

117TH CONGRESS 1ST SESSION

H. R. 878

To provide for restoration, economic development, recreation, and conservation on Federal lands in Northern California, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

February 5, 2021

Mr. HUFFMAN (for himself, Ms. CHU, and Mr. CARBAJAL) introduced the following bill; which was referred to the Committee on Natural Resources

A BILL

To provide for restoration, economic development, recreation, and conservation on Federal lands in Northern California, 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; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "Northwest California Wilderness, Recreation, and Work-
- 6 ing Forests Act".
- 7 (b) Table of Contents.—The table of contents for
- 8 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Definitions.

TITLE I—RESTORATION AND ECONOMIC DEVELOPMENT

- Sec. 101. South Fork Trinity-Mad River Restoration Area.
- Sec. 102. Redwood National and State Parks restoration.
- Sec. 103. California Public Lands Remediation Partnership.
- Sec. 104. Trinity Lake visitor center.
- Sec. 105. Del Norte County visitor center.
- Sec. 106. Management plans.
- Sec. 107. Study; partnerships related to overnight accommodations.

TITLE II—RECREATION

- Sec. 201. Horse Mountain Special Management Area.
- Sec. 202. Bigfoot National Recreation Trail.
- Sec. 203. Elk Camp Ridge Recreation Trail.
- Sec. 204. Trinity Lake Trail.
- Sec. 205. Trails study.
- Sec. 206. Construction of mountain bicycling routes.
- Sec. 207. Partnerships.

TITLE III—CONSERVATION

- Sec. 301. Designation of wilderness.
- Sec. 302. Administration of wilderness.
- Sec. 303. Designation of potential wilderness.
- Sec. 304. Designation of wild and scenic rivers.
- Sec. 305. Sanhedrin Special Conservation Management Area.

TITLE IV—MISCELLANEOUS

- Sec. 401. Maps and legal descriptions.
- Sec. 402. Updates to land and resource management plans.
- Sec. 403. Pacific Gas and Electric Company Utility facilities and rights-of-way.

SEC. 2. DEFINITIONS.

- 2 In this Act:
- 3 (1) Secretary.—The term "Secretary"
- 4 means—
- 5 (A) with respect to land under the jurisdic-
- 6 tion of the Secretary of Agriculture, the Sec-
- 7 retary of Agriculture; and
- 8 (B) with respect to land under the jurisdic-
- 9 tion of the Secretary of the Interior, the Sec-
- retary of the Interior.

1	(2) STATE.—The term "State" means the State
2	of California.
3	TITLE I—RESTORATION AND
4	ECONOMIC DEVELOPMENT
5	SEC. 101. SOUTH FORK TRINITY-MAD RIVER RESTORATION
6	AREA.
7	(a) DEFINITIONS.—In this section:
8	(1) Collaboratively Developed.—The term
9	"collaboratively developed" means projects that are
10	developed and implemented through a collaborative
11	process that—
12	(A) includes—
13	(i) appropriate Federal, State, and
14	local agencies; and
15	(ii) multiple interested persons rep-
16	resenting diverse interests; and
17	(B) is transparent and nonexclusive.
18	(2) Plantation.—The term "plantation"
19	means a forested area that has been artificially es-
20	tablished by planting or seeding.
21	(3) Restoration.—The term "restoration"
22	means the process of assisting the recovery of an
23	ecosystem that has been degraded, damaged, or de-
24	stroyed by establishing the composition, structure,
25	pattern, and ecological processes necessary to facili-

- tate terrestrial and aquatic ecosystem sustainability,
 resilience, and health under current and future conditions.
 - (4) RESTORATION AREA.—The term "restoration area" means the South Fork Trinity-Mad River Restoration Area, established by subsection (b).
 - (5) Shaded fuel break" means a vegetation treatment that effectively addresses all project-generated slash and that retains: adequate canopy cover to suppress plant regrowth in the forest understory following treatment; the longest lived trees that provide the most shade over the longest period of time; the healthiest and most vigorous trees with the greatest potential for crown-growth in plantations and in natural stands adjacent to plantations; and all mature hardwoods, when practicable.
 - (6) STEWARDSHIP CONTRACT.—The term "stewardship contract" means an agreement or contract entered into under section 604 of the Healthy Forests Restoration Act of 2003 (16 U.S.C. 6591c).
 - (7) WILDLAND-URBAN INTERFACE.—The term "wildland-urban interface" has the meaning given the term by section 101 of the Healthy Forests Restoration Act of 2003 (16 U.S.C. 6511).

1	(b) Establishment.—Subject to valid existing
2	rights, there is established the South Fork Trinity-Mad
3	River Restoration Area, comprising approximately
4	871,414 acres of Federal land administered by the Forest
5	Service and Bureau of Land Management, as generally de-
6	picted on the map entitled "South Fork Trinity-Mad River
7	Restoration Area" and dated May 15, 2020, to be known
8	as the South Fork Trinity-Mad River Restoration Area
9	(c) Purposes.—The purposes of the restoration area
10	are to—
11	(1) establish, restore, and maintain fire-resilient
12	forest structures containing late successional forest
13	structure characterized by large trees and multisto-
14	ried canopies, as ecologically appropriate;
15	(2) protect late successional reserves;
16	(3) enhance the restoration of Federal lands
17	within the restoration area;
18	(4) reduce the threat posed by wildfires to com-
19	munities within the restoration area;
20	(5) protect and restore aquatic habitat and
21	anadromous fisheries;
22	(6) protect the quality of water within the res-
23	toration area: and

1	(7) allow visitors to enjoy the scenic, rec-
2	reational, natural, cultural, and wildlife values of the
3	restoration area.
4	(d) Management.—
5	(1) IN GENERAL.—The Secretary shall manage
6	the restoration area—
7	(A) in a manner consistent with the pur-
8	poses described in subsection (c);
9	(B) in a manner that—
10	(i) in the case of the Forest Service,
11	prioritizes restoration of the restoration
12	area over other nonemergency vegetation
13	management projects on the portions of
14	the Six Rivers and Shasta-Trinity National
15	Forests in Humboldt and Trinity Counties;
16	and
17	(ii) in the case of the United States
18	Fish and Wildlife Service, establishes with
19	the Forest Service an agreement for co-
20	operation to ensure timely completion of
21	consultation required by section 7 of the
22	Endangered Species Act (15 U.S.C. 1536)
23	on restoration projects within the restora-
24	tion area and agreement to maintain and

1	exchange information on planning sched-
2	ules and priorities on a regular basis;
3	(C) in accordance with—
4	(i) the laws (including regulations)
5	and rules applicable to the National Forest
6	System for land managed by the Forest
7	Service;
8	(ii) the Federal Land Policy and Man-
9	agement Act of 1976 (43 U.S.C. 1701 et
10	seq.) for land managed by the Bureau of
11	Land Management;
12	(iii) this Act; and
13	(iv) any other applicable law (includ-
14	ing regulations); and
15	(D) in a manner consistent with congres-
16	sional intent that consultation for restoration
17	projects within the restoration area is com-
18	pleted in a timely and efficient manner.
19	(2) Conflict of Laws.—
20	(A) IN GENERAL.—The establishment of
21	the restoration area shall not change the man-
22	agement status of any land or water that is
23	designated wilderness or as a wild and scenic
24	river, including lands and waters designated by
25	this Act.

1	(B) RESOLUTION OF CONFLICT.—If there
2	is a conflict between the laws applicable to the
3	areas described in subparagraph (A) and this
4	section, the more restrictive provision shall con-
5	trol .
6	(3) Uses.—
7	(A) IN GENERAL.—The Secretary shall
8	only allow uses of the restoration area that the
9	Secretary determines would further the pur-
10	poses described in subsection (c).
11	(B) Priority.—The Secretary shall
12	prioritize restoration activities within the res-
13	toration area.
14	(C) Limitation.—Nothing in this section
15	shall limit the Secretary's ability to plan, ap-
16	prove, or prioritize activities outside of the res-
17	toration area.
18	(4) WILDLAND FIRE.—
19	(A) In general.—Nothing in this section
20	prohibits the Secretary, in cooperation with
21	other Federal, State, and local agencies, as ap-

propriate, from conducting wildland fire oper-

ations in the restoration area, consistent with

the purposes of this section.

22

23

1	(B) Priority.—The Secretary may use
2	prescribed burning and managed wildland fire
3	to the fullest extent practicable to achieve the
4	purposes of this section.
5	(5) Road decommissioning.—
6	(A) IN GENERAL.—To the extent prac-
7	ticable, the Secretary shall decommission
8	unneeded National Forest System roads identi-
9	fied for decommissioning and unauthorized
10	roads identified for decommissioning within the
11	restoration area—
12	(i) subject to appropriations;
13	(ii) consistent with the analysis re-
14	quired by subparts A and B of part 212 of
15	title 36, Code of Federal Regulations; and
16	(iii) in accordance with existing law.
17	(B) Additional requirement.—In mak-
18	ing determinations regarding road decommis-
19	sioning under subparagraph (A), the Secretary
20	shall consult with—
21	(i) appropriate State, Tribal, and local
22	governmental entities; and
23	(ii) members of the public.
24	(C) Definition.—As used in subpara-
25	graph (A), the term "decommission" means—

1	(i) to reestablish vegetation on a road;
2	and
3	(ii) to restore any natural drainage,
4	watershed function, or other ecological
5	processes that are disrupted or adversely
6	impacted by the road by removing or
7	hydrologically disconnecting the road
8	prism.
9	(6) Vegetation management.—
10	(A) In general.—Subject to subpara-
11	graphs (B), (C), and (D), the Secretary may
12	conduct vegetation management projects in the
13	restoration area only where necessary to—
14	(i) maintain or restore the character-
15	istics of ecosystem composition and struc-
16	ture;
17	(ii) reduce wildfire risk to commu-
18	nities by promoting forests that are fire re-
19	silient;
20	(iii) improve the habitat of threatened,
21	endangered, or sensitive species;
22	(iv) protect or improve water quality;
23	or
24	(v) enhance the restoration of lands
25	within the restoration area.

1	(B) Additional requirements.—
2	(i) Shaded fuel breaks.—In car-
3	rying out subparagraph (A), the Secretary
4	shall prioritize, as practicable, the estab-
5	lishment of a network of shaded fuel
6	breaks within—
7	(I) the portions of the wildland-
8	urban interface that are within 150
9	feet from private property contiguous
10	to Federal land;
11	(II) 150 feet from any road that
12	is open to motorized vehicles as of the
13	date of enactment of this Act—
14	(aa) except that, where to-
15	pography or other conditions re-
16	quire, the Secretary may estab-
17	lish shaded fuel breaks up to 275
18	feet from a road so long as the
19	combined total width of the
20	shaded fuel breaks for both sides
21	of the road does not exceed 300
22	feet; and
23	(bb) provided that the Sec-
24	retary shall include vegetation
25	treatments within a minimum of

1	25 feet of the road where prac-
2	ticable, feasible, and appropriate
3	as part of any shaded fuel break;
4	or
5	(III) 150 feet of any plantation.
6	(ii) Plantations; Riparian Re-
7	SERVES.—The Secretary may undertake
8	vegetation management projects—
9	(I) in areas within the restora-
10	tion area in which fish and wildlife
11	habitat is significantly compromised
12	as a result of past management prac-
13	tices (including plantations); and
14	(II) within designated riparian
15	reserves only where necessary to
16	maintain the integrity of fuel breaks
17	and to enhance fire resilience.
18	(C) COMPLIANCE.—The Secretary shall
19	carry out vegetation management projects with-
20	in the restoration area—
21	(i) in accordance with—
22	(I) this section; and
23	(II) existing law (including regu-
24	lations);

1	(ii) after providing an opportunity for
2	public comment; and
3	(iii) subject to appropriations.
4	(D) BEST AVAILABLE SCIENCE.—The Sec-
5	retary shall use the best available science in
6	planning and implementing vegetation manage-
7	ment projects within the restoration area.
8	(7) Grazing.—
9	(A) Existing grazing.—The grazing of
10	livestock in the restoration area, where estab-
11	lished before the date of enactment of this Act,
12	shall be permitted to continue—
13	(i) subject to—
14	(I) such reasonable regulations,
15	policies, and practices as the Sec-
16	retary considers necessary; and
17	(II) applicable law (including reg-
18	ulations); and
19	(ii) in a manner consistent with the
20	purposes described in subsection (c).
21	(B) TARGETED NEW GRAZING.—The Sec-
22	retary may issue annual targeted grazing per-
23	mits for the grazing of livestock in the restora-
24	tion area, where not established before the date
25	of the enactment of this Act, to control noxious

1	weeds, aid in the control of wildfire within the
2	wildland-urban interface, or to provide other ec-
3	ological benefits subject to—
4	(i) such reasonable regulations, poli-
5	cies, and practices as the Secretary con-
6	siders necessary; and
7	(ii) a manner consistent with the pur-
8	poses described in subsection (c).
9	(C) BEST AVAILABLE SCIENCE.—The Sec-
10	retary shall use the best available science when
11	determining whether to issue targeted grazing
12	permits within the restoration area.
13	(e) Withdrawal.—Subject to valid existing rights,
14	the restoration area is withdrawn from—
15	(1) all forms of entry, appropriation, and dis-
16	posal under the public land laws;
17	(2) location, entry, and patent under the mining
18	laws; and
19	(3) disposition under all laws relating to min-
20	eral and geothermal leasing or mineral materials.
21	(f) USE OF STEWARDSHIP CONTRACTS.—To the
22	maximum extent practicable, the Secretary shall—
23	(1) use stewardship contracts to implement this
24	section; and

- 1 (2) use revenue derived from such stewardship 2 contracts for restoration and other activities within 3 the restoration area which shall include staff and ad-4 ministrative costs to support timely consultation ac-5 tivities for restoration projects.
- 6 (g) Collaboration.—In developing and imple-7 menting restoration projects in the restoration area, the 8 Secretary shall consult with collaborative groups with an 9 interest in the restoration area.
- 10 (h) Environmental Review.—A collaboratively de-11 veloped restoration project within the restoration area may 12 be carried out in accordance with the provisions for haz-13 ardous fuel reduction projects set forth in sections 104, 14 105, and 106 of the Healthy Forests Restoration Act of 15 2003 (16 U.S.C. 6514–6516), as applicable.
- (i) MULTIPARTY MONITORING.—The Secretary of17 Agriculture shall—
- 18 (1) in collaboration with the Secretary of the 19 Interior and interested persons, use a multiparty 20 monitoring, evaluation, and accountability process to 21 assess the positive or negative ecological, social, and 22 economic effects of restoration projects within the 23 restoration area; and
- 24 (2) incorporate the monitoring results into the management of the restoration area.

- 1 (j) Funding.—The Secretary shall use all existing
- 2 authorities to secure as much funding as necessary to ful-
- 3 fill the purposes of the restoration area.
- 4 (k) Forest Residues Utilization.—
- 5 (1) IN GENERAL.—In accordance with applica-6 ble law, including regulations, and this section, the 7 Secretary may utilize forest residues from restora-8 tion projects, including shaded fuel breaks, in the 9 restoration area for research and development of 10 biobased products that result in net carbon seques-11 tration.
- 12 (2) Partnerships.—In carrying out para-13 graph (1), the Secretary may enter into partnerships 14 with universities, nongovernmental organizations, in-15 dustry, Tribes, and Federal, State, and local govern-16 mental agencies.
- 17 SEC. 102. REDWOOD NATIONAL AND STATE PARKS RES-
- 18 TORATION.
- 19 (a) Partnership Agreements.—The Secretary of
- 20 the Interior is authorized to undertake initiatives to re-
- 21 store degraded redwood forest ecosystems in Redwood Na-
- 22 tional and State Parks in partnership with the State of
- 23 California, local agencies, and nongovernmental organiza-
- 24 tions.

- 1 (b) Compliance.—In carrying out any initiative au-
- 2 thorized by subsection (a), the Secretary of the Interior
- 3 shall comply with all applicable law.
- 4 SEC. 103. CALIFORNIA PUBLIC LANDS REMEDIATION PART-
- 5 NERSHIP.
- 6 (a) Definitions.—In this section:
- 7 (1) Partnership.—The term "partnership" 8 means the California Public Lands Remediation
- 9 Partnership, established by subsection (b).
- 10 (2) PRIORITY LANDS.—The term "priority 11 lands" means Federal land within the State that is 12 determined by the partnership to be a high priority
- for remediation.
- 14 (3) Remediation.—The term "remediation" 15 means to facilitate the recovery of lands and waters 16 that have been degraded, damaged, or destroyed by 17 illegal marijuana cultivation or another illegal activ-18 ity. Remediation includes but is not limited to re-19 moval of trash, debris, and other material, and es-20 tablishing the composition, structure, pattern, and 21 ecological processes necessary to facilitate terrestrial 22 and aquatic ecosystem sustainability, resilience, and
- (b) ESTABLISHMENT.—There is hereby established aCalifornia Public Lands Remediation Partnership.

health under current and future conditions.

1	(c) Purposes.—The purposes of the partnership are
2	to—
3	(1) coordinate the activities of Federal, State,
4	Tribal, and local authorities, and the private sector,
5	in the remediation of priority lands in the State af-
6	fected by illegal marijuana cultivation or other illegal
7	activities; and
8	(2) use the resources and expertise of each
9	agency, authority, or entity in implementing remedi-
10	ation activities on priority lands in the State.
11	(d) Membership.—The members of the partnership
12	shall include the following:
13	(1) The Secretary of Agriculture, or a designee
14	of the Secretary of Agriculture to represent the For-
15	est Service.
16	(2) The Secretary of the Interior, or a designee
17	of the Secretary of the Interior, to represent the
18	United States Fish and Wildlife Service, Bureau of
19	Land Management, and National Park Service.
20	(3) The Director of the Office of National Drug
21	Control Policy, or a designee of the Director.
22	(4) The Secretary of the State Natural Re-
23	sources Agency, or a designee of the Secretary, to
24	represent the California Department of Fish and
25	Wildlife.

1	(5) A designee of the California State Water
2	Resources Control Board.
3	(6) A designee of the California State Sheriffs'
4	Association.
5	(7) One member to represent federally recog-
6	nized Indian Tribes, to be appointed by the Sec-
7	retary of Agriculture.
8	(8) One member to represent nongovernmental
9	organizations with an interest in Federal land reme-
10	diation, to be appointed by the Secretary of Agri-
11	culture.
12	(9) One member to represent local govern-
13	mental interests, to be appointed by the Secretary of
14	Agriculture.
15	(10) A law enforcement official from each of
16	the following:
17	(A) The Department of the Interior.
18	(B) The Department of Agriculture.
19	(11) A scientist to provide expertise and advise
20	on methods needed for remediation efforts, to be ap-
21	pointed by the Secretary of Agriculture.
22	(12) A designee of the National Guard Counter
23	Drug Program.
24	(e) Duties.—To further the purposes of this section,
25	the partnership shall—

1	(1) identify priority lands for remediation in the
2	State;
3	(2) secure resources from Federal and non-Fed-
4	eral sources to apply to remediation of priority lands
5	in the State;
6	(3) support efforts by Federal, State, Tribal,
7	and local agencies, and nongovernmental organiza-
8	tions in carrying out remediation of priority lands in
9	the State;
10	(4) support research and education on the im-
11	pacts of, and solutions to, illegal marijuana cultiva-
12	tion and other illegal activities on priority lands in
13	the State;
14	(5) involve other Federal, State, Tribal, and
15	local agencies, nongovernmental organizations, and
16	the public in remediation efforts, to the extent prac-
17	ticable; and
18	(6) take any other administrative or advisory
19	actions as necessary to address remediation of pri-
20	ority lands in the State.
21	(f) Authorities.—To implement this section, the
22	partnership may, subject to the prior approval of the Sec-

23 retary of Agriculture—

- 1 (1) make grants to the State, political subdivi-2 sions of the State, nonprofit organizations, and 3 other persons;
- 4 (2) enter into cooperative agreements with, or 5 provide grants or technical assistance to, the State, 6 political subdivisions of the State, nonprofit organi-7 zations, Federal agencies, and other interested par-8 ties;
- 9 (3) hire and compensate staff;
- (4) obtain funds or services from any source,
 including Federal and non-Federal funds, and funds
 and services provided under any other Federal law
 or program;
 - (5) contract for goods or services; and
- (6) support activities of partners and any other
 activities that further the purposes of this section.
- 17 (g) Procedures.—The partnership shall establish
 18 such rules and procedures as it deems necessary or desir19 able.
- 20 (h) LOCAL HIRING.—The partnership shall, to the
- 21 maximum extent practicable and in accordance with exist-
- 22 ing law, give preference to local entities and persons when
- 23 carrying out this section.
- 24 (i) Service Without Compensation.—Members of
- 25 the partnership shall serve without pay.

1	(j) Duties and Authorities of the Secretary
2	OF AGRICULTURE.—
3	(1) In General.—The Secretary of Agriculture
4	shall convene the partnership on a regular basis to
5	carry out this section.
6	(2) Technical and financial assistance.—
7	The Secretary of Agriculture and Secretary of the
8	Interior may provide technical and financial assist-
9	ance, on a reimbursable or nonreimbursable basis, as
10	determined by the appropriate Secretary, to the
11	partnership or any members of the partnership to
12	carry out this Act.
13	(3) Cooperative agreements.—The Sec-
14	retary of Agriculture and Secretary of the Interior
15	may enter into cooperative agreements with the
16	partnership, any members of the partnership, or
17	other public or private entities to provide technical,
18	financial, or other assistance to carry out this Act.
19	SEC. 104. TRINITY LAKE VISITOR CENTER.
20	(a) In General.—The Secretary of Agriculture, act-
21	ing through the Chief of the Forest Service, may establish,
22	in cooperation with any other public or private entities
23	that the Secretary may determine to be appropriate, a vis-
24	itor center in Weaverville, California—
25	(1) to serve visitors; and

1	(2) to assist in fulfilling the purposes of the
2	Whiskeytown-Shasta-Trinity National Recreation
3	Area.
4	(b) Requirements.—The Secretary shall ensure
5	that the visitor center authorized under subsection (a) is
6	designed to interpret the scenic, biological, natural, histor-
7	ical, scientific, paleontological, recreational, ecological, wil-
8	derness, and cultural resources of the Whiskeytown-Shas-
9	ta-Trinity National Recreation Area and other nearby
10	Federal lands.
11	(c) Cooperative Agreements.—The Secretary of
12	Agriculture may, in a manner consistent with this Act,
13	enter into cooperative agreements with the State and any
14	other appropriate institutions and organizations to carry
15	out the purposes of this section.
16	SEC. 105. DEL NORTE COUNTY VISITOR CENTER.
17	(a) In General.—The Secretary of Agriculture and
18	Secretary of the Interior, acting jointly or separately, may
19	establish, in cooperation with any other public or private
20	entities that the Secretaries determine to be appropriate,
21	a visitor center in Del Norte County, California—
22	(1) to serve visitors; and
23	(2) to assist in fulfilling the purposes of Red-
24	wood National and State Parks, the Smith River

1	National Recreation Area, and other nearby Federal
2	lands.
3	(b) REQUIREMENTS.—The Secretaries shall ensure
4	that the visitor center authorized under subsection (a) is
5	designed to interpret the scenic, biological, natural, histor-
6	ical, scientific, paleontological, recreational, ecological, wil-
7	derness, and cultural resources of Redwood National and
8	State Parks, the Smith River National Recreation Area,
9	and other nearby Federal lands.
10	SEC. 106. MANAGEMENT PLANS.
11	(a) In General.—In revising the land and resource
12	management plan for the Shasta-Trinity, Six Rivers,
13	Klamath, and Mendocino National Forests, the Secretary
14	shall—
15	(1) consider the purposes of the South Fork
16	Trinity-Mad River Restoration Area established by
17	section 101; and
18	(2) include or update the fire management plan
19	for the wilderness areas and wilderness additions es-
20	tablished by this Act.
21	(b) Requirement.—In carrying out the revisions re-
22	quired by subsection (a), the Secretary shall—

(1) develop spatial fire management plans in

accordance with—

23

1	(A) the Guidance for Implementation of
2	Federal Wildland Fire Management Policy
3	dated February 13, 2009, including any amend-
4	ments to that guidance; and
5	(B) other appropriate policies;
6	(2) ensure that a fire management plan—
7	(A) considers how prescribed or managed
8	fire can be used to achieve ecological manage-
9	ment objectives of wilderness and other natural
10	or primitive areas; and
11	(B) in the case of a wilderness area ex-
12	panded by section 301, provides consistent di-
13	rection regarding fire management to the entire
14	wilderness area, including the addition;
15	(3) consult with—
16	(A) appropriate State, Tribal, and local
17	governmental entities; and
18	(B) members of the public; and
19	(4) comply with applicable laws (including regu-
20	lations).
21	SEC. 107. STUDY; PARTNERSHIPS RELATED TO OVERNIGHT
22	ACCOMMODATIONS.
23	(a) Study.—The Secretary of the Interior, in con-
24	sultation with interested Federal, State, Tribal, and local
25	entities, and private and nonprofit organizations, shall

- conduct a study to evaluate the feasibility and suitability of establishing overnight accommodations near Redwood National and State Parks on— 3 4 (1) Federal land at the northern boundary or 5 on land within 20 miles of the northern boundary; 6 and 7 (2) Federal land at the southern boundary or 8 on land within 20 miles of the southern boundary. 9 (b) Partnerships.— 10 (1) AGREEMENTS AUTHORIZED.—If the study 11 conducted under subsection (a) determines that es-12 tablishing the described accommodations is suitable 13 and feasible, the Secretary may enter into agree-14 ments with qualified private and nonprofit organiza-15 tions for the development, operation, and mainte-16 nance of overnight accommodations. 17 (2) Contents.—Any agreements entered into 18 under paragraph (1) shall clearly define the role and 19 responsibility of the Secretary and the private or 20 nonprofit organization. 21 (3) Compliance.—The Secretary shall enter 22 agreements under paragraph (1) in accordance with 23 existing law.

(4) Effect.—Nothing in this subsection—

1	(A) reduces or diminishes the authority of
2	the Secretary to manage land and resources
3	under the jurisdiction of the Secretary; or
4	(B) amends or modifies the application of
5	any existing law (including regulations) applica-
6	ble to land under the jurisdiction of the Sec-
7	retary.
8	TITLE II—RECREATION
9	SEC. 201. HORSE MOUNTAIN SPECIAL MANAGEMENT AREA
10	(a) Establishment.—Subject to valid existing
11	rights, there is established the Horse Mountain Special
12	Management Area (referred to in this section as the "spe-
13	cial management area") comprising approximately 7,482
14	acres of Federal land administered by the Forest Service
15	in Humboldt County, California, as generally depicted on
16	the map entitled "Horse Mountain Special Management
17	Area" and dated May 15, 2020.
18	(b) Purposes.—The purpose of the special manage-
19	ment area is to enhance the recreational and scenic values
20	of the special management area while conserving the
21	plants, wildlife, and other natural resource values of the
22	area.
23	(c) Management Plan.—
24	(1) In general.—Not later than 3 years after
25	the date of enactment of this Act and in accordance

1	with paragraph (2), the Secretary shall develop a
2	comprehensive plan for the long-term management
3	of the special management area.
4	(2) Consultation.—In developing the man-
5	agement plan required under paragraph (1), the
6	Secretary shall consult with—
7	(A) appropriate State, Tribal, and local
8	governmental entities; and
9	(B) members of the public.
10	(3) Additional requirement.—The manage-
11	ment plan required under paragraph (1) shall ensure
12	that recreational use within the special management
13	area does not cause significant adverse impacts on
14	the plants and wildlife of the special management
15	area.
16	(d) Management.—
17	(1) IN GENERAL.—The Secretary shall manage
18	the special management area—
19	(A) in furtherance of the purposes de-
20	scribed in subsection (b); and
21	(B) in accordance with—
22	(i) the laws (including regulations)
23	generally applicable to the National Forest
24	System;
25	(ii) this section; and

1	(iii) any other applicable law (includ-
2	ing regulations).
3	(2) Recreation.—The Secretary shall con-
4	tinue to authorize, maintain, and enhance the rec-
5	reational use of the special management area, in-
6	cluding hunting, fishing, camping, hiking, hang glid-
7	ing, sightseeing, nature study, horseback riding,
8	rafting, mountain biking, and motorized recreation
9	on authorized routes, and other recreational activi-
10	ties, so long as such recreational use is consistent
11	with the purposes of the special management area,
12	this section, other applicable law (including regula-
13	tions), and applicable management plans.
14	(3) Motorized vehicles.—
15	(A) In general.—Except as provided in
16	subparagraph (B), the use of motorized vehicles
17	in the special management area shall be per-
18	mitted only on roads and trails designated for
19	the use of motorized vehicles.
20	(B) Use of snowmobiles.—The winter
21	use of snowmobiles shall be allowed in the spe-
22	cial management area—
23	(i) during periods of adequate snow
24	coverage during the winter season; and

1	(ii) subject to any terms and condi-
2	tions determined to be necessary by the
3	Secretary.
4	(4) New Trails.—
5	(A) In General.—The Secretary may
6	construct new trails for motorized or non-
7	motorized recreation within the special manage-
8	ment area in accordance with—
9	(i) the laws (including regulations)
10	generally applicable to the National Forest
11	System;
12	(ii) this section; and
13	(iii) any other applicable law (includ-
14	ing regulations).
15	(B) Priority.—In establishing new trails
16	within the special management area, the Sec-
17	retary shall—
18	(i) prioritize the establishment of
19	loops that provide high-quality, diverse rec-
20	reational experiences; and
21	(ii) consult with members of the pub-
22	lic.
23	(e) Withdrawal.—Subject to valid existing rights
24	the special management area is withdrawn from—

1	(1) all forms of appropriation or disposal under
2	the public land laws;
3	(2) location, entry, and patent under the mining
4	laws; and
5	(3) disposition under laws relating to mineral
6	and geothermal leasing.
7	SEC. 202. BIGFOOT NATIONAL RECREATION TRAIL.
8	(a) Feasibility Study.—
9	(1) In general.—Not later than 3 years after
10	the date of the enactment of this Act, the Secretary
11	of Agriculture, in cooperation with the Secretary of
12	the Interior, shall submit to the Committee on Nat-
13	ural Resources of the House of Representatives and
14	Committee on Energy and Natural Resources of the
15	Senate a study that describes the feasibility of estab-
16	lishing a nonmotorized Bigfoot National Recreation
17	Trail that follows the route described in paragraph
18	(2).
19	(2) ROUTE.—The trail described in paragraph
20	(1) shall extend from the Ides Cove Trailhead in the
21	Mendocino National Forest to Crescent City, Cali-
22	fornia, by roughly following the route as generally
23	depicted on the map entitled "Bigfoot National
24	Recreation Trail—Proposed" and dated July 25,

2018.

1	(3) Additional requirement.—In com-
2	pleting the study required by subsection (a), the Sec-
3	retary of Agriculture shall consult with—
4	(A) appropriate Federal, State, Tribal, re-
5	gional, and local agencies;
6	(B) private landowners;
7	(C) nongovernmental organizations; and
8	(D) members of the public.
9	(b) Designation.—
10	(1) In general.—Upon a determination that
11	the Bigfoot National Recreation Trail is feasible and
12	meets the requirements for a National Recreation
13	Trail in section 1243 of title 16, United States
14	Code, the Secretary of Agriculture shall designate
15	the Bigfoot National Recreation Trail in accordance
16	with—
17	(A) the National Trails System Act (Public
18	Law 90–543);
19	(B) this Act; and
20	(C) other applicable law (including regula-
21	tions).
22	(2) Administration.—Upon designation by
23	the Secretary of Agriculture, the Bigfoot National
24	Recreation Trail (referred to in this section as the

1	"trail") shall be administered by the Secretary of
2	Agriculture, in consultation with—
3	(A) other Federal, State, Tribal, regional,
4	and local agencies;
5	(B) private landowners; and
6	(C) other interested organizations.
7	(3) Private property rights.—
8	(A) In general.—No portions of the trail
9	may be located on non-Federal land without the
10	written consent of the landowner.
11	(B) Prohibition.—The Secretary of Agri-
12	culture shall not acquire for the trail any land
13	or interest in land outside the exterior boundary
14	of any federally managed area without the con-
15	sent of the owner of the land or interest in the
16	land.
17	(C) Effect.—Nothing in this section—
18	(i) requires any private property
19	owner to allow public access (including
20	Federal, State, or local government access)
21	to private property; or
22	(ii) modifies any provision of Federal,
23	State, or local law with respect to public
24	access to or use of private land.

1	(c) Cooperative Agreements.—In carrying out
2	this section, the Secretary of Agriculture may enter into
3	cooperative agreements with State, Tribal, and local gov-
4	ernment entities and private entities to complete needed
5	trail construction, reconstruction, realignment, mainte-
6	nance, or education projects related to the Bigfoot Na-
7	tional Recreation Trail.
8	(d) Map.—
9	(1) Map required.—Upon designation of the
10	Bigfoot National Recreation Trail, the Secretary of
11	Agriculture shall prepare a map of the trail.
12	(2) Public availability.—The map referred
13	to in paragraph (1) shall be on file and available for
14	public inspection in the appropriate offices of the
15	Forest Service.
16	SEC. 203. ELK CAMP RIDGE RECREATION TRAIL.
17	(a) Designation.—
18	(1) In general.—In accordance with para-
19	graph (2), the Secretary of Agriculture after an op-
20	portunity for public comment, shall designate a trail
21	(which may include a system of trails)—
22	(A) for use by off-highway vehicles or
23	mountain bicycles, or both; and
24	(B) to be known as the Elk Camp Ridge
25	Recreation Trail.

1	(2) Requirements.—In designating the Elk
2	Camp Ridge Recreation Trail (referred to in this
3	section as the "trail"), the Secretary shall only in-
4	clude trails that are—
5	(A) as of the date of enactment of this
6	Act, authorized for use by off-highway vehicles
7	or mountain bikes, or both; and
8	(B) located on land that is managed by the
9	Forest Service in Del Norte County.
10	(3) MAP.—A map that depicts the trail shall be
11	on file and available for public inspection in the ap-
12	propriate offices of the Forest Service.
13	(b) Management.—
14	(1) In general.—The Secretary shall manage
15	the trail—
16	(A) in accordance with applicable laws (in-
17	cluding regulations);
18	(B) to ensure the safety of citizens who
19	use the trail; and
20	(C) in a manner by which to minimize any
21	damage to sensitive habitat or cultural re-
22	sources.
23	(2) Monitoring; Evaluation.—To minimize
24	the impacts of the use of the trail on environmental
25	and cultural resources, the Secretary shall annually

1	assess the effects of the use of off-highway vehicles
2	and mountain bicycles on—
3	(A) the trail;
4	(B) land located in proximity to the trail;
5	and
6	(C) plants, wildlife, and wildlife habitat.
7	(3) Closure.—The Secretary, in consultation
8	with the State and Del Norte County, and subject
9	to paragraph (4), may temporarily close or perma-
10	nently reroute a portion of the trail if the Secretary
11	determines that—
12	(A) the trail is having an adverse impact
13	on—
14	(i) wildlife habitats;
15	(ii) natural resources;
16	(iii) cultural resources; or
17	(iv) traditional uses;
18	(B) the trail threatens public safety; or
19	(C) closure of the trail is necessary—
20	(i) to repair damage to the trail; or
21	(ii) to repair resource damage.
22	(4) Rerouting.—Any portion of the trail that
23	is temporarily closed by the Secretary under para-
24	graph (3) may be permanently rerouted along any
25	road or trail—

1	(A) that is—
2	(i) in existence as of the date of the
3	closure of the portion of the trail;
4	(ii) located on public land; and
5	(iii) open to motorized or mechanized
6	use; and
7	(B) if the Secretary determines that re-
8	routing the portion of the trail would not sig-
9	nificantly increase or decrease the length of the
10	trail.
11	(5) Notice of available routes.—The Sec-
12	retary shall ensure that visitors to the trail have ac-
13	cess to adequate notice relating to the availability of
14	trail routes through—
15	(A) the placement of appropriate signage
16	along the trail; and
17	(B) the distribution of maps, safety edu-
18	cation materials, and other information that the
19	Secretary concerned determines to be appro-
20	priate.
21	(c) Effect.—Nothing in this section affects the
22	ownership, management, or other rights relating to any
23	non-Federal land (including any interest in any non-Fed-
24	eral land).

1 SEC. 204. TRINITY LAKE TRAIL.

2	(a) Trail Construction.—
3	(1) Feasibility Study.—Not later than 18
4	months after the date of enactment of this Act, the
5	Secretary shall study the feasibility and public inter-
6	est of constructing a recreational trail for non-
7	motorized uses around Trinity Lake.
8	(2) Construction.—
9	(A) Construction authorized.—Sub-
10	ject to appropriations, and in accordance with
11	paragraph (3), if the Secretary determines
12	under paragraph (1) that the construction of
13	the trail described in such paragraph is feasible
14	and in the public interest, the Secretary may
15	provide for the construction of the trail.
16	(B) Use of volunteer services and
17	CONTRIBUTIONS.—The trail may be constructed
18	under this section through the acceptance of
19	volunteer services and contributions from non-
20	Federal sources to reduce or eliminate the need
21	for Federal expenditures to construct the trail.
22	(3) Compliance.—In carrying out this section,
23	the Secretary shall comply with—
24	(A) the laws (including regulations) gen-
25	erally applicable to the National Forest System;
26	and

- 1 (B) this Act.
- 2 (b) Effect.—Nothing in this section affects the
- 3 ownership, management, or other rights relating to any
- 4 non-Federal land (including any interest in any non-Fed-
- 5 eral land).

6 SEC. 205. TRAILS STUDY.

- 7 (a) In General.—Not later than 2 years after the
- 8 date of enactment of this Act, the Secretary of Agri-
- 9 culture, in accordance with subsection (b) and in consulta-
- 10 tion with interested parties, shall conduct a study to im-
- 11 prove motorized and nonmotorized recreation trail oppor-
- 12 tunities (including mountain bicycling) on land not des-
- 13 ignated as wilderness within the portions of the Six Rivers,
- 14 Shasta-Trinity, and Mendocino National Forests located
- 15 in Del Norte, Humboldt, Trinity, and Mendocino Coun-
- 16 ties.
- 17 (b) Consultation.—In carrying out the study re-
- 18 quired by subsection (a), the Secretary of Agriculture shall
- 19 consult with the Secretary of the Interior regarding oppor-
- 20 tunities to improve, through increased coordination, recre-
- 21 ation trail opportunities on land under the jurisdiction of
- 22 the Secretary of the Interior that shares a boundary with
- 23 the national forest land described in subsection (a).

1	SEC. 206. CONSTRUCTION OF MOUNTAIN BICYCLING
2	ROUTES.
3	(a) Trail Construction.—
4	(1) Feasibility Study.—Not later than 18
5	months after the date of enactment of this Act, the
6	Secretary of Agriculture shall study the feasibility
7	and public interest of constructing recreational trails
8	for mountain bicycling and other nonmotorized uses
9	on the routes as generally depicted in the report en-
10	titled "Trail Study for Smith River National Recre-
11	ation Area Six Rivers National Forest" and dated
12	2016.
13	(2) Construction.—
14	(A) Construction authorized.—Sub-
15	ject to appropriations, and in accordance with
16	paragraph (3), if the Secretary determines
17	under paragraph (1) that the construction of
18	one or more routes described in such paragraph
19	is feasible and in the public interest, the Sec-
20	retary may provide for the construction of the
21	routes.
22	(B) Modifications.—The Secretary may
23	modify the routes as necessary in the opinion of
24	the Secretary.
25	(C) Use of volunteer services and
26	CONTRIBUTIONS.—Routes may be constructed

1	under this section through the acceptance of
2	volunteer services and contributions from non-
3	Federal sources to reduce or eliminate the need
4	for Federal expenditures to construct the route.
5	(3) Compliance.—In carrying out this section,
6	the Secretary shall comply with—
7	(A) the laws (including regulations) gen-
8	erally applicable to the National Forest System;
9	and
10	(B) this Act.
11	(b) Effect.—Nothing in this section affects the
12	ownership, management, or other rights relating to any
13	non-Federal land (including any interest in any non-Fed-
14	eral land).
15	SEC. 207. PARTNERSHIPS.
16	(a) AGREEMENTS AUTHORIZED.—The Secretary is
17	authorized to enter into agreements with qualified private
18	and nonprofit organizations to undertake the following ac-
19	tivities on Federal lands in Mendocino, Humboldt, Trinity,
20	and Del Norte Counties—
21	(1) trail and campground maintenance;
22	(2) public education, visitor contacts, and out-
23	reach; and
24	(3) visitor center staffing.

1	(b) Contents.—Any agreements entered into under
2	subsection (a) shall clearly define the role and responsi-
3	bility of the Secretary and the private or nonprofit organi-
4	zation.
5	(c) Compliance.—The Secretary shall enter into
6	agreements under subsection (a) in accordance with exist-
7	ing law.
8	(d) Effect.—Nothing in this section—
9	(1) reduces or diminishes the authority of the
10	Secretary to manage land and resources under the
11	jurisdiction of the Secretary; or
12	(2) amends or modifies the application of any
13	existing law (including regulations) applicable to
14	land under the jurisdiction of the Secretary.
15	TITLE III—CONSERVATION
16	SEC. 301. DESIGNATION OF WILDERNESS.
17	(a) In General.—In accordance with the Wilderness
18	Act (16 U.S.C. 1131 et seq.), the following areas in the
19	State are designated as wilderness areas and as compo-
20	nents of the National Wilderness Preservation System:
21	(1) Black butte river wilderness.—Cer-
22	tain Federal land managed by the Forest Service in
23	the State, comprising approximately 11,155 acres,
24	as generally depicted on the map entitled "Black
25	Butte Wilderness—Proposed' and dated May 15

- 1 2020, which shall be known as the Black Butte 2 River Wilderness.
- (2)3 CHANCHELULLA WILDERNESS ADDI-4 TIONS.—Certain Federal land managed by the For-5 est Service in the State, comprising approximately 6 6,382 acres, as generally depicted on the map enti-7 tled "Chanchelulla Wilderness Additions—Proposed" 8 and dated May 15, 2020, which is incorporated in, 9 and considered to be a part of, the Chanchelulla Wil-10 derness, as designated by section 101(a)(4) of the 11 California Wilderness Act of 1984 (16 U.S.C. 1132 12 note; 98 Stat. 1619).
 - (3) CHINQUAPIN WILDERNESS.—Certain Federal land managed by the Forest Service in the State, comprising approximately 27,164 acres, as generally depicted on the map entitled "Chinquapin Wilderness—Proposed" and dated May 15, 2020, which shall be known as the Chinquapin Wilderness.
 - (4) ELKHORN RIDGE WILDERNESS ADDITION.— Certain Federal land managed by the Bureau of Land Management in the State, comprising approximately 37 acres, as generally depicted on the map entitled "Proposed Elkhorn Ridge Wilderness Additions" and dated October 24, 2019, which is incorporated in, and considered to be a part of, the Elk-

14

15

16

17

18

19

20

21

22

23

24

- horn Ridge Wilderness, as designated by section 6(d) of Public Law 109–362 (16 U.S.C. 1132 note;
- 3 120 Stat. 2070).

- 4 (5) ENGLISH RIDGE WILDERNESS.—Certain
 5 Federal land managed by the Bureau of Land Man6 agement in the State, comprising approximately
 7 6,204 acres, as generally depicted on the map enti8 tled "English Ridge Wilderness—Proposed" and
 9 dated March 29, 2019, which shall be known as the
 10 English Ridge Wilderness.
 - (6) Headwaters forest wilderness.—Certain Federal land managed by the Bureau of Land Management in the State, comprising approximately 4,360 acres, as generally depicted on the map entitled "Headwaters Forest Wilderness—Proposed" and dated October 15, 2019, which shall be known as the Headwaters Forest Wilderness.
 - (7) Mad River Buttes wilderness.—Certain Federal land managed by the Forest Service in the State, comprising approximately 6,097 acres, as generally depicted on the map entitled "Mad River Buttes Wilderness—Proposed" and dated May 15, 2020, which shall be known as the Mad River Buttes Wilderness.

- (8) Mount lassic wilderness addition.— Certain Federal land managed by the Forest Service in the State, comprising approximately 1,288 acres, as generally depicted on the map entitled "Mt. Lassic Wilderness Additions—Proposed" and dated May 15, 2020, which is incorporated in, and consid-ered to be a part of, the Mount Lassic Wilderness, as designated by section 3(6) of Public Law 109– 362 (16 U.S.C. 1132 note; 120 Stat. 2065).
 - (9) NORTH FORK EEL WILDERNESS ADDITION.—Certain Federal land managed by the Forest Service and the Bureau of Land Management in the State, comprising approximately 16,342 acres, as generally depicted on the map entitled "North Fork Eel Wilderness Additions" and dated May 15, 2020, which is incorporated in, and considered to be a part of, the North Fork Eel Wilderness, as designated by section 101(a)(19) of the California Wilderness Act of 1984 (16 U.S.C. 1132 note; 98 Stat. 1621).
 - (10) Pattison Wilderness.—Certain Federal land managed by the Forest Service in the State, comprising approximately 29,451 acres, as generally depicted on the map entitled "Pattison Wilderness—Proposed" and dated May 15, 2020, which shall be known as the Pattison Wilderness.

(11)SANHEDRIN WILDERNESS ADDITION.— Certain Federal land managed by the Forest Service in the State, comprising approximately 112 acres, as generally depicted on the map entitled "Sanhedrin Wilderness Addition—Proposed" and dated March 29, 2019, which is incorporated in, and considered to be a part of, the Sanhedrin Wilderness, as des-ignated by section 3(2) of Public Law 109–362 (16 U.S.C. 1132 note; 120 Stat. 2065).

tain Federal land managed by the Forest Service in the State, comprising approximately 23,913 acres, as generally depicted on the maps entitled "Siskiyou Wilderness Additions—Proposed (North)" and "Siskiyou Wilderness Additions—Proposed (South)" and dated May 15, 2020, which is incorporated in, and considered to be a part of, the Siskiyou Wilderness, as designated by section 101(a)(30) of the California Wilderness Act of 1984 (16 U.S.C. 1132 note; 98 Stat. 1623) (as amended by section 3(5) of Public Law 109–362 (16 U.S.C. 1132 note; 120 Stat. 2065)).

(13) SOUTH FORK EEL RIVER WILDERNESS AD-DITION.—Certain Federal land managed by the Bureau of Land Management in the State, comprising

- 1 approximately 603 acres, as generally depicted on
- 2 the map entitled "South Fork Eel River Wilderness
- 3 Additions—Proposed" and dated October 24, 2019,
- 4 which is incorporated in, and considered to be a part
- 5 of, the South Fork Eel River Wilderness, as des-
- 6 ignated by section 3(10) of Public Law 109–362 (16
- 7 U.S.C. 1132 note; 120 Stat. 2066).
- 8 (14) SOUTH FORK TRINITY RIVER WILDER9 NESS.—Certain Federal land managed by the Forest
 10 Service in the State, comprising approximately
 11 26,115 acres, as generally depicted on the map enti12 tled "South Fork Trinity River Wilderness Addi13 tions—Proposed" and dated May 15, 2020, which
 14 shall be known as the South Fork Trinity River Wil-
 - Certain Federal land managed by the Forest Service in the State, comprising approximately 61,187 acres, as generally depicted on the maps entitled "Trinity Alps Proposed Wilderness Additions EAST" and "Trinity Alps Wilderness Additions West—Proposed" and dated May 15, 2020, which is incorporated in, and considered to be a part of, the Trinity Alps Wilderness, as designated by section 101(a)(34) of the California Wilderness Act of 1984

16

17

18

19

20

21

22

23

24

25

derness.

- 1 (16 U.S.C. 1132 note; 98 Stat. 1623) (as amended
- 2 by section 3(7) of Public Law 109–362 (16 U.S.C.
- 3 1132 note; 120 Stat. 2065)).
- 4 (16) UNDERWOOD WILDERNESS.—Certain Fed-5 eral land managed by the Forest Service in the 6 State, comprising approximately 15,068 acres, as 7 generally depicted on the map entitled "Underwood 8 Wilderness—Proposed" and dated May 15, 2020, 9 which shall be known as the Underwood Wilderness.
 - (17) Yolla Bolly-Middle Eel Wilderness Additions.—Certain Federal land managed by the Forest Service and the Bureau of Land Management in the State, comprising approximately 11,243 acres, as generally depicted on the maps entitled "Yolla Bolly Wilderness Proposed—NORTH", "Yolla Bolly Wilderness Proposed—SOUTH", and "Yolla Bolly Wilderness Proposed—WEST" and dated May 15, 2020, which is incorporated in, and considered to be a part of, the Yolla Bolly-Middle Eel Wilderness, as designated by section 3 of the Wilderness Act (16 U.S.C. 1132) (as amended by section 3(4) of Public Law 109–362 (16 U.S.C. 1132 note; 120 Stat. 2065)).
- (18) Yuki wilderness addition.—Certain
 Federal land managed by the Forest Service and the

11

12

13

14

15

16

17

18

19

20

21

22

- 1 Bureau of Land Management in the State, com-
- 2 prising approximately 11,076 acres, as generally de-
- 3 picted on the map entitled "Yuki Wilderness Addi-
- 4 tions—Proposed" and dated May 15, 2020, which is
- 5 incorporated in, and considered to be a part of, the
- 6 Yuki Wilderness, as designated by section 3(3) of
- 7 Public Law 109–362 (16 U.S.C. 1132 note; 120
- 8 Stat. 2065).
- 9 (b) Redesignation of North Fork Wilderness
- 10 AS NORTH FORK EEL RIVER WILDERNESS.—Section
- 11 101(a)(19) of Public Law 98–425 (16 U.S.C. 1132 note;
- 12 98 Stat. 1621) is amended by striking "North Fork Wil-
- 13 derness" and inserting "North Fork Eel River Wilder-
- 14 ness". Any reference in a law, map, regulation, document,
- 15 paper, or other record of the United States to the North
- 16 Fork Wilderness shall be deemed to be a reference to the
- 17 North Fork Eel River Wilderness.
- 18 (c) Elkhorn Ridge Wilderness Adjustments.—
- 19 The boundary of the Elkhorn Ridge Wilderness estab-
- 20 lished by section 6(d) of Public Law 109–362 (16 U.S.C.
- 21 1132 note) is adjusted by deleting approximately 30 acres
- 22 of Federal land as generally depicted on the map entitled
- 23 "Proposed Elkhorn Ridge Wilderness Additions" and
- 24 dated October 24, 2019.

1 SEC. 302. ADMINISTRATION OF WILDERNESS.

2	(a) In General.—Subject to valid existing rights,
3	the wilderness areas and wilderness additions established
4	by section 301 shall be administered by the Secretary in
5	accordance with this Act and the Wilderness Act (16
6	U.S.C. 1131 et seq.), except that—
7	(1) any reference in the Wilderness Act to the
8	effective date of that Act shall be considered to be
9	a reference to the date of enactment of this Act; and
10	(2) any reference in that Act to the Secretary
11	of Agriculture shall be considered to be a reference
12	to the Secretary.
13	(b) Fire Management and Related Activi-
14	TIES.—
15	(1) IN GENERAL.—The Secretary may take
16	such measures in a wilderness area or wilderness ad-
17	dition designated by section 301 as are necessary for
18	the control of fire, insects, and diseases in accord-
19	ance with section $4(d)(1)$ of the Wilderness Act (16
20	U.S.C. $1133(d)(1)$) and House Report 98–40 of the
21	98th Congress.
22	(2) Funding priorities.—Nothing in this Act
23	limits funding for fire and fuels management in the
24	
24	wilderness areas or wilderness additions designated

1	(3) Administration.—Consistent with para-
2	graph (1) and other applicable Federal law, to en-
3	sure a timely and efficient response to fire emer-
4	gencies in the wilderness additions designated by
5	this Act, the Secretary of Agriculture shall—
6	(A) not later than 1 year after the date of
7	enactment of this Act, establish agency ap-
8	proval procedures (including appropriate delega-
9	tions of authority to the Forest Supervisor, Dis-
10	trict Manager, or other agency officials) for re-
11	sponding to fire emergencies; and
12	(B) enter into agreements with appropriate
13	State or local firefighting agencies.
14	(c) Grazing.—The grazing of livestock in the wilder-
15	ness areas and wilderness additions designated by this
16	Act, if established before the date of enactment of this
17	Act, shall be administered in accordance with—
18	(1) section $4(d)(4)$ of the Wilderness Act (16)
19	U.S.C. $1133(d)(4)$; and
20	(2)(A) for lands under the jurisdiction of the
21	Secretary of Agriculture, the guidelines set forth in
22	the report of the Committee on Interior and Insular
23	Affairs of the House of Representatives accom-
24	panying H.R. 5487 of the 96th Congress (H. Rept.
25	96–617); or

1	(B) for lands under the jurisdiction of the Sec-
2	retary of the Interior, the guidelines set forth in Ap-
3	pendix A of the report of the Committee on Interior
4	and Insular Affairs of the House of Representatives
5	accompanying H.R. 2570 of the 101st Congress (H.
6	Rept. 101–405).
7	(d) FISH AND WILDLIFE.—
8	(1) In general.—In accordance with section
9	4(d)(7) of the Wilderness Act (16 U.S.C.
10	1133(d)(7)), nothing in this Act affects the jurisdic-
11	tion or responsibilities of the State with respect to
12	fish and wildlife on public land in the State.
13	(2) Management activities.—In furtherance
14	of the purposes and principles of the Wilderness Act
15	(16 U.S.C. 1131 et seq.), the Secretary may conduct
16	any management activities that are necessary to
17	maintain or restore fish, wildlife, and plant popu-
18	lations and habitats in the wilderness areas or wil-
19	derness additions designated by section 301, if the
20	management activities are—
21	(A) consistent with relevant wilderness
22	management plans; and
23	(B) conducted in accordance with—
24	(i) the Wilderness Act (16 U.S.C.
25	1131 et seg.): and

1	(ii) appropriate policies, such as the
2	policies established in Appendix B of
3	House Report 101–405.
4	(e) Buffer Zones.—
5	(1) In general.—Congress does not intend for
6	designation of wilderness or wilderness additions by
7	this Act to lead to the creation of protective perim-
8	eters or buffer zones around each wilderness area or
9	wilderness addition.
10	(2) Activities or uses up to boundaries.—
11	The fact that nonwilderness activities or uses can be
12	seen or heard from within a wilderness area shall
13	not, of itself, preclude the activities or uses up to the
14	boundary of the wilderness area.
15	(f) MILITARY ACTIVITIES.—Nothing in this Act pre-
16	cludes—
17	(1) low-level overflights of military aircraft over
18	the wilderness areas or wilderness additions des-
19	ignated by section 301;
20	(2) the designation of new units of special air-
21	space over the wilderness areas or wilderness addi-
22	tions designated by section 301; or
23	(3) the use or establishment of military flight
24	training routes over the wilderness areas or wilder-
25	ness additions designated by section 301.

1	(g) Horses.—Nothing in this Act precludes horse-
2	back riding in, or the entry of recreational or commercial
3	saddle or pack stock into, an area designated as a wilder-
4	ness area or wilderness addition by section 301—
5	(1) in accordance with section $4(d)(5)$ of the
6	Wilderness Act (16 U.S.C. $1133(d)(5)$); and
7	(2) subject to any terms and conditions deter-
8	mined to be necessary by the Secretary.
9	(h) WITHDRAWAL.—Subject to valid existing rights,
10	the wilderness areas and wilderness additions designated
11	by section 301 are withdrawn from—
12	(1) all forms of entry, appropriation, and dis-
13	posal under the public land laws;
14	(2) location, entry, and patent under the mining
15	laws; and
16	(3) operation of the mineral materials and geo-
17	thermal leasing laws.
18	(i) Use by Members of Indian Tribes.—
19	(1) Access.—In recognition of the past use of
20	wilderness areas and wilderness additions designated
21	by this Act by members of Indian Tribes for tradi-
22	tional cultural and religious purposes, the Secretary
23	shall ensure that Indian Tribes have access to the
24	wilderness areas and wilderness additions designated

1	by section 301 for traditional cultural and religious
2	purposes.
3	(2) Temporary closures.—
4	(A) In General.—In carrying out this
5	section, the Secretary, on request of an Indian
6	Tribe, may temporarily close to the general
7	public one or more specific portions of a wilder-
8	ness area or wilderness addition to protect the
9	privacy of the members of the Indian Tribe in
10	the conduct of the traditional cultural and reli-
11	gious activities in the wilderness area or wilder-
12	ness addition.
13	(B) REQUIREMENT.—Any closure under
14	subparagraph (A) shall be made in such a man-
15	ner as to affect the smallest practicable area for
16	the minimum period of time necessary for the
17	activity to be carried out.
18	(3) APPLICABLE LAW.—Access to the wilder-
19	ness areas and wilderness additions under this sub-
20	section shall be in accordance with—
21	(A) Public Law 95–341 (commonly known
22	as the American Indian Religious Freedom Act
23	(42 U.S.C. 1996 et seq.); and
24	(B) the Wilderness Act (16 U.S.C. 1131 et
25	seq.).

- 1 (j) Incorporation of Acquired Land and Inter-
- 2 ESTS.—Any land within the boundary of a wilderness area
- 3 or wilderness addition designated by section 301 that is
- 4 acquired by the United States shall—
- 5 (1) become part of the wilderness area in which
- 6 the land is located;
- 7 (2) be withdrawn in accordance with subsection
- 8 (h); and
- 9 (3) be managed in accordance with this section,
- the Wilderness Act (16 U.S.C. 1131 et seq.), and
- any other applicable law.
- 12 (k) CLIMATOLOGICAL DATA COLLECTION.—In ac-
- 13 cordance with the Wilderness Act (16 U.S.C. 1131 et seq.)
- 14 and subject to such terms and conditions as the Secretary
- 15 may prescribe, the Secretary may authorize the installa-
- 16 tion and maintenance of hydrologic, meteorologic, or cli-
- 17 matological collection devices in the wilderness areas and
- 18 wilderness additions designated by section 301 if the Sec-
- 19 retary determines that the facilities and access to the fa-
- 20 cilities are essential to flood warning, flood control, or
- 21 water reservoir operation activities.
- 22 (l) Authorized Events.—The Secretary may con-
- 23 tinue to authorize the competitive equestrian event per-
- 24 mitted since 2012 in the Chinquapin Wilderness estab-

- 1 lished by section 301 in a manner compatible with the
- 2 preservation of the area as wilderness.
- 3 (m) Recreational Climbing.—Nothing in this Act
- 4 prohibits recreational rock climbing activities in the wil-
- 5 derness areas, such as the placement, use, and mainte-
- 6 nance of fixed anchors, including any fixed anchor estab-
- 7 lished before the date of the enactment of this Act—
- 8 (1) in accordance with the Wilderness Act (16)
- 9 U.S.C. 1131 et seq.); and
- 10 (2) subject to any terms and conditions deter-
- mined to be necessary by the Secretary.
- 12 SEC. 303. DESIGNATION OF POTENTIAL WILDERNESS.
- 13 (a) Designation.—In furtherance of the purposes of
- 14 the Wilderness Act (16 U.S.C. 1131 et seq.), the following
- 15 areas in the State are designated as potential wilderness
- 16 areas:
- 17 (1) Certain Federal land managed by the For-
- 18 est Service, comprising approximately 4,005 acres,
- as generally depicted on the map entitled "Chin-
- 20 quapin Proposed Potential Wilderness" and dated
- 21 May 15, 2020.
- (2) Certain Federal land administered by the
- National Park Service, compromising approximately
- 24 31,000 acres, as generally depicted on the map enti-

- tled "Redwood National Park—Potential Wilder ness" and dated October 9, 2019.
- 3 (3) Certain Federal land managed by the For-4 est Service, comprising approximately 5,681 acres, 5 as generally depicted on the map entitled "Siskiyou 6 Proposed Potential Wildernesses" and dated May 7 15, 2020.
 - (4) Certain Federal land managed by the Forest Service, comprising approximately 446 acres, as generally depicted on the map entitled "South Fork Trinity River Proposed Potential Wilderness" and dated May 15, 2020.
 - (5) Certain Federal land managed by the Forest Service, comprising approximately 1,256 acres, as generally depicted on the map entitled "Trinity Alps Proposed Potential Wilderness" and dated May 15, 2020.
 - (6) Certain Federal land managed by the Forest Service, comprising approximately 4,386 acres, as generally depicted on the map entitled "Yolla Bolly Middle-Eel Proposed Potential Wilderness" and dated May 15, 2020.
 - (7) Certain Federal land managed by the Forest Service, comprising approximately 2,918 acres, as generally depicted on the map entitled "Yuki Pro-

- 1 posed Potential Wilderness" and dated May 15,
- 2 2020.

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- 3 (b) Management.—Except as provided in subsection
- 4 (c) and subject to valid existing rights, the Secretary shall
- 5 manage the potential wilderness areas designated by sub-
- 6 section (a) (referred to in this section as "potential wilder-
- 7 ness areas") as wilderness until the potential wilderness
- 8 areas are designated as wilderness under subsection (d).

9 (c) Ecological Restoration.—

- (1) In General.—For purposes of ecological restoration (including the elimination of nonnative species, removal of illegal, unused, or decommissioned roads, repair of skid tracks, and any other activities necessary to restore the natural ecosystems in a potential wilderness area and consistent with paragraph (2)), the Secretary may use motorized equipment and mechanized transport in a potential wilderness area until the potential wilderness area is designated as wilderness under subsection (d).
- (2) LIMITATION.—To the maximum extent practicable, the Secretary shall use the minimum tool or administrative practice necessary to accomplish ecological restoration with the least amount of adverse impact on wilderness character and resources.

1	(d) Eventual Wilderness Designation.—The
2	potential wilderness areas shall be designated as wilder-
3	ness and as a component of the National Wilderness Pres-
4	ervation System on the earlier of—
5	(1) the date on which the Secretary publishes in
6	the Federal Register notice that the conditions in ϵ
7	potential wilderness area that are incompatible with
8	the Wilderness Act (16 U.S.C. 1131 et seq.) have
9	been removed; or
10	(2) the date that is 10 years after the date of
11	enactment of this Act for potential wilderness areas
12	located on lands managed by the Forest Service.
13	(e) Administration as Wilderness.—
14	(1) In general.—On its designation as wilder-
15	ness under subsection (d), a potential wilderness
16	area shall be administered in accordance with sec-
17	tion 302 and the Wilderness Act (16 U.S.C. 1131 et
18	seq.).
19	(2) Designation.—On its designation as wil-
20	derness under subsection (d)—
21	(A) the land described in subsection (a)(1)
22	shall be incorporated in, and considered to be a
23	part of, the Chinquapin Wilderness established
24	by section $301(a)(3)$;

1 (B) the land described in subsection (a)(3) 2 shall be incorporated in, and considered to be a 3 part of, the Siskiyou Wilderness as designated by section 101(a)(30) of the California Wilder-4 5 ness Act of 1984 (16 U.S.C. 1132 note; 98 6 Stat. 1623) (as amended by section 3(5) of 7 Public Law 109–362 (16 U.S.C. 1132 note; 8 120 Stat. 2065) and expanded by section 9 301(a)(12); 10 (C) the land described in subsection (a)(4) 11 shall be incorporated in, and considered to be a 12 part of, the South Fork Trinity River Wilder-13 ness established by section 301(a)(14); 14 (D) the land described in subsection (a)(5) 15 shall be incorporated in, and considered to be a 16 part of, the Trinity Alps Wilderness as des-17 ignated by section 101(a)(34) of the California 18 Wilderness Act of 1984 (16 U.S.C. 1132 note; 19 98 Stat. 1623) (as amended by section 3(7) of 20 Public Law 109–362 (16 U.S.C. 1132 note; 21 120 Stat. 2065) and expanded by section 22 301(a)(15); 23 (E) the land described in subsection (a)(6) 24 shall be incorporated in, and considered to be a

part of, the Yolla Bolly-Middle Eel Wilderness

- 1 as designated by section 3 of the Wilderness
- 2 Act (16 U.S.C. 1132) (as amended by section
- 3 (4) of Public Law 109–362 (16 U.S.C. 1132
- 4 note; 120 Stat. 2065) and expanded by section
- 5 301(a)(17); and
- 6 (F) the land described in subsection (a)(7)
- 7 shall be incorporated in, and considered to be a
- 8 part of, the Yuki Wilderness as designated by
- 9 section 3(3) of Public Law 109–362 (16 U.S.C.
- 10 1132 note; 120 Stat. 2065) and expanded by
- 11 section 301(a)(18).
- 12 (f) Report.—Within 3 years after the date of enact-
- 13 ment of this Act, and every 3 years thereafter until the
- 14 date upon which the potential wilderness is designated wil-
- 15 derness under subsection (d), the Secretary shall submit
- 16 a report to the Committee on Natural Resources of the
- 17 House of Representatives and the Committee on Energy
- 18 and Natural Resources of the Senate on the status of eco-
- 19 logical restoration within the potential wilderness area and
- 20 the progress toward the potential wilderness area's even-
- 21 tual wilderness designation under subsection (d).
- 22 SEC. 304. DESIGNATION OF WILD AND SCENIC RIVERS.
- 23 Section 3(a) of the National Wild and Scenic Rivers
- 24 Act (16 U.S.C. 1274(a)) is amended by adding at the end
- 25 the following:

1	"(231) South fork trinity river.—The fol-
2	lowing segments from the source tributaries in the
3	Yolla Bolly-Middle Eel Wilderness, to be adminis-
4	tered by the Secretary of Agriculture:
5	"(A) The 18.3-mile segment from its mul-
6	tiple source springs in the Cedar Basin of the
7	Yolla Bolly-Middle Eel Wilderness in section
8	15, T. 27 N., R. 10 W. to .25 miles upstream
9	of the Wild Mad Road, as a wild river.
10	"(B) The .65-mile segment from .25 miles
11	upstream of Wild Mad Road to the confluence
12	with the unnamed tributary approximately .4
13	miles downstream of the Wild Mad Road in sec-
14	tion 29, T. 28 N., R. 11 W., as a scenic river.
15	$\rm ^{\prime\prime}(C)$ The 9.8-mile segment from .75 miles
16	downstream of Wild Mad Road to Silver Creek,
17	as a wild river.
18	"(D) The 5.4-mile segment from Silver
19	Creek confluence to Farley Creek, as a scenic
20	river.
21	"(E) The 3.6-mile segment from Farley
22	Creek to Cave Creek, as a recreational river.
23	"(F) The 5.6-mile segment from Cave
24	Creek to the confluence of the unnamed creek

1	upstream of Hidden Valley Ranch in section 5,
2	T. 15, R. 7 E., as a wild river.
3	"(G) The 2.5-mile segment from unnamed
4	creek confluence upstream of Hidden Valley
5	Ranch to the confluence with the unnamed
6	creek flowing west from Bear Wallow Mountain
7	in section 29, T. 1 N., R. 7 E., as a scenic
8	river.
9	"(H) The 3.8-mile segment from the
10	unnamed creek confluence in section 29, T. 1
11	N., R. 7 E. to Plummer Creek, as a wild river.
12	"(I) The 1.8-mile segment from Plummer
13	Creek to the confluence with the unnamed trib-
14	utary north of McClellan Place in section 6, T.
15	1 N., R. 7 E., as a scenic river.
16	"(J) The 5.4-mile segment from the
17	unnamed tributary confluence in section 6, T. 1
18	N., R. 7 E. to Hitchcock Creek, as a wild river.
19	"(K) The 7-mile segment from Eltapom
20	Creek to the Grouse Creek, as a scenic river.
21	"(L) The 5-mile segment from Grouse
22	Creek to Coon Creek, as a wild river.
23	"(232) East fork south fork trinity
24	RIVER.—The following segments to be administered
25	by the Secretary of Agriculture:

1	"(A) The 8.4-mile segment from its source
2	in the Pettijohn Basin in the Yolla Bolly-Middle
3	Eel Wilderness in section 10, T. 3 S., R. 10 W.
4	to .25 miles upstream of the Wild Mad Road,
5	as a wild river.
6	"(B) The 3.4-mile segment from .25 miles
7	upstream of the Wild Mad Road to the South
8	Fork Trinity River, as a recreational river.
9	"(233) Rattlesnake creek.—The 5.9-mile
10	segment from the confluence with the unnamed trib-
11	utary in the southeast corner of section 5, T. 1 S.,
12	R. 12 W. to the South Fork Trinity River, to be ad-
13	ministered by the Secretary of Agriculture as a rec-
14	reational river.
15	"(234) Butter Creek.—The 7-mile segment
16	from .25 miles downstream of the Road 3N08 cross-
17	ing to the South Fork Trinity River, to be adminis-
18	tered by the Secretary of Agriculture as a scenic
19	river.
20	"(235) Hayfork creek.—The following seg-
21	ments to be administered by the Secretary of Agri-
22	culture:
23	"(A) The 3.2-mile segment from Little
24	Creek to Bear Creek, as a recreational river.

1	"(B) The 13.2-mile segment from Bear
2	Creek to the northern boundary of section 19,
3	T. 3 N., R. 7 E., as a scenic river.
4	"(236) Olsen Creek.—The 2.8-mile segment
5	from the confluence of its source tributaries in sec-
6	tion 5, T. 3 N., R. 7 E. to the northern boundary
7	of section 24, T. 3 N., R. 6 E., to be administered
8	by the Secretary of the Interior as a scenic river.
9	"(237) Rusch Creek.—The 3.2-mile segment
10	from .25 miles downstream of the 32N11 Road
11	crossing to Hayfork Creek, to be administered by
12	the Secretary of Agriculture as a recreational river.
13	"(238) Eltapom creek.—The 3.4-mile seg-
14	ment from Buckhorn Creek to the South Fork Trin-
15	ity River, to be administered by the Secretary of Ag-
16	riculture as a wild river.
17	"(239) Grouse Creek.—The following seg-
18	ments to be administered by the Secretary of Agri-
19	culture:
20	"(A) The 3.9-mile segment from Carson
21	Creek to Cow Creek, as a scenic river.
22	"(B) The 7.4-mile segment from Cow
23	Creek to the South Fork Trinity River, as a
24	recreational river.

1	"(240) Madden Creek.—The following seg-
2	ments to be administered by the Secretary of Agri-
3	culture:
4	"(A) The 6.8-mile segment from the con-
5	fluence of Madden Creek and its unnamed trib-
6	utary in section 18, T. 5 N., R. 5 E. to
7	Fourmile Creek, as a wild river.
8	"(B) The 1.6-mile segment from Fourmile
9	Creek to the South Fork Trinity River, as a
10	recreational river.
11	"(241) Canyon Creek.—The following seg-
12	ments to be administered by the Secretary of Agri-
13	culture and the Secretary of the Interior:
14	"(A) The 6.6-mile segment from the outlet
15	of lower Canyon Creek Lake to Bear Creek up-
16	stream of Ripstein, as a wild river.
17	"(B) The 11.2-mile segment from Bear
18	Creek upstream of Ripstein to the southern
19	boundary of section 25, T. 34 N., R. 11 W., as
20	a recreational river.
21	"(242) NORTH FORK TRINITY RIVER.—The fol-
22	lowing segments to be administered by the Secretary
23	of Agriculture:
24	"(A) The 12-mile segment from the con-
25	fluence of source tributaries in section 24, T. 8

1	N., R. 12 W. to the Trinity Alps Wilderness
2	boundary upstream of Hobo Gulch, as a wild
3	river.
4	"(B) The .5-mile segment from where the
5	river leaves the Trinity Alps Wilderness to
6	where it fully reenters the Trinity Alps Wilder-
7	ness downstream of Hobo Gulch, as a scenic
8	river.
9	"(C) The 13.9-mile segment from where
10	the river fully reenters the Trinity Alps Wilder-
11	ness downstream of Hobo Gulch to the Trinity
12	Alps Wilderness boundary upstream of the
13	County Road 421 crossing, as a wild river.
14	"(D) The 1.3-mile segment from the Trin-
15	ity Alps Wilderness boundary upstream of the
16	County Road 421 crossing to the Trinity River,
17	as a recreational river.
18	"(243) East fork north fork trinity
19	RIVER.—The following segments to be administered
20	by the Secretary of Agriculture:
21	"(A) The 9.5-mile segment from the river's
22	source north of Mt. Hilton in section 19, T. 36
23	N., R. 10 W. to the end of Road 35N20 ap-
24	proximately .5 miles downstream of the con-

1	fluence with the East Branch East Fork North
2	Fork Trinity River, as a wild river.
3	"(B) The 3.25-mile segment from the end
4	of Road 35N20 to .25 miles upstream of
5	Coleridge, as a scenic river.
6	"(C) The 4.6-mile segment from .25 miles
7	upstream of Coleridge to the confluence of Fox
8	Gulch, as a recreational river.
9	"(244) New River.—The following segments
10	to be administered by the Secretary of Agriculture:
11	"(A) The 12.7-mile segment of Virgin
12	Creek from its source spring in section 22, T.
13	9 N., R. 7 E. to Slide Creek, as a wild river.
14	"(B) The 2.3-mile segment of the New
15	River where it begins at the confluence of Vir-
16	gin and Slide Creeks to Barron Creek, as a wild
17	river.
18	"(245) MIDDLE EEL RIVER.—The following
19	segment, to be administered by the Secretary of Ag-
20	riculture:
21	"(A) The 37.7-mile segment from its
22	source in Frying Pan Meadow to Rose Creek,
23	as a wild river.

1	"(B) The 1.5-mile segment from Rose
2	Creek to the Black Butte River, as a rec-
3	reational river.
4	"(C) The 10.5-mile segment of Balm of
5	Gilead Creek from its source in Hopkins Hollow
6	to the Middle Eel River, as a wild river.
7	"(D) The 13-mile segment of the North
8	Fork Middle Fork Eel River from the source on
9	Dead Puppy Ridge in section 11, T. 26 N., R.
10	11 W. to the confluence of the Middle Eel
11	River, as a wild river.
12	"(246) North fork eel river, ca.—The
13	14.3-mile segment from the confluence with Gilman
14	Creek to the Six Rivers National Forest boundary,
15	to be administered by the Secretary of Agriculture
16	as a wild river.
17	"(247) RED MOUNTAIN CREEK, CA.—The fol-
18	lowing segments to be administered by the Secretary
19	of Agriculture:
20	"(A) The 5.25-mile segment from its
21	source west of Mike's Rock in section 23, T. 26
22	N., R. 12 E. to the confluence with Littlefield
23	Creek, as a wild river.
24	"(B) The 1.6-mile segment from the con-
25	fluence with Littlefield Creek to the confluence

1	with the unnamed tributary in section 32, T. 26
2	N., R. 8 E., as a scenic river.
3	"(C) The 1.25-mile segment from the con-
4	fluence with the unnamed tributary in section
5	32, T. 4 S., R. 8 E. to the confluence with the
6	North Fork Eel River, as a wild river.
7	"(248) Redwood Creek.—The following seg-
8	ments to be administered by the Secretary of the In-
9	terior:
10	"(A) The 6.2-mile segment from the con-
11	fluence with Lacks Creek to the confluence with
12	Coyote Creek as a scenic river on publication by
13	the Secretary of a notice in the Federal Reg-
14	ister that sufficient inholdings within the
15	boundaries of the segments have been acquired
16	in fee title to establish a manageable addition
17	to the system.
18	"(B) The 19.1-mile segment from the con-
19	fluence with Coyote Creek in section 2, T. 8 N.,
20	R. 2 E. to the Redwood National Park bound-
21	ary upstream of Orick in section 34, T. 11 N.,
22	R. 1 E. as a scenic river.
23	"(C) The 2.3-mile segment of Emerald
24	Creek (also known as Harry Weir Creek) from
25	its source in section 29, T. 10 N., R. 2 E. to

1	the confluence with Redwood Creek as a scenic
2	river.
3	"(249) Lacks creek.—The following segments
4	to be administered by the Secretary of the Interior:
5	"(A) The 5.1-mile segment from the con-
6	fluence with two unnamed tributaries in section
7	14, T. 7 N., R. 3 E. to Kings Crossing in sec-
8	tion 27, T. 8 N., R. 3 E. as a wild river.
9	"(B) The 2.7-mile segment from Kings
10	Crossing to the confluence with Redwood Creek
11	as a scenic river upon publication by the Sec-
12	retary of a notice in the Federal Register that
13	sufficient inholdings within the segment have
14	been acquired in fee title or as scenic easements
15	to establish a manageable addition to the sys-
16	tem.
17	"(250) Lost man creek.—The following seg-
18	ments to be administered by the Secretary of the In-
19	terior:
20	"(A) The 6.4-mile segment of Lost Man
21	Creek from its source in section 5, T. 10 N., R.
22	2 E. to .25 miles upstream of the Prairie Creek
23	confluence, as a recreational river.
24	"(B) The 2.3-mile segment of Larry
25	Damm Creek from its source in section 8 T 11

1	N., R. 2 E. to the confluence with Lost Man
2	Creek, as a recreational river.
3	"(251) LITTLE LOST MAN CREEK.—The 3.6-
4	mile segment of Little Lost Man Creek from its
5	source in section 6, T. 10 N., R. 2 E. to .25 miles
6	upstream of the Lost Man Creek road crossing, to
7	be administered by the Secretary of the Interior as
8	a wild river.
9	"(252) South fork elk river.—The fol-
10	lowing segments to be administered by the Secretary
11	of the Interior through a cooperative management
12	agreement with the State of California:
13	"(A) The 3.6-mile segment of the Little
14	South Fork Elk River from the source in sec-
15	tion 21, T. 3 N., R. 1 E. to the confluence with
16	the South Fork Elk River, as a wild river.
17	"(B) The 2.2-mile segment of the
18	unnamed tributary of the Little South Fork Elk
19	River from its source in section 15, T. 3 N., R.
20	1 E. to the confluence with the Little South
21	Fork Elk River, as a wild river.
22	"(C) The 3.6-mile segment of the South
23	Fork Elk River from the confluence of the Lit-
24	tle South Fork Elk River to the confluence with
25	Tom Gulch, as a recreational river.

1	"(253) Salmon Creek.—The 4.6-mile segment
2	from its source in section 27, T. 3 N., R. 1 E. to
3	the Headwaters Forest Reserve boundary in section
4	18, T. 3 N., R. 1 E. to be administered by the Sec-
5	retary of the Interior as a wild river through a coop-
6	erative management agreement with the State of
7	California.
8	"(254) South fork eel river.—The fol-
9	lowing segments to be administered by the Secretary
10	of the Interior:
11	"(A) The 6.2-mile segment from the con-
12	fluence with Jack of Hearts Creek to the south-
13	ern boundary of the South Fork Eel Wilderness
14	in section 8, T. 22 N., R. 16 W., as a rec-
15	reational river to be administered by the Sec-
16	retary through a cooperative management
17	agreement with the State of California.
18	"(B) The 6.1-mile segment from the south-
19	ern boundary of the South Fork Eel Wilderness
20	to the northern boundary of the South Fork
21	Eel Wilderness in section 29, T. 23 N., R. 16
22	W., as a wild river.
23	"(255) Elder Creek.—The following seg-
24	ments to be administered by the Secretary of the In-

1	terior through a cooperative management agreement
2	with the State of California:
3	"(A) The 3.6-mile segment from its source
4	north of Signal Peak in section 6, T. 21 N., R.
5	15 W. to the confluence with the unnamed trib-
6	utary near the center of section 28, T. 22 N.,
7	R. 16 W., as a wild river.
8	"(B) The 1.3-mile segment from the con-
9	fluence with the unnamed tributary near the
10	center of section 28, T. 22 N., R. 15 W. to the
11	confluence with the South Fork Eel River, as a
12	recreational river.
13	"(C) The 2.1-mile segment of Paralyze
14	Canyon from its source south of Signal Peak in
15	section 7, T. 21 N., R. 15 W. to the confluence
16	with Elder Creek, as a wild river.
17	"(256) Cedar Creek.—The following seg-
18	ments to be administered as a wild river by the Sec-
19	retary of the Interior:
20	"(A) The 7.7-mile segment from its source
21	in section 22, T. 24 N., R. 16 W. to the south-
22	ern boundary of the Red Mountain unit of the
23	South Fork Eel Wilderness.
24	"(B) The 1.9-mile segment of North Fork
25	Cedar Creek from its source in section 28, T.

1	24 N., R. 16 E. to the confluence with Cedar
2	Creek.
3	"(257) East branch south fork eel
4	RIVER.—The following segments to be administered
5	by the Secretary of the Interior as a scenic river on
6	publication by the Secretary of a notice in the Fed-
7	eral Register that sufficient inholdings within the
8	boundaries of the segments have been acquired in
9	fee title or as scenic easements to establish a man-
10	ageable addition to the system:
11	"(A) The 2.3-mile segment of Cruso Cabin
12	Creek from the confluence of two unnamed trib-
13	utaries in section 18, T. 24 N., R. 15 W. to the
14	confluence with Elkhorn Creek.
15	"(B) The 1.8-mile segment of Elkhorn
16	Creek from the confluence of two unnamed trib-
17	utaries in section 22, T. 24 N., R. 16 W. to the
18	confluence with Cruso Cabin Creek.
19	"(C) The 14.2-mile segment of the East
20	Branch South Fork Eel River from the con-
21	fluence of Cruso Cabin and Elkhorn Creeks to
22	the confluence with Rays Creek.
23	"(D) The 1.7-mile segment of the
24	unnamed tributary from its source on the north
25	flank of Red Mountain's north ridge in section

1	2, T. 24 N., R. 17 W. to the confluence with
2	the East Branch South Fork Eel River.
3	"(E) The 1.3-mile segment of the
4	unnamed tributary from its source on the north
5	flank of Red Mountain's north ridge in section
6	1, T. 24 N., R. 17 W. to the confluence with
7	the East Branch South Fork Eel River.
8	"(F) The 1.8-mile segment of Tom Long
9	Creek from the confluence with the unnamed
10	tributary in section 12, T. 5 S., R. 4 E. to the
11	confluence with the East Branch South Fork
12	Eel River.
13	(258) Mattole river estuary.—The 1.5-
14	mile segment from the confluence of Stansberry
15	Creek to the Pacific Ocean, to be administered as a
16	recreational river by the Secretary of the Interior.
17	"(259) Honeydew Creek.—The following seg-
18	ments to be administered as a wild river by the Sec-
19	retary of the Interior:
20	"(A) The 5.1-mile segment of Honeydew
21	Creek from its source in the southwest corner
22	of section 25, T. 3 S., R. 1 W. to the eastern
23	boundary of the King Range National Con-
24	servation Area in section 18, T. 3 S., R. 1 E.

1	"(B) The 2.8-mile segment of West Fork
2	Honeydew Creek from its source west of North
3	Slide Peak to the confluence with Honeydew
4	Creek.
5	"(C) The 2.7-mile segment of Upper East
6	Fork Honeydew Creek from its source in sec-
7	tion 23, T. 3 S., R. 1 W. to the confluence with
8	Honeydew Creek.
9	"(260) Bear Creek.—The following segments
10	to be administered by the Secretary of the Interior:
11	"(A) The 1.9-mile segment of North Fork
12	Bear Creek from the confluence with the
13	unnamed tributary immediately downstream of
14	the Horse Mountain Road crossing to the con-
15	fluence with the South Fork, as a scenic river.
16	"(B) The 6.1-mile segment of South Fork
17	Bear Creek from the confluence in section 2, T.
18	5 S., R. 1 W. with the unnamed tributary flow-
19	ing from the southwest flank of Queen Peak to
20	the confluence with the North Fork, as a scenic
21	river.
22	"(C) The 3-mile segment of Bear Creek
23	from the confluence of the North and South
24	Forks to the southern boundary of section 11,
25	T. 4 S., R. 1 E., as a wild river.

1	"(261) GITCHELL CREEK.—The 3-mile segment
2	of Gitchell Creek from its source near Saddle Moun-
3	tain to the Pacific Ocean to be administered by the
4	Secretary of the Interior as a wild river.
5	"(262) Big flat creek.—The following seg-
6	ments to be administered by the Secretary of the In-
7	terior as a wild river:
8	"(A) The 4-mile segment of Big Flat
9	Creek from its source near King Peak in sec-
10	tion 36, T. 3 S., R. 1 W. to the Pacific Ocean.
11	"(B) The .8-mile segment of the unnamed
12	tributary from its source in section 35, T. 3 S.,
13	R. 1 W. to the confluence with Big Flat Creek.
14	"(C) The 2.7-mile segment of North Fork
15	Big Flat Creek from the source in section 34,
16	T. 3 S., R. 1 W. to the confluence with Big
17	Flat Creek.
18	"(263) Big creek.—The following segments to
19	be administered by the Secretary of the Interior as
20	wild rivers:
21	"(A) The 2.7-mile segment of Big Creek
22	from its source in section 26, T. 3 S., R. 1 W.
23	to the Pacific Ocean.

1 "(B) The 1.9-mile unnamed southern trib-2 utary from its source in section 25, T. 3 S., R. 3 1 W. to the confluence with Big Creek. "(264) Elk creek.—The 11.4-mile segment 4 5 from its confluence with Lookout Creek to its con-6 fluence with Deep Hole Creek, to be jointly adminis-7 tered by the Secretaries of Agriculture and the Inte-8 rior, as a wild river. 9 "(265) Eden Creek.—The 2.7-mile segment 10 from the private property boundary in the northwest 11 quarter of section 27, T. 21 N., R. 12 W. to the 12 eastern boundary of section 23, T. 21 N., R. 12 W., 13 to be administered by the Secretary of the Interior 14 as a wild river. 15 "(266) Deep hole creek.—The 4.3-mile seg-16 ment from the private property boundary in the 17 southwest quarter of section 13, T. 20 N., R. 12 W. 18 to the confluence with Elk Creek, to be administered 19 by the Secretary of the Interior as a wild river. "(267) Indian Creek.—The 3.3-mile segment 20 21 from 300 feet downstream of the jeep trail in section 22 13, T. 20 N., R. 13 W. to the confluence with the 23 Eel River, to be administered by the Secretary of the 24 Interior as a wild river.

1	"(268) Fish Creek.—The 4.2-mile segment
2	from the source at Buckhorn Spring to the con-
3	fluence with the Eel River, to be administered by the
4	Secretary of the Interior as a wild river.".
5	SEC. 305. SANHEDRIN SPECIAL CONSERVATION MANAGE-
6	MENT AREA.
7	(a) Establishment.—Subject to valid existing
8	rights, there is established the Sanhedrin Special Con-
9	servation Management Area (referred to in this section as
10	the "conservation management area"), comprising ap-
11	proximately 12,254 acres of Federal land administered by
12	the Forest Service in Mendocino County, California, as
13	generally depicted on the map entitled "Sanhedrin Con-
14	servation Management Area" and dated May 15, 2020.
15	(b) Purposes.—The purposes of the conservation
16	management area are to—
17	(1) conserve, protect, and enhance for the ben-
18	efit and enjoyment of present and future generations
19	the ecological, scenic, wildlife, recreational, roadless,
20	cultural, historical, natural, educational, and sci-
21	entific resources of the conservation management
22	area;
23	(2) protect and restore late-successional forest
24	structure, oak woodlands and grasslands, aquatic

1	habitat, and anadromous fisheries within the con-
2	servation management area;
3	(3) protect and restore the wilderness character
4	of the conservation management area; and
5	(4) allow visitors to enjoy the scenic, natural,
6	cultural, and wildlife values of the conservation man-
7	agement area.
8	(c) Management.—
9	(1) In General.—The Secretary shall manage
10	the conservation management area—
11	(A) in a manner consistent with the pur-
12	poses described in subsection (b); and
13	(B) in accordance with—
14	(i) the laws (including regulations)
15	generally applicable to the National Forest
16	System;
17	(ii) this section; and
18	(iii) any other applicable law (includ-
19	ing regulations).
20	(2) USES.—The Secretary shall only allow uses
21	of the conservation management area that the Sec-
22	retary determines would further the purposes de-
23	scribed in subsection (b).
24	(d) Motorized Vehicles.—

1	(1) In general.—Except as provided in para-
2	graph (3), the use of motorized vehicles in the con-
3	servation management area shall be permitted only
4	on existing roads, trails, and areas designated for
5	use by such vehicles as of the date of enactment of
6	this Act.
7	(2) New or temporary roads.—Except as
8	provided in paragraph (3), no new or temporary
9	roads shall be constructed within the conservation
10	management area.
11	(3) Exception.—Nothing in paragraph (1) or
12	(2) prevents the Secretary from—
13	(A) rerouting or closing an existing road or
14	trail to protect natural resources from degrada-
15	tion, or to protect public safety, as determined
16	to be appropriate by the Secretary;
17	(B) designating routes of travel on lands
18	acquired by the Secretary and incorporated into
19	the conservation management area if the des-
20	ignations are—
21	(i) consistent with the purposes de-
22	scribed in subsection (b); and
23	(ii) completed, to the maximum extent
24	practicable, within 3 years of the date of
25	acquisition;

1	(C) constructing a temporary road on
2	which motorized vehicles are permitted as part
3	of a vegetation management project carried out
4	in accordance with subsection (e);
5	(D) authorizing the use of motorized vehi-
6	cles for administrative purposes; or
7	(E) responding to an emergency.
8	(4) Decommissioning of Temporary
9	ROADS.—
10	(A) REQUIREMENT.—The Secretary shall
11	decommission any temporary road constructed
12	under paragraph (3)(C) not later than 3 years
13	after the date on which the applicable vegeta-
14	tion management project is completed.
15	(B) Definition.—As used in subpara-
16	graph (A), the term "decommission" means—
17	(i) to reestablish vegetation on a road;
18	and
19	(ii) to restore any natural drainage,
20	watershed function, or other ecological
21	processes that are disrupted or adversely
22	impacted by the road by removing or
23	hydrologically disconnecting the road
24	prism.
25	(e) Timber Harvest.—

1	(1) In general.—Except as provided in para-
2	graph (2), no harvesting of timber shall be allowed
3	within the conservation management area.
4	(2) Exceptions.—The Secretary may author-
5	ize harvesting of timber in the conservation manage-
6	ment area—
7	(A) if the Secretary determines that the
8	harvesting is necessary to further the purposes
9	of the conservation management area;
10	(B) in a manner consistent with the pur-
11	poses described in subsection (b); and
12	(C) subject to—
13	(i) such reasonable regulations, poli-
14	cies, and practices as the Secretary deter-
15	mines appropriate; and
16	(ii) all applicable laws (including regu-
17	lations).
18	(f) Grazing.—The grazing of livestock in the con-
19	servation management area, where established before the
20	date of enactment of this Act, shall be permitted to con-
21	tinue—
22	(1) subject to—
23	(A) such reasonable regulations, policies,
24	and practices as the Secretary considers nec-
25	essary; and

1	(B) applicable law (including regulations);
2	and
3	(2) in a manner consistent with the purposes
4	described in subsection (b).
5	(g) Wildfire, Insect, and Disease Manage-
6	MENT.—Consistent with this section, the Secretary may
7	take any measures within the conservation management
8	area that the Secretary determines to be necessary to con-
9	trol fire, insects, and diseases, including the coordination
10	of those activities with a State or local agency.
11	(h) Acquisition and Incorporation of Land and
12	INTERESTS IN LAND.—
13	(1) Acquisition authority.—In accordance
14	with applicable laws (including regulations), the Sec-
15	retary may acquire any land or interest in land with-
16	in or adjacent to the boundaries of the conservation
17	management area by purchase from willing sellers,
18	donation, or exchange.
19	(2) Incorporation.—Any land or interest in
20	land acquired by the Secretary under paragraph (1)
21	shall be—
22	(A) incorporated into, and administered as
23	part of, the conservation management area; and
24	(B) withdrawn in accordance with sub-
25	section (i).

1	(i) Withdrawal.—Subject to valid existing rights,
2	all Federal land located in the conservation management
3	area is withdrawn from—
4	(1) all forms of entry, appropriation, and dis-
5	posal under the public land laws;
6	(2) location, entry, and patenting under the
7	mining laws; and
8	(3) operation of the mineral leasing, mineral
9	materials, and geothermal leasing laws.
10	TITLE IV—MISCELLANEOUS
11	SEC. 401. MAPS AND LEGAL DESCRIPTIONS.
12	(a) In General.—As soon as practicable after the
13	date of enactment of this Act, the Secretary shall prepare
14	maps and legal descriptions of the—
15	(1) wilderness areas and wilderness additions
16	designated by section 301;
17	(2) potential wilderness areas designated by
18	section 303;
19	(3) South Fork Trinity-Mad River Restoration
20	Area;
21	(4) Horse Mountain Special Management Area;
22	and
23	(5) Sanhedrin Special Conservation Manage-
24	ment Area.

- 1 (b) Submission of Maps and Legal Descrip-
- 2 TIONS.—The Secretary shall file the maps and legal de-
- 3 scriptions prepared under subsection (a) with—
- 4 (1) the Committee on Natural Resources of the
- 5 House of Representatives; and
- 6 (2) the Committee on Energy and Natural Re-
- 7 sources of the Senate.
- 8 (c) Force of Law.—The maps and legal descrip-
- 9 tions prepared under subsection (a) shall have the same
- 10 force and effect as if included in this Act, except that the
- 11 Secretary may correct any clerical and typographical er-
- 12 rors in the maps and legal descriptions.
- 13 (d) Public Availability.—The maps and legal de-
- 14 scriptions prepared under subsection (a) shall be on file
- 15 and available for public inspection in the appropriate of-
- 16 fices of the Forest Service, Bureau of Land Management,
- 17 and National Park Service.
- 18 SEC. 402. UPDATES TO LAND AND RESOURCE MANAGE-
- 19 MENT PLANS.
- As soon as practicable, in accordance with applicable
- 21 laws (including regulations), the Secretary shall incor-
- 22 porate the designations and studies required by this Act
- 23 into updated management plans for units covered by this
- 24 Act.

1	SEC. 403. PACIFIC GAS AND ELECTRIC COMPANY UTILITY
2	FACILITIES AND RIGHTS-OF-WAY.
3	(a) Effect of Act.—Nothing in this Act—
4	(1) affects any validly issued right-of-way for
5	the customary operation, maintenance, upgrade, re-
6	pair, relocation within an existing right-of-way, re-
7	placement, or other authorized activity (including
8	the use of any mechanized vehicle, helicopter, and
9	other aerial device) in a right-of-way acquired by or
10	issued, granted, or permitted to Pacific Gas and
11	Electric Company (including any predecessor or suc-
12	cessor in interest or assign) that is located on land
13	included in the South Fork Trinity—Mad River Res-
14	toration Area, Bigfoot National Recreation Trail,
15	Sanhedrin Special Conservation Management Area,
16	and Horse Mountain Special Management Area; or
17	(2) prohibits the upgrading or replacement of
18	any—
19	(A) utility facilities of the Pacific Gas and
20	Electric Company, including those utility facili-
21	ties known on the date of enactment of this Act
22	within the—
23	(i) South Fork Trinity—Mad River
24	Restoration Area known as—
25	(I) Gas Transmission Line 177A
26	or rights-of-way;

1	(II) Gas Transmission Line
2	DFM 1312–02 or rights-of-way;
3	(III) Electric Transmission Line
4	Bridgeville—Cottonwood 115 kV or
5	rights-of-way;
6	(IV) Electric Transmission Line
7	Humboldt—Trinity 60 kV or rights-
8	of-way;
9	(V) Electric Transmission Line
10	Humboldt—Trinity 115 kV or rights-
11	of-way;
12	(VI) Electric Transmission Line
13	Maple Creek—Hoopa 60 kV or rights-
14	of-way;
15	(VII) Electric Distribution
16	Line—Willow Creek 1101 12 kV or
17	rights-of-way;
18	(VIII) Electric Distribution
19	Line—Willow Creek 1103 12 kV or
20	rights-of-way;
21	(IX) Electric Distribution Line—
22	Low Gap 1101 12 kV or rights-of-
23	way;

1	(X) Electric Distribution Line—
2	Fort Seward 1121 12 kV or rights-of-
3	way;
4	(XI) Forest Glen Border District
5	Regulator Station or rights-of-way;
6	(XII) Durret District Gas Regu-
7	lator Station or rights-of-way;
8	(XIII) Gas Distribution Line
9	4269C or rights-of-way;
10	(XIV) Gas Distribution Line
11	43991 or rights-of-way;
12	(XV) Gas Distribution Line
13	4993D or rights-of-way;
14	(XVI) Sportsmans Club District
15	Gas Regulator Station or rights-of-
16	way;
17	(XVII) Highway 36 and Zenia
18	District Gas Regulator Station or
19	rights-of-way;
20	(XVIII) Dinsmore Lodge 2nd
21	Stage Gas Regulator Station or
22	rights-of-way;
23	(XIX) Electric Distribution
24	Line—Wildwood 1101 12kV or rights-
25	of-way;

1	(XX) Low Gap Substation;
2	(XXI) Hyampom Switching Sta-
3	tion; or
4	(XXII) Wildwood Substation;
5	(ii) Bigfoot National Recreation Trail
6	known as—
7	(I) Gas Transmission Line 177A
8	or rights-of-way;
9	(II) Electric Transmission Line
10	Humboldt—Trinity 115 kV or rights-
11	of-way;
12	(III) Electric Transmission Line
13	Bridgeville—Cottonwood 115 kV or
14	rights-of-way; or
15	(IV) Electric Transmission Line
16	Humboldt—Trinity 60 kV or rights-
17	of-way;
18	(iii) Sanhedrin Special Conservation
19	Management Area known as, Electric Dis-
20	tribution Line—Willits 1103 12 kV or
21	rights-of-way; or
22	(iv) Horse Mountain Special Manage-
23	ment Area known as, Electric Distribution
24	Line Willow Creek 1101 12 kV or rights-
25	of-way; or

1	(B) utility facilities of the Pacific Gas and
2	Electric Company in rights-of-way issued,
3	granted, or permitted by the Secretary adjacent
4	to a utility facility referred to in paragraph (1).
5	(b) Plans for Access.—Not later than 1 year after
6	the date of enactment of this Act or the issuance of a
7	new utility facility right-of-way within the South Fork
8	Trinity—Mad River Restoration Area, Bigfoot National
9	Recreation Trail, Sanhedrin Special Conservation Man-
10	agement Area, and Horse Mountain Special Management
11	Area, whichever is later, the Secretary, in consultation
12	with the Pacific Gas and Electric Company, shall publish
13	plans for regular and emergency access by the Pacific Gas
14	and Electric Company to the rights-of-way of the Pacific
15	Gas and Electric Company.

 \bigcirc