2-mile segment of Cape Creek from and in-
10 cluding the headwaters to the Pacific Ocean, as
11 a scenic river.

12 “(C) NORTH CAPE CREEK.—The approxi-
13 mately 1.4-mile segment of North Cape Creek
14 from and including the headwaters to the Pa-
15 cific Ocean, as a scenic river.

16 “(282) CEDAR LOG CREEK, OREGON.—The ap-
17 proximately 1.7-mile segment of Cedar Log Creek
18 from and including the headwaters to the confluence
19 with Slate Creek, to be administered by the Sec-
20 retary of Agriculture as a wild river.

21 “(283) SMITH, OREGON.—The following seg-
22 ments, to be administered by the Secretary of Agri-
23 culture and the Secretary of the Interior in the fol-
24 lowing classes:

1 “(A) MAINSTEM.—The approximately
2 67.9-mile segment of Smith River from and in-
3 cluding the headwaters to the confluence with
4 Spencer Creek, as a recreational river.

5 “(B) FORKS.—

6 “(i) NORTH FORK SMITH RIVER.—
7 The approximately 15.4-mile segment from
8 the north boundary of S¹/₂ sec. 7, T. 19 S.,
9 R. 9 W., Willamette Meridian, to the south
10 boundary of N¹/₂NE¹/₄ sec. 32, T. 19 S.,
11 R. 10 W., Willamette Meridian, as a scenic
12 river.

13 “(ii) WEST FORK SMITH RIVER.—The
14 approximately 16.9-mile segment of the
15 West Fork Smith River from and including
16 the headwaters to the confluence with the
17 Smith River, as a recreational river.

18 “(iii) SOUTH FORK SMITH RIVER.—
19 The approximately 7.7-mile segment of the
20 South Fork Smith River from and includ-
21 ing the headwaters to the confluence with
22 the Smith River, as a recreational river.

23 “(C) TRIBUTARIES.—

24 “(i) MIDDLE FORK NORTH FORK
25 SMITH RIVER.—The approximately 4.9-

1 mile segment of the Middle Fork North
2 Fork Smith River from and including the
3 headwaters to the confluence with North
4 Fork Smith River, as a scenic river.

5 “(ii) WEST BRANCH NORTH FORK
6 SMITH RIVER.—The approximately 3.2-
7 mile segment of the West Branch of the
8 North Fork Smith River from and includ-
9 ing the headwaters to the confluence with
10 the North Fork Smith River, as a scenic
11 river.

12 “(iii) LITTLE SOUTH FORK SMITH
13 RIVER.—The approximately 3.1-mile seg-
14 ment of the Little South Fork Smith River
15 from and including the headwaters to the
16 confluence with the South Fork Smith
17 River, to be administered by the Secretary
18 of the Interior as a recreational river.

19 “(iv) KENTUCKY CREEK.—The ap-
20 proximately 1.8-mile segment of Kentucky
21 Creek from the east boundary of T. 19 S.,
22 R. 9 W., sec. 17, Willamette Meridian, to
23 the confluence with the North Fork Smith
24 River, as a scenic river.

1 “(284) SOUTH FORK ALSEA, OREGON.—The ap-
2 proximately 9.3-mile segment of the South Fork
3 Alsea River from and including the headwaters to
4 the Bureau of Land Management boundary in T. 14
5 S., R. 7 W., sec. 26, Willamette Meridian, to be ad-
6 ministered by the Secretary of the Interior as a rec-
7 reational river.

8 “(285) SOUTH FORK COQUILLE, OREGON.—The
9 following segments, to be administered by the Sec-
10 retary of Agriculture in the following classes:

11 “(A) MAINSTEM.—The approximately
12 25.6-mile segment of the South Fork Coquille
13 River from the west boundary of T. 32 S., R.
14 10 W., sec. 4, Willamette Meridian, to the
15 Rogue River-Siskiyou National Forest bound-
16 ary, as a recreational river.

17 “(B) TRIBUTARIES.—

18 “(i) JOHNSON CREEK.—The approxi-
19 mately 7.4-mile segment of Johnson Creek
20 from and including the headwaters to the
21 confluence with the South Fork Coquille
22 River, as a scenic river.

23 “(ii) JIM HAYES CREEK.—The ap-
24 proximately 1.5-mile segment of Jim
25 Hayes Creek from and including the head-

1 waters to the confluence with Johnson
2 Creek, as a wild river.

3 “(iii) ROCK CREEK.—The approxi-
4 mately 6.4-mile segment of Rock Creek
5 from the Forest Service boundary in T. 33
6 S., R. 12 W., sec. 32, Willamette Meridian,
7 to the confluence with the South Fork
8 Coquille River, as a scenic river.

9 “(iv) SUCKER CREEK.—The approxi-
10 mately 3.9-mile segment of Sucker Creek
11 from and including the headwaters to the
12 confluence with Johnson Creek, as a wild
13 river.

14 “(286) CROOKED CREEK, OREGON.—The fol-
15 lowing segments, to be administered by the Sec-
16 retary of Agriculture in the following classes:

17 “(A) MAINSTEM.—The approximately 5.5-
18 mile segment from the confluence of North
19 Fork Crooked Creek and South Fork Crooked
20 Creek to the Fremont National Forest bound-
21 ary, as a wild river.

22 “(B) FORKS.—

23 “(i) NORTH FORK.—The approxi-
24 mately 1.9-mile segment of North Fork
25 Crooked Creek from and including the

1 headwaters to the confluence with South
2 Fork Crooked Creek, as a scenic river.

3 “(ii) SOUTH FORK.—The approxi-
4 mately 1.9-mile segment of South Fork
5 Crooked Creek from and including the
6 headwaters to the confluence with North
7 Fork Crooked Creek, as a scenic river.

8 “(287) SOUTH FORK CROOKED, OREGON.—The
9 approximately 15.4-mile segment of the South Fork
10 Crooked River from the south boundary of N $\frac{1}{2}$ sec.
11 11, T. 19 S., R. 22 E., Willamette Meridian, to the
12 north boundary of T. 17 S., R. 22 E., sec. 24, Wil-
13 lamette Meridian, to be administered by the Sec-
14 retary of the Interior as a wild river.

15 “(288) SOUTH FORK LITTLE BUTTE CREEK,
16 OREGON.—The following segments, to be adminis-
17 tered by the Secretary of Agriculture and the Sec-
18 retary of the Interior in the following classes:

19 “(A) MAINSTEM.—

20 “(i) UPPER.—The approximately 6.2-
21 mile segment of South Fork Little Butte
22 Creek from and including the headwaters
23 to South Fork Dam pool, as a recreational
24 river.

1 the confluence with Little South Fork
2 Butte Creek, as a scenic river.

3 “(289) SIXES, OREGON.—The following seg-
4 ments, to be administered by the Secretary of Agri-
5 culture and the Secretary of the Interior in the fol-
6 lowing classes:

7 “(A) MAINSTEM.—The approximately 4.2-
8 mile segment of the Sixes River from the east
9 boundary of T. 32 S., R. 13 W., sec. 8, Willam-
10 ette Meridian, to the east boundary of
11 NE¹/₄SE¹/₄ sec. 11, T. 32 S., R. 14 W., Wil-
12 lamette Meridian, as a recreational river.

13 “(B) SOUTH FORK.—The approximately
14 7.3-mile segment of the South Fork Sixes River
15 from and including the headwaters to the west
16 boundary of T. 32 S., R. 13 W., sec. 18, Wil-
17 lamette Meridian, as a wild river.

18 “(C) NORTH FORK DRY CREEK.—The ap-
19 proximately 3.1-mile segment of North Fork
20 Dry Creek from and including the headwaters
21 to the confluence with Dry Creek, as a wild
22 river.

23 “(D) BEE CREEK.—The approximately
24 2.3-mile segment of Bee Creek from and includ-

1 ing the headwaters to the confluence with the
2 South Fork Sixes River, as a wild river.

3 “(290) SMITH, OREGON.—The 0.9-mile seg-
4 ment of the Smith River from and including the
5 headwaters of Rowdy Creek to the border between
6 the States of Oregon and California, to be adminis-
7 tered by the Secretary of Agriculture as a wild river.

8 “(291) SOUTH FORK INDIAN CREEK, OR-
9 EGON.—The following segments, to be administered
10 by the Secretary of the Interior in the following
11 classes:

12 “(A) MAINSTEM.—The approximately 3.1-
13 mile segment of South Fork Indian Creek from
14 the downstream right-of-way boundary of Greg-
15 ory Road in SE¹/₄SE¹/₄ sec. 19, T. 18 S., R. 39
16 E., Willamette Meridian, to the east boundary
17 of SW¹/₄ sec. 15, T. 18 S., R. 39 E., Willamette
18 Meridian, as a wild river.

19 “(B) UNNAMED TRIBUTARY.—The ap-
20 proximately 0.7-mile segment of an unnamed
21 tributary from the west boundary of SW¹/₄SE¹/₄
22 sec. 20, T. 18 S., R. 39 E., Willamette Merid-
23 ian, to the confluence with South Fork Indian
24 Creek, as a wild river.

1 “(292) SOUTH FORK SPRAGUE RIVER, OR-
2 EGON.—The following segments, to be administered
3 by the Secretary of Agriculture in the following
4 classes:

5 “(A) MAINSTEM.—

6 “(i) UPPER.—The approximately 9.3-
7 mile segment of the South Fork Sprague
8 River from the Gearhart Mountain Wilder-
9 ness boundary in T. 36 S., R. 16 E., sec.
10 1, Willamette Meridian, to the west bound-
11 ary of NE¹/₄ sec. 10, T. 37 E., R. 16 E.,
12 Willamette Meridian, as a scenic river.

13 “(ii) MIDDLE.—The approximately
14 6.8-mile segment of the South Fork
15 Sprague River from south boundary of
16 NW¹/₄SE¹/₄ sec. 1, T. 37 S., R. 15 E.,
17 Willamette Meridian, to the north bound-
18 ary of S¹/₂NW¹/₄ sec. 8, T. 37 S., R. 15
19 E., Willamette Meridian, as a scenic river.

20 “(B) TRIBUTARIES.—

21 “(i) CORRAL CREEK.—The approxi-
22 mately 0.8-mile segment of Corral Creek
23 from the Gearhart Mountain Wilderness
24 boundary to the confluence with the South
25 Fork Sprague River, as a scenic river.

1 “(ii) CAMP CREEK.—The approxi-
2 mately 2-mile segment of Camp Creek
3 from the Gearhart Mountain Wilderness
4 boundary to the confluence with the South
5 Fork Sprague River, as a scenic river.

6 “(iii) BROWNSWORTH CREEK.—The
7 approximately 1.7-mile segment of
8 Brownsworth Creek from the north bound-
9 ary of SE¹/₄ sec. 36, T. 36 S., R. 15 E.,
10 Willamette Meridian, to the confluence
11 with the South Fork Sprague River, as a
12 scenic river.

13 “(iv) DEMING CREEK.—The approxi-
14 mately 5-mile segment of Deming Creek
15 from the Gearhart Wilderness boundary to
16 the south boundary of T. 36 S., R. 15 E.,
17 sec. 9, Willamette Meridian, as a scenic
18 river.

19 “(293) SOUTH SANTIAM, OREGON.—The fol-
20 lowing segments, to be administered by the Sec-
21 retary of Agriculture in the following classes:

22 “(A) MAINSTEM.—The approximately
23 13.2-mile segment of the South Santiam River
24 from the confluence of Sevenmile Creek and
25 Latiwi Creek to the west boundary of T. 13 S.,

1 R. 3 E., sec. 34, Willamette Meridian, as a rec-
2 reational river.

3 “(B) TRIBUTARIES.—

4 “(i) SEVENMILE CREEK.—The ap-
5 proximately 4.9-mile segment of Sevenmile
6 Creek from the south boundary of NE¹/₄
7 sec. 13, T. 14 S., R. 5 E., Willamette Me-
8 ridian, to the confluence with Latiwi
9 Creek, as a scenic river.

10 “(ii) LATIWI CREEK.—The approxi-
11 mately 3.9-mile segment of Latiwi Creek
12 from and including the headwaters to the
13 confluence with Sevenmile Creek, as a sce-
14 nic river.

15 “(iii) SHEEP CREEK.—The approxi-
16 mately 2.6-mile segment of Sheep Creek
17 from the east boundary of T. 13 S., R. 5
18 E., sec. 28, Willamette Meridian, to the
19 confluence with the South Santiam River,
20 as a recreational river.

21 “(iv) CUB CREEK.—The approxi-
22 mately 2-mile segment of Cub Creek from
23 and including the headwaters to the con-
24 fluence with Moose Creek, as a scenic
25 river.

1 “(v) BOULDER CREEK.—The approxi-
2 mately 3.5-mile segment of Boulder Creek
3 from and including the headwaters to the
4 confluence with the South Santiam River,
5 as a wild river.

6 “(vi) ELK CREEK.—The approxi-
7 mately 2-mile segment of Elk Creek from
8 and including the headwaters to the con-
9 fluence with the South Santiam River, as
10 a wild river.

11 “(vii) MOOSE CREEK.—The approxi-
12 mately 10.1-mile segment of Moose Creek
13 from the Forest Service boundary 0.4 mile
14 upstream from the western edge of T. 13
15 S., R. 4 E., sec. 4, Willamette Meridian, to
16 the confluence with the South Santiam
17 River, as a scenic river.

18 “(viii) FALLS CREEK.—

19 “(I) UPPER.—The approximately
20 3.6-mile segment of Falls Creek from
21 the source at and including Gordon
22 Meadows to 100 feet above the hydro-
23 electric diversion, as a wild river.

24 “(II) LOWER.—The approxi-
25 mately 2.6-mile segment of Falls

1 Creek from 100 feet below the hydro-
2 electric diversion to the confluence
3 with the South Santiam River, as a
4 scenic river.

5 “(294) SUCCOR CREEK, OREGON.—

6 “(A) MAINSTEM.—The approximately 14-
7 mile segment of Succor Creek from the west
8 boundary of NE¹/₄SE¹/₄ sec. 17, T. 25 S., R.
9 46 E., Willamette Meridian, to 50 feet above
10 the diversion dam in SE¹/₄NE¹/₄ sec. 28, T. 23
11 S., R. 46 E., Willamette Meridian, to be admin-
12 istered by the Secretary of the Interior as a sce-
13 nic river.

14 “(B) TRIBUTARIES.—

15 “(i) SOUTH FORK CARTER CREEK.—
16 The approximately 2.2-mile segment of
17 South Fork Carter Creek from the south
18 boundary of NW¹/₄NE¹/₄ sec. 11, T. 27 S.,
19 R. 45 E., Willamette Meridian, to the
20 north boundary S¹/₂NW¹/₄ sec. 36, T. 26
21 S., R. 45 E., Willamette Meridian, as a
22 wild river.

23 “(ii) UNNAMED TRIBUTARY OF SOUTH
24 FORK CARTER CREEK.—The approximately
25 0.8-mile segment of an unnamed tributary

1 to South Fork Carter Creek from the
2 south boundary of NW¹/₄ sec. 12, T. 27 S.,
3 R. 45 E., Willamette Meridian to the con-
4 fluence with South Fork Carter Creek in
5 SE¹/₄SE¹/₄ sec. 2, T. 27 S., R. 45 E., Wil-
6 lamette Meridian, as a wild river.

7 “(295) TROUT CREEK MOUNTAINS, OREGON.—
8 The following segments, to be administered by the
9 Secretary of the Interior in the following classes:

10 “(A) WILLOW CREEK.—

11 “(i) UPPER.—The approximately 12-
12 mile segment of Willow Creek from and in-
13 cluding the headwaters to the north bound-
14 ary of SW¹/₄NW¹/₄ sec. 2, T. 39 S., R. 38
15 E., Willamette Meridian, as a wild river.

16 “(ii) LOWER.—The approximately 8-
17 mile segment of Willow Creek from the
18 north boundary of SW¹/₄NW¹/₄ sec. 2, T.
19 39 S., R. 38 E., Willamette Meridian, to
20 the north boundary of T. 37 S., R. 36 E.,
21 sec. 22, Willamette Meridian, as a scenic
22 river.

23 “(B) BIG TROUT CREEK.—The approxi-
24 mately 12.4-mile segment of Big Trout Creek
25 from the east boundary of SW¹/₄NE¹/₄ sec. 15,

1 T. 41 S., R. 38 E., Willamette Meridian, to the
2 north boundary of T. 39 S., R. 37 E., sec. 35,
3 Willamette Meridian, as a wild river.

4 “(C) EAST FORK BIG TROUT CREEK.—The
5 approximately 6.7-mile segment of East Fork
6 Big Trout Creek from and including the head-
7 waters to the confluence with Big Trout Creek,
8 as a wild river.

9 “(D) LITTLE TROUT CREEK.—

10 “(i) UPPER.—The approximately 6-
11 mile segment of Little Trout Creek from
12 and including the headwaters to the north
13 boundary of T. 39 S., R. 37 E., sec. 24,
14 Willamette Meridian, as a wild river.

15 “(ii) LOWER.—The approximately
16 1.7-mile segment of Little Trout Creek
17 from the north boundary of T. 39 S., R.
18 37 E., sec. 24, Willamette Meridian, to the
19 west boundary of NE¹/₄ sec. 14, T. 39 S.,
20 R. 37 E., Willamette Meridian, as a scenic
21 river.

22 “(E) KINGS RIVER.—The approximately
23 2.1-mile segment of Kings River from the Or-
24 egon-Nevada border to the Nevada-Oregon bor-
25 der, as a wild river.

1 “(296) TWELVEMILE CREEK, OREGON.—The
2 following segments, to be administered by the Sec-
3 retary of Agriculture and the Secretary of the Inte-
4 rior in the following classes:

5 “(A) MAINSTEM.—

6 “(i) UPPER.—The approximately 5.8-
7 mile segment of Twelvemile Creek from
8 and including the headwaters to the east
9 boundary of T. 41 S., R. 22 E., sec. 23,
10 Willamette Meridian, as a wild river.

11 “(ii) MIDDLE.—The approximately
12 6.9-mile segment of Twelvemile Creek from
13 the west boundary of SE¹/₄ sec. 20, T. 41
14 S., R. 23 E., Willamette Meridian, to the
15 north boundary of SE¹/₄SW¹/₄ sec. 12, T.
16 41 S., R. 23 E., Willamette Meridian, as
17 a wild river.

18 “(B) FORKS.—

19 “(i) NORTH FORK.—The approxi-
20 mately 3.8-mile segment of North Fork
21 Twelvemile Creek from and including the
22 headwaters to the confluence with
23 Twelvemile Creek, as a wild river.

24 “(ii) SOUTH FORK.—The approxi-
25 mately 2-mile segment of South Fork

1 Twelvemile Creek from and including the
2 headwaters to the confluence with
3 Twelvemile Creek, as a wild river.

4 “(297) TUMALO CREEK, OREGON.—The fol-
5 lowing segments, to be administered by the Sec-
6 retary of Agriculture in the following classes:

7 “(A) MAINSTEM.—The approximately
8 11.6-mile segment of Tumalo Creek from the
9 confluence of North Fork Tumalo Creek and
10 Middle Fork Tumalo Creek to the east bound-
11 ary of T. 17 S., R. 11 E., sec. 33, Willamette
12 Meridian, as a recreational river.

13 “(B) FORKS.—

14 “(i) MIDDLE FORK.—The approxi-
15 mately 4.8-mile segment of Middle Fork
16 Tumalo Creek from and including the
17 headwaters to the confluence with North
18 Fork Tumalo Creek, as a wild river.

19 “(ii) SOUTH FORK.—The approxi-
20 mately 2.4-mile segment of South Fork
21 Tumalo Creek from and including the
22 headwaters to the confluence with Tumalo
23 Creek, as a wild river.

24 “(iii) NORTH FORK.—The approxi-
25 mately 2.2-mile segment of North Fork

1 Tumalo Creek from the Three Sisters Wil-
2 derness boundary to the confluence with
3 Middle Fork Tumalo Creek, as a wild
4 river.

5 “(C) BRIDGE CREEK.—The approximately
6 3.6-mile segment of Bridge Creek from and in-
7 cluding the headwaters to 0.01 mile above the
8 diversion dam, as a wild river.

9 “(298) UMATILLA HEADWATERS, OREGON.—
10 The following segments, to be administered by the
11 Secretary of Agriculture in the following classes:

12 “(A) MAINSTEM.—The approximately 8-
13 mile segment of the Umatilla River from the
14 confluence of the North Fork Umatilla River
15 and the South Fork Umatilla River to the
16 Umatilla Indian Reservation, as a recreational
17 river.

18 “(B) FORKS.—

19 “(i) NORTH FORK UMATILLA
20 RIVER.—

21 “(I) UPPER.—The approximately
22 2-mile segment of the North Fork
23 Umatilla River from and including the
24 headwaters to the North Fork

1 Umatilla Wilderness boundary, as a
2 scenic river.

3 “(II) LOWER.—The approxi-
4 mately 0.3-mile segment of the North
5 Fork Umatilla River from the North
6 Fork Umatilla Wilderness boundary
7 to the confluence with the South Fork
8 Umatilla River, as a recreational
9 river.

10 “(ii) SOUTH FORK UMATILLA
11 RIVER.—

12 “(I) UPPER.—The approximately
13 7.2-mile segment of the South Fork
14 Umatilla River from and including the
15 headwaters to 0.01 mile above Forest
16 Service Road 32, as a wild river.

17 “(II) LOWER.—The approxi-
18 mately 4.1-mile segment of South
19 Fork Umatilla River from 0.01 mile
20 above Forest Service Road 32 to the
21 confluence with the North Fork
22 Umatilla River, as a recreational
23 river.

24 “(C) TRIBUTARIES.—

1 the confluence with the South Fork
2 Umatilla River, as a recreational river.

3 “(vi) SPRING CREEK.—The approxi-
4 mately 5.7-mile segment of Spring Creek
5 from the headwaters to the confluence with
6 the South Fork Umatilla River, as a rec-
7 reational river.

8 “(299) APPLGATE, OREGON.—The following
9 segments, to be administered by the Secretary of
10 Agriculture and the Secretary of the Interior in the
11 following classes:

12 “(A) KINNEY CREEK.—The approximately
13 4.2-mile segment of Kinney Creek from and in-
14 cluding the headwaters to the east boundary of
15 NE¹/₄SE¹/₄ sec. 18, T. 40 S., R. 3 W., Willam-
16 ette Meridian, to be administered by the Sec-
17 retary of Agriculture as a recreational river.

18 “(B) PALMER CREEK.—

19 “(i) MAINSTEM.—The approximately
20 5-mile segment of Palmer Creek from and
21 including the headwaters to the west
22 boundary of T. 40 S., R. 3 W., sec. 7, Wil-
23 lamette Meridian, as a recreational river.

24 “(ii) TRIBUTARIES.—

1 “(I) SOURDOUGH GULCH.—The
2 approximately 1.4-mile segment of
3 Sourdough Gulch from and including
4 the headwaters to the confluence with
5 Palmer Creek, as a recreational river.

6 “(II) LIME GULCH.—The ap-
7 proximately 0.9-mile segment of Lime
8 Gulch from and including the head-
9 waters to the confluence with Palmer
10 Creek, as a recreational river.

11 “(III) BAILEY GULCH.—The ap-
12 proximately 1.6-mile segment of Bai-
13 ley Gulch from and including the
14 headwaters to the confluence with
15 Palmer Creek, as a recreational river.

16 “(IV) NINE DOLLAR GULCH.—
17 The approximately 3.1-mile segment
18 of Nine Dollar Gulch from and includ-
19 ing the headwaters to the confluence
20 with Palmer Creek, as a recreational
21 river.

22 “(V) DARK CANYON.—The ap-
23 proximately 1.6-mile segment of Dark
24 Canyon from and including the head-

1 waters to the confluence with Palmer
2 Creek, as a recreational river.

3 “(C) MULE CREEK.—

4 “(i) MAINSTEM.—The approximately
5 3.6-mile segment of Mule Creek from and
6 including the headwaters to the west
7 boundary of T. 40 S., R. 3 W., sec. 17,
8 Willamette Meridian, as a wild river.

9 “(ii) HOLE IN THE GROUND CREEK.—

10 The approximately 1.1-mile segment of
11 Hole in the Ground Creek from and in-
12 cluding the headwaters to the confluence
13 with Mule Creek, as a wild river.

14 “(D) STAR GULCH.—

15 “(i) MAINSTEM.—The approximately
16 7.7-mile segment of Star Gulch from and
17 including the headwaters to the east
18 boundary of NW¹/₄ sec. 28, T. 39 S., R. 3
19 W., Willamette Meridian, as a recreational
20 river.

21 “(ii) TRIBUTARIES.—

22 “(I) 1918 GULCH.—The approxi-
23 mately 1.6-mile segment of 1918
24 Gulch from and including the head-

1 waters to the confluence with Star
2 Gulch, as a scenic river.

3 “(II) 1917 GULCH.—The ap-
4 proximately 1.2-mile segment of 1917
5 Gulch from and including the head-
6 waters to the confluence with Star
7 Gulch, as a scenic river.

8 “(III) 1916 GULCH.—The ap-
9 proximately 0.9-mile segment of 1916
10 Gulch from and including the head-
11 waters to the confluence with Star
12 Gulch, as a scenic river.

13 “(IV) LADYBUG GULCH.—The
14 approximately 1.7-mile segment of
15 Ladybug Gulch from and including
16 the headwaters to the confluence with
17 Star Gulch, as a scenic river.

18 “(V) DEADMAN GULCH.—The
19 approximately 0.7-mile segment of
20 Deadman Gulch from and including
21 the headwaters to the confluence with
22 Star Gulch, as a scenic river.

23 “(300) UPPER KLAMATH LAKE MARSH, OR-
24 EGON.—The following segments, to be administered

1 by the Secretary of Agriculture and the Secretary of
2 the Interior in the following classes:

3 “(A) CRYSTAL CREEK.—The approxi-
4 mately 9.4-mile segment of Crystal Creek from
5 and including the source at Crystal Spring (in-
6 cluding Malone Springs) to Pelican Bay, as a
7 scenic river.

8 “(B) RECREATION CREEK.—

9 “(i) IN GENERAL.—The approximately
10 2.3-mile segment of Recreation Creek from
11 the diffluence with Crystal Creek to Peli-
12 can Bay, as a scenic river.

13 “(ii) NON-FEDERAL LAND.—The Sec-
14 retary of Agriculture and the Secretary of
15 the Interior shall not include any non-Fed-
16 eral land or National Forest System land
17 in which recreational cabins are located
18 within the detailed boundaries required
19 under subsection (b) for the segment des-
20 ignated by clause (i).

21 “(C) CHERRY CREEK.—The approximately
22 0.5-mile segment of Cherry Creek from the
23 south boundary of N¹/₂SE¹/₄, SE¹/₄NE¹/₄ sec.
24 11, T. 34 S., R. 6 E., Willamette Meridian, to

1 the confluence with Fourmile Creek, as a scenic
2 river.

3 “(301) UPPER WARM SPRINGS, OREGON.—The
4 approximately 6.5-mile segment of the Warm
5 Springs River from and including the headwaters
6 (including Warm Springs Meadow, Trapper Springs
7 Meadow, and an unnamed meadow located between
8 Warm Springs Meadow and Trapper Springs Mead-
9 ow) to the Mount Hood National Forest boundary,
10 to be administered by the Secretary of Agriculture
11 as a scenic river.

12 “(302) WEST STEENS MOUNTAIN, OREGON.—
13 The following segments, to be administered by the
14 Secretary of the Interior in the following classes:

15 “(A) BIG BRIDGE CREEK.—The approxi-
16 mately 4.9-mile segment of Big Bridge Creek
17 from the west boundary of NE¹/₄NE¹/₄ sec. 14,
18 T. 32 S., R. 32.75 E., Willamette Meridian, to
19 the confluence with Little Bridge Creek, as a
20 wild river.

21 “(B) LITTLE BRIDGE CREEK.—The ap-
22 proximately 4.1-mile segment of Little Bridge
23 Creek from the west boundary of SE¹/₄NE¹/₄
24 sec. 11, T. 32 S., R. 32.75 E., Willamette Me-

1 ridian, to the confluence with Big Bridge Creek,
2 as a wild river.

3 “(C) KRUMBO CREEK.—The approximately
4 12.5-mile segment of Krumbo Creek from and
5 including the headwaters to Krumbo Reservoir,
6 as a scenic river.

7 “(D) MCCOY CREEK.—The approximately
8 15.6-mile segment of McCoy Creek from and
9 including the headwaters to the north boundary
10 of T. 31 S., R. 33 E., sec. 6, Willamette Merid-
11 ian, as a wild river.

12 “(E) MUD CREEK.—The approximately
13 5.7-mile segment of Mud Creek from the east
14 boundary of T. 32 S., R. 32.75 E., sec. 19, Wil-
15 lamette Meridian, to the Malheur National
16 Wildlife Refuge boundary, as a wild river.

17 “(F) HOME CREEK.—The approximately
18 4.9-mile segment of Home Creek from the east
19 boundary of T. 35 S., R. 32.5 E., sec. 17, Wil-
20 lamette Meridian, to the west boundary of
21 SE¹/₄NE¹/₄ sec. 10, T. 35 S., R. 32 E., Willam-
22 ette Meridian, as a wild river.

23 “(303) WILLAMINA CREEK, OREGON.—The ap-
24 proximately 6-mile segment of Willamina Creek from
25 the south boundary of T. 4 S., R. 6 E., sec. 5, Wil-

1 lamette Meridian, to the west boundary of T. 4 S.,
2 R. 7 W., sec. 25, Willamette Meridian, to be admin-
3 istered by the Secretary of the Interior as a rec-
4 reational river.

5 “(304) WILLIAMSON, OREGON.—The approxi-
6 mately 9.3-mile segment of the Williamson River
7 from the west boundary of W¹/₂ sec. 12, T. 33 S.,
8 R. 7 E., Willamette Meridian, to the confluence with
9 Spring Creek, to be administered by the Secretary of
10 Agriculture as a scenic river.

11 “(305) WINCHUCK, OREGON.—The following
12 segments, to be administered by the Secretary of
13 Agriculture in the following classes:

14 “(A) MAINSTEM.—The approximately 2.4-
15 mile segment of the Winchuck River from the
16 confluence of the East Fork Winchuck River
17 and Wheeler Creek to the west boundary of T.
18 41 S., R. 12 W., sec. 10, Willamette Meridian,
19 as a recreational river.

20 “(B) TRIBUTARIES.—

21 “(i) EAST FORK WINCHUCK RIVER.—
22 The approximately 7.6-mile segment of the
23 East Fork Winchuck River from and in-
24 cluding the headwaters to the confluence
25 with Wheeler Creek, as a scenic river.

1 “(ii) FOURTH OF JULY CREEK.—The
2 approximately 4.8-mile segment of Fourth
3 of July Creek from and including the head-
4 waters to the confluence with the East
5 Fork Winchuck River, as a scenic river.

6 “(iii) WHEELER CREEK.—

7 “(I) UPPER.—The approximately
8 7.2-mile segment of Wheeler Creek
9 from and including the headwaters to
10 the confluence with Willow Creek, as
11 a scenic river.

12 “(II) LOWER.—The approxi-
13 mately 4.1-mile segment of Wheeler
14 Creek from the confluence with Wil-
15 low Creek to the confluence with the
16 East Fork Winchuck River, as a rec-
17 reational river.

18 “(iv) MOSER CREEK.—The approxi-
19 mately 1-mile segment of Moser Creek
20 from and including the headwaters to the
21 west boundary of E¹/₂ sec. 18, T. 41 S., R.
22 12 W., Willamette Meridian, as a wild
23 river.

24 “(v) UNNAMED TRIBUTARY.—The ap-
25 proximately 0.6-mile segment of an

1 unnamed tributary generally flowing par-
2 allel to Moser Creek from and including
3 the headwaters in T. 41 S., R. 12 W., sec.
4 7, Willamette Meridian, to the edge of the
5 National Forest System land, as a wild
6 river.

7 “(306) YACHATS, OREGON.—The approximately
8 4-mile segment of the Yachats River from and in-
9 cluding the headwaters to the north boundary of T.
10 15 S., R. 10 W., sec. 7, Willamette Meridian, to be
11 administered by the Secretary of Agriculture as a
12 scenic river.

13 “(307) NORTH FORK TRASK RIVER, OREGON.—
14 The following segments, to be administered by the
15 Secretary of the Interior, in the following classes:

16 “(A) The approximately 11.9-mile segment
17 of the North Fork Trask River from the con-
18 fluence with the Middle Fork of the North Fork
19 Trask River to the confluence with the Trask
20 River, as a recreational river.

21 “(B) The approximately 6.5-mile segment
22 of the Middle Fork of the North Fork Trask
23 River from 0.1 mile below Barney Reservoir to
24 the confluence with the North Fork Trask
25 River, as a recreational river.

1 “(308) MARKS CREEK, OREGON.—The following
2 segments, to be administered by the Secretary of
3 Agriculture, in the following classes:

4 “(A) UPPER.—The approximately 2.2-mile
5 segment of Marks Creek from and including the
6 headwaters to the entry of private land in
7 NE¹/₄ sec. 2, T. 13 S., R. 19 E., Willamette
8 Meridian, as a recreational river.

9 “(B) MIDDLE.—The approximately 9.2-
10 mile segment of Marks Creek from the Forest
11 Service ownership boundary in T. 13 S., R. 19
12 E., sec. 9, Willamette Meridian, to the south
13 boundary of T. 14 S., R. 18 E., sec. 11, Wil-
14 lamette Meridian, as a recreational river.

15 “(309) WEST FORK HOOD RIVER, OREGON.—

16 “(A) MAINSTEM.—The approximately 5.6-
17 mile segment from the confluence of McGee
18 Creek and Elk Creek to the Mount Hood Na-
19 tional Forest boundary in T. 1 S., R. 8.5 E.,
20 sec. 1, to be administered by the Secretary of
21 Agriculture as a recreational river.

22 “(B) TRIBUTARIES.—

23 “(i) LAKE BRANCH.—The approxi-
24 mately 8.3-mile segment from the source
25 at Lost Lake to the Mount Hood National

1 Forest boundary, to be administered by the
2 Secretary of Agriculture, as a recreational
3 river.

4 “(ii) MCGEE CREEK.—The approxi-
5 mately 5.6-mile segment from and includ-
6 ing the headwaters to the confluence with
7 Elk Creek, as a scenic river.

8 “(310) STILL CREEK, OREGON.—The approxi-
9 mately 12.2-mile segment from the west boundary of
10 E $\frac{1}{2}$ NW $\frac{1}{4}$ sec. 25, T. 3 S., R. 8.5 E., Willamette
11 Meridian, to be administered by the Secretary of Ag-
12 riculture as a recreational river.

13 “(311) MIDDLE FORK FIVEMILE CREEK, OR-
14 EGON.—The approximately 7.7-mile segment from
15 and including the headwaters to the confluence with
16 the South Fork Fivemile Creek, to be administered
17 by the Secretary of Agriculture as a scenic river.”.

18 **SEC. 9. PROTECTION OF CERTAIN AREAS.**

19 (a) ESSENTIAL SERPENTINE WETLAND WITH-
20 DRAWAL.—

21 (1) DEFINITIONS.—In this subsection:

22 (A) ESSENTIAL SERPENTINE WETLAND.—
23 The term “essential serpentine wetland” means
24 an essential wetland in the State of Oregon or

1 California identified in the interagency con-
2 servation strategy.

3 (B) INTERAGENCY CONSERVATION STRAT-
4 EGY.—The term “interagency conservation
5 strategy” means the joint document prepared
6 by the Forest Service and the Bureau of Land
7 Management entitled “Conservation Strategy
8 for *Epilobium oreganum*, *Gentiana setigera*,
9 *Hastingsia bracteosa* var. *bracteosa*, *H.*
10 *bracteosa* var. *atropurpurea*, and *Viola*
11 *primulifolia* ssp. *occidentalis* in Serpentine
12 Darlingtonia Wetlands of Southwest Oregon
13 and Northwest California” and dated 2018.

14 (C) SECRETARIES.—The term “Secre-
15 taries” means the Secretary of Agriculture and
16 the Secretary of the Interior, acting jointly.

17 (2) WITHDRAWAL.—Subject to valid existing
18 rights, all Federal land that is included in an essen-
19 tial serpentine wetland is withdrawn from all forms
20 of—

21 (A) entry, appropriation, new rights-of-
22 way, or disposal under the public land laws;

23 (B) location, entry, and patent under the
24 mining laws; and

1 (C) disposition under all laws relating to
2 mineral and geothermal leasing or mineral ma-
3 terials.

4 (3) MAPS.—

5 (A) PUBLICATION.—Not later than 1 year
6 after the date of enactment of this Act, the Sec-
7 retaries shall publish a large-scale draft map
8 and descriptions of each essential serpentine
9 wetland, to be prepared in accordance with the
10 interagency conservation strategy, that in-
11 clude—

12 (i) the essential serpentine wetland;

13 and

14 (ii) any additional area of land or
15 water that contributes to the maintenance
16 of the direct hydrologic regime of the es-
17 sential serpentine wetland.

18 (B) PUBLIC REVIEW.—During the 90-day
19 period beginning on the date of publication of
20 the draft maps and descriptions under subpara-
21 graph (A), the Secretaries shall provide an op-
22 portunity for the public to review, and provide
23 comments on, the draft maps and descriptions
24 published under that subparagraph.

1 (C) FINAL WITHDRAWAL MAPS.—After re-
2 sponding to any comments received during the
3 public review period under subparagraph (B),
4 the Secretaries shall publish on appropriate
5 websites, and record in appropriate databases,
6 final maps depicting the boundaries of each es-
7 sential serpentine wetland.

8 (4) IMPLEMENTATION OF THE INTERAGENCY
9 CONSERVATION STRATEGY.—The Secretaries shall
10 give priority to implementing the interagency con-
11 servation strategy, including by amending applicable
12 land and resource management plans to reflect—

13 (A) the land allocation of essential serpen-
14 tine wetland; and

15 (B) the management strategy applicable to
16 essential serpentine wetland.

17 (b) ILLINOIS WATERSHED SPECIAL MANAGEMENT
18 AREAS WITHDRAWAL.—

19 (1) DEFINITION OF SPECIAL MANAGEMENT
20 AREA.—In this subsection, the term “special man-
21 agement area” means each of the following:

22 (A) The Eight Dollar Mountain Botanical
23 Area.

24 (B) The Page Mountain Botanical Area.

25 (C) The Bolan Lake Botanical Area.

1 (D) The Grayback Mountain Botanical
2 Area.

3 (E) The Game Lake Botanical Area.

4 (F) The Sourgame Botanical Area.

5 (G) The Snow Camp Botanical Area.

6 (H) The Oregon Mountain Botanical Area.

7 (I) The Eight Dollar Mountain Area of
8 Critical Environmental Concern.

9 (J) The Rough and Ready Flat Area of
10 Critical Environmental Concern.

11 (K) The Brewer Spruce Area of Critical
12 Environmental Concern.

13 (L) The West Fork Illinois River Area of
14 Critical Environmental Concern.

15 (M) The Waldo-Takilma Area of Critical
16 Environmental Concern.

17 (N) The French Flat Area of Critical En-
18 vironmental Concern.

19 (O) The Rough and Ready Area of Critical
20 Environmental Concern.

21 (P) The Woodcock Bog Area of Critical
22 Environmental Concern.

23 (Q) The Reeves Creek Area of Critical En-
24 vironmental Concern.

1 (R) The Deer Creek Area of Critical Envi-
2 ronmental Concern.

3 (S) The North Fork Silver Creek Area of
4 Critical Environmental Concern.

5 (2) WITHDRAWAL.—To more fully protect and
6 enhance the outstandingly remarkable values for
7 which the Illinois Wild and Scenic River was estab-
8 lished and expanded and to advance the conservation
9 of botanical and other values of land in the special
10 management areas, subject to valid existing rights,
11 the Federal land within the boundaries of the special
12 management areas is withdrawn from all forms of—

13 (A) entry, appropriation, or disposal under
14 the public land laws;

15 (B) location, entry, and patent under the
16 mining laws; and

17 (C) disposition under all laws relating to
18 mineral and geothermal leasing or mineral ma-
19 terials.