

HELLS CANYON NATIONAL RECREATION AREA CASE STUDY

Jim Martin and Doug Cannon

Natural Resources Law Center January 9, 2004

Table of Contents

I. BACKGROUND FACTUAL INFORMATION	1
II. STATUTORY STANDARD	2
III. PATH TO LEGISLATION	6
IV. MANAGEMENT PLAN	
A. Context	18
B. Grazing and Grassland Management	19
C. Timber	21
D. Minerals	22
E. Roads and Access	23
E. Wilderness and Roadless Areas	25
F. Water Resources	25
G. Wild and Scenic Rivers	26
IV. LITIGATION AND APPEALS	27
VI. LOCAL ATTITUDES AND ECONOMIC IMPACT	28
A. Local Attitudes	28
B. Economic Impacts	30
APPENDIX A: BIBLIOGRAPHY	A-1
Statutes, Public Laws, and Federal Regulations	A-1
Executive Orders and Federal Register Notices	
Committee Reports and Hearings	
Administrative Appeals/IBLA Decisions/Court Cases	A-3
Agency Documents	A-3
Media/Other Articles	A-4
Miscellaneous	A-8
APPENDIX B: CONTACT INFORMATION	B-1
Agency Contacts	B-1
Community Contacts	B-2
Other Contacts	B-4

I. BACKGROUND FACTUAL INFORMATION

The Hells Canyon National Recreation Area was established by act of Congress on December 31, 1975. The area straddles the borders of northeastern Oregon and western Idaho and is located in Baker and Wallowa counties in Oregon and Nez Perce, Idaho, and Adams counties in Idaho. The recreation area consists of 652,488 acres, 215,233 of which are designated as wilderness. Within the recreation area, wild and scenic river corridors encompass 33,767 acres. These corridors include portions of the Rapid River in Idaho, the Imnaha in Oregon, and the Snake River in Idaho and Oregon. The area is managed by the Department of Agriculture, U.S. Forest Service. Since the recreation area spans three national forests in three different regions, the Chief Forester determined that the area would be managed by the Wallowa-Whitman Forest Supervisor.

The Snake and Rapid River additions to the wild and scenic river system were accomplished by the original act establishing the Hells Canyon National Recreation Area. Portions of the Imnaha River were added to the system by the Omnibus Oregon Wild and Scenic Rivers Act of 1988. In addition, the Oregon Wilderness Act of 1980 designated as wilderness several wilderness study areas that had been

designated by the 1975 act within the exterior boundaries of the recreation area.⁷

¹ 16 U.S.C § 460gg (2000), P. L. No. 94-199.

² http://www.fs.fed.us/hellscanyon/about_us/establishment.shtml (June 23, 2003).

³ http://www.fs.fed.us/hellscanyon/about_us/index.shtml (June 24, 2003).

⁴ 59 Fed. Reg. 36866 (1994).

⁵16 U.S.C. § 1274 (a)(11)-(12),(78) (2000); Pub. L. No. 94-199 §3.

⁶ 16 U.S.C. § 1274(78) (2000); Pub. L. No. 100-557.

⁷16 U.S.C. § 1131 (2000); Pub. L. No. 98-328; This legislation designated the Westside Reservoir Face, McGraw Creek, and part of the Lick Creek areas as wilderness. The legislation also included soft release language, directing that released areas be managed pursuant to the comprehensive plan until the next round of forest planning.

II. STATUTORY STANDARD

The purpose of protecting the Hells Canyon area was to "assure that the natural beauty, and historical and archeological values of the Hells Canyon area" and the Snake River from Hells Canyon dam to the Oregon-Washington border are "preserved for this and future generations, and that the recreational and ecologic values and public enjoyment of the area are thereby enhanced. . . ." The act immediately designated certain wilderness areas and wilderness study areas, designated segments of the Snake and Rapid Rivers as components of the wild and scenic river system, and prohibited the Federal Power Commission (now the Federal Energy Regulatory Commission) from licensing new facilities within the recreation area.

Just as important, the act also established long-term management goals for the recreation area that are of special import for the two-thirds of the recreation area that was not provided special protective designations. In section 7 of the act, Congress directed the Forest Service to administer the recreation area in accordance with laws and regulations that are applicable to the national forests for "public outdoor recreation," and in a manner that is "compatible" with seven enumerated objectives:⁹

- 1. maintenance and protection of the free-flowing nature of the rivers within the recreation area:
- 2. conservation of scenic, wilderness, cultural, scientific and other values;
- 3. preservation of all features and peculiarities believed to be biologically unique;
- 4. protection and maintenance of fish and wildlife habitat;
- 5. protection of archaeological and paleontologic resources;
- 6. preservation and restoration of historic sites; and
- 7. "such management, utilization, and disposal of natural resources on federally owned land, including but not limited to, timber harvesting by selective cutting, mining and grazing and the continuation of such existing uses and developments *as are compatible with the provisions of this Act.*"

The act, at section 8(a), ¹⁰ directed the agency to complete a comprehensive management plan within five years that provides for "a broad range of land uses and recreation opportunities." Recognizing that many uses were occurring within the recreation area when the legislation was adopted, the Congress also directed that while the Forest Service prepared that management plan,

⁸ 16 U.S.C § 460gg (a) (2000).

⁹ 16 U.S.C. § 460gg-4 (1-7) (2000).

¹⁰ 16 U.S.C. § 460gg-5(a) (2000).

"[s]uch activities as are compatible with the provisions of this Act, but not limited to, timber harvesting by selective cutting, mining, and grazing may continue ... at current levels of activity and in areas of such activity at the time of enactment of this Act." The "compatibility" language found in this section and in section 7, taken in tandem with the provisions of section 13, recognizing ranching, grazing, farming, and timber harvesting as they existed on the date of enactment as "traditional and valid uses of the recreation area," created substantial expectations among many local citizens that establishment of the recreation area would not materially change the local economy and character. The ecosystem protection provisions of section 7 were, at least in hindsight, somewhat at odds with the "compatibility" provisions. That conflict perhaps accounts for the fact that only thirty-plus years after enactment has the agency set in place a conservation-oriented management plan.

As briefly adverted to above, the act included several other provisions with a clear conservation effect. First, the Act forbids the Federal Energy Regulatory Commission (formerly the Federal Power Commission) from licensing any new dams, water conduits, reservoirs, powerhouses, transmissions lines, or any other project work carried out under the Federal Power Act within the recreation area. Second, the legislation withdrew all federal lands within the recreation area from all forms of location, entry, and patent under the mining laws of the United States, and from disposition under all laws pertaining to mineral leasing. . . "14"

The establishing legislation also directed the Secretary to allow a few activities to continue. Hunting and fishing are still allowed in the recreation area. ¹⁵ Grazing is still allowed in areas where grazing is not "incompatible with the protection, restoration, or maintenance" of the areas unique characteristics. ¹⁶

Timber harvest on "other lands", has been limited to situations where the harvest is necessary to protect ecosystem health, wildlife habitat, or for recreational and scenic uses; to reduce the risk posed by hazard trees; or to respond to a natural event like flood, wind, fire or

¹¹ 16 U.S.C. § 460gg-5(f) (2000).

¹² 16 U.S.C. § 460gg-10 (2000).

¹³ 16 U.S.C. § 460gg-2(a) (2000).

¹⁴ 16 U.S.C. § 460gg-8 (2000); This provision is subject to existing rights and the Forest Service has promulgated rules for the regulation of pre-existing mining claims. 36 C.F.R § 292.47 (2003).

 ^{15 16} U.S.C.§ 460gg-9 (2000).
 16 36 C.F.R. § 292.48 (2003). Grazing is limited to the levels of use that existed on December 31, 1975. *Id.*

¹⁷ Defined as "all National Forest System lands in the HCNRA except for Wild and Scenic Rivers and Wilderness Lands." 36 C.F.R § 292.41 (2003).

infestation.¹⁸ No actual timber harvest quota is set in the establishment legislation or the federal regulations. The regulations place even more restrictive standards on timber harvest in the wild and scenic river areas and the wilderness areas.¹⁹ For wild, scenic and recreation river segments, timber harvest can only occur when it will protect or enhance the values for which the river was designated.²⁰ For areas designated as wild, timber harvest can only occur when necessary to provide for recreational facilities or to respond to a hazard trees or natural events.²¹ Even then the harvest can only occur if the activity is consistent with the Wild and Scenic Rivers Act.²² In wilderness areas no timber harvest is allowed except that which is authorized under the Wilderness Act and associated regulations.²³

The Forest Service also has promulgated rules and regulations for the use of motorized and non-motorized equipment and rivercraft in the recreation area. ²⁴ The regulations create a tiered structure that gets progressively more restrictive based on the land designation. On the "other lands," motorized and mechanical equipment is allowed on designated roads, trails, and airstrips. ²⁵ The use of equipment on roads and trails in "scenic" river corridors is subject to increased regulation, though in most instances one can still drive a motorized vehicle on designated roads. ²⁶ As for "wild" river corridors no use is allowed except as is necessary for "the administration of the river or to protect and enhance the values for which the river was designated." Finally, in wilderness areas no use is allowed except as provided in the Wilderness Act and associated regulations. ²⁸

The one caveat to this section is that none of these standards preclude the use of motorized equipment in a number of situations:²⁹

- 1. administration of the recreation area;
- 2. authorized scientific research;
- 3. authorized timber harvesting, grazing, or mining;

²³ *Id.* at (c).

¹⁸ 36 C.F.R § 292.46 (2003).

¹⁹ *Id* at (b)-(c).

 $^{^{20}}$ *Id.* at (b)(1).

 $^{^{21}}$ *Id.* at (b)(2).

²² *Id*.

²⁴ 36 C.F.R. §§ 292.44, 292.45 (2003).

²⁵ 36 C.F.R. § 292.44 (a) (2003).

 $^{^{26}}$ *Id.* at (b)(1).

 $^{^{27}}$ *Id.* at (b)(2).

²⁸ *Id.* at (c).

²⁹ 36 C.F.R. § 292.44 (2003).

- 4. in response to public health or safety emergencies in the area;
- 5. for access to private in-holdings within the recreation area;

A separate set of regulations apply to rivercraft.³⁰ Non-motorized rivercraft are permitted subject to limitations established by the Forest Service Officer in the area.³¹ Motorized rivercraft are generally prohibited in the recreation area except for limited portions of the Snake and Salmon rivers.³²

The Forest Service also has promulgated regulations to delineate "compatible" land use and development activities on private land within the recreation area.³³ These regulations establish what type of new structure can be built and under what conditions, what type of structure it can be, when an existing structure can be replaced, and to what uses the structures can be put.³⁴

Water was one of the most contentious issues the Congress faced in passing the Hells Canyon legislation. The final compromise provides that no provision of the Hells Canyon National Recreation Act nor the Wild and Scenic Rivers Act "shall in any way limit, restrict, or conflict with present and future use of the waters of the Snake River and its tributaries upstream from the boundaries of the Hells Canyon National Recreation Area, created hereby, for beneficial uses, whether consumptive or nonconsumptive, now or hereafter existing" ³⁵ In addition, the act provides that "no flow requirements of any kind may be imposed in waters of the Snake River below Hells Canyon Dam under the provisions of the Wild and Scenic Rivers Act." ³⁶ Conversely, another provision forbids any agency or department of the United States from allowing or supporting in any way a water resource development project that the Secretary of Agriculture determines could have an adverse affect on the recreation area. ³⁷

³⁰ 36 C.F.R. § 292.45 (2003).

³¹ *Id.* at (a).

³² *Id.* at (b).

³³ 36 C.F.R. §§ 292.23, 292.24, 292.25 (2003).

³⁴ 36 C.F.R. § 292.23 (2003).

³⁵ 16 U.S.C. § 460gg-3(a).

³⁶ 16 U.S.C. § 460gg-3(b) (2000).

³⁷ 16 U.S.C. § 460-gg-2(b) (2000).

III. PATH TO LEGISLATION

Hells Canyon has long been recognized by many as a unique place in the American west and multiple efforts where made to preserve this area before it was made a national recreation area. The first real conflict over the Hells Canyon area came in 1967 when the Supreme Court ruled in *Udall v. Federal Power Commission*. ³⁸ This case involved a conflict between the Department of the Interior and the Federal Power Commission over construction of a new dam in the Hells Canyon area.³⁹ In the end the court stopped the construction of the dam pending further study. 40 The dam was never built because of increasing political interest in the Hells Canyon area.41

The initial legislative effort to preserve the Hells Canyon-Snake River area took place in 1970 when Senator Packwood (OR-R) introduced S. 3329, 42 a bill to establish the Hells Canyon-Snake National River, at the same time Representative Saylor (PA-R) introduced a companion bill in the House, H.R. 15455. 43 These bills were sent to the Committees of Interior and Insular Affairs, which never even held hearings on the bills. 44

In 1971 Senator Packwood introduced Senate Bill 717 (S.717). 45 This bill was virtually a duplicate of S.3329, which he had introduced just the year before. The purpose of this bill was to designate the Hells Canyon-Snake River area as "national river." The concept of a national river was based upon the national park idea. 46 This designation would have made the river and the area around the river subject to similar management practices as obtained in a national park, removing the area from mining and requiring that the area be managed principally to support

³⁸ Udall v. Federal Power Comm., 387 U.S. 428 (1967).

³⁹ *Id.* at 430-432.

⁴⁰ *Id.* at 434-437.

⁴¹ In both the 91st (S. 940) and 92nd (S. 488) Congresses, bills were passed in the Senate that would have placed a moratorium on dam building in the Hells Canyon area. But neither of these bills was ever acted upon by the House and they both died at the conclusion of the respective sessions. For information on S. 940 see 116 Cong. Rec. Index, 1264 (1970); S. Rep. No.91-858, (May 12, 1970); Sen. SubComm. on Water and Power Resources of the Comm. on Int. and Insular Affairs, Hearings on the Middle Snake River Moratorium: S.940, (Fed. 17, 1970). For information on S.488 see 117 Cong. Rec. Index, 1604 (1971); S. Rep. No. 92-235, (June 23, 1971).

⁴² 116 Cong. Rec. 927-933 (1970).

⁴³ *Id.* at 256.

^{44 116} Cong. Rec. Index, 1274, 1338 (1970).

⁴⁵ SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs U.S. Sen., Establishment of Hells Canyon-Snake National River: Hearings on S.717 and S.448[the title page has the wrong number listed it should be S.488], 92nd Cong., 2, (Sept. 16, 17, 30 1971). ⁴⁶ *Id.* at 19.

recreation and to protect the unique resources of the river. ⁴⁷ It should be noted that under S.717, hunting and fishing would have still been allowed, as would grazing. ⁴⁸ The bill proposed to create three units; the Seven Devils unit-314,000 acres, the Imnaha unit-350,000 acres, and the Snake River unit-50,000. ⁴⁹

This bill never received the support it needed and after some committee hearings was killed before it ever reached the floor of the Senate for a vote.⁵⁰ Although the bill did have the support of some big names like Stewart Udall⁵¹ the bill failed to earn the support of the Department of Agriculture,⁵² the Department of the Interior,⁵³ and labor groups like the AFL-CIO.⁵⁴ In fact each of these groups publicly opposed the bill. Instead, the federal agencies supported S.488, which would have put in place a seven-year moratorium on the construction of any new dams on the Snake River in the Hells Canyon area; the agencies argued this approach would give them more time to complete studies to determine what land really needed protection and what the impacts on the water resources would be.⁵⁵ Although this bill passed the Senate it was referred to the House Committee on Interstate and Foreign Commerce and died there.⁵⁶

In 1973 the issue of protecting Hells Canyon once again came before the Congress. This time Senator Hatfield (OR-R) sponsored S.657, a bill to designate the Hells Canyon National Forest Parklands Area.⁵⁷ An identical bill, H.R. 2624 sponsored by representative Ullman (OR-D), was introduced simultaneously in the House.⁵⁸ Neither of these bills ever really got much attention and died in committee.⁵⁹

4

⁴⁷ *Id.* at 5-6, 19.

⁴⁸ *Id*. at 6-7.

⁴⁹*Id*. at 1, 3-5.

⁵⁰ 117 Cong. Rec. Index, 1610 (1971).

⁵¹ Sen. SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs, *Hearings on S.717 and S.448*[the title page has the wrong number listed it should be S.488], 92nd Cong., 48, (Sept. 16, 17, 30 1971).

⁵² *Id.* at 12-13.

⁵³ *Id.* at 13-15, 68-92.

⁵⁴ *Id*. at 65.

⁵⁵ *Id.* at 12, 15.

⁵⁶ 117 Cong. Rec. Index, 1604 (1971).

⁵⁷ SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs U.S. Sen., *Hearings on S. 657 and S.2233*, Part 1, 93rd Congress, 3, (December 6, 14-15, 1973).

⁵⁸See SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs United States House of Representatives, *Hearings on H.R. 2624 and H.R. 15798*, 93rd Congress, (July 15, 1974); 119 Cong. Rec. Index, 1921 (1973).

S.2233, a bill to create the Hells Canyon national recreation area, was also proposed in 1973.⁶⁰ Senators Church (ID-D), Hatfield (OR-R.), Packwood(OR-R.), and McClure(ID-R) cosponsored this bill.⁶¹ This bill contained provisions that called for some of the land in the recreation area to be designated as wilderness, some to be included in the wild and scenic river program, and some to be left as recreational lands.⁶² This bill also provided that the lands were to be removed from mining and mineral leasing,⁶³ there were to be no more Federal Power Commission projects on the protected portions of the river,⁶⁴ development on private lands in the area would have been subject to increased regulation,⁶⁵ and the use of river craft (both motorized and non-motorized) would have been subject to control by the Secretary of Agriculture.⁶⁶ Grazing, hunting, and fishing were all still would have been allowed to occur.⁶⁷

This bill caught people's attention and in December of 1973 field hearings were held in La Grande, Oregon, and Lewiston, Idaho. During these hearings numerous individuals and groups spoke out about the proposed recreation area. The groups opposed to the bill included the Northwest Public Power Association, which opposed the area because of the provisions that forbade new dam construction. The AFL-CIO opposed the proposal because of its potential impacts on hydropower development in the region and the resulting impact on the manufacturing sector in the Pacific Northwest. The Enterprise (Oregon) City Council and the Wallowa County (Oregon) County Commission also opposed the bill because of its economic and energy impacts as well as a generalized feeling of grievance and resentment against the federal government. In a survey taken in the county 60.6% of the residents opposed the creation of the

⁶⁰ *Id.* at 12.

⁶¹ *Id*.

⁶² *Id.* at 13-14; See §§ 2 & 3.

⁶³ *Id.* at 24; See § 11.

⁶⁴ *Id.* at 14, See § 4

⁶⁵ *Id.* at 22-23;See § 10.

⁶⁶ *Id.* at 25; See § 14(a).

⁶⁷ *Id.* at 24-25; See §§ 13, 14(b).

⁶⁸ SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs U.S. Sen., *Hearings on S. 657 and S.2233*, Part 1, 93rd Congress, (December 6, 14-15, 1973).

⁶⁹ For a complete list of all those who commented at the hearings see the photocopied table of contents fro the hearings included in the Hells Canyon loose-leaf folder.

⁷⁰ SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs U.S. Sen., *Hearings on S. 657 and S.2233*, Part 1, 89, 93rd Congress, (December 6, 14-15, 1973).

⁷¹ *Id*. at 180.

⁷² *Id.* at 64-71.

recreation area.⁷³ Other groups that opposed the bill included the Idaho and Oregon Farm Bureaus, both of which feared the bill would lead to decreased grazing in the region.⁷⁴

But there were also numerous supporters of the bill, including the Wilderness Society, the Sierra Club, and the Izaak Walton League. But others also showed up in support of the bill. For example, Boise Cascade said it would the bill if minor boundary adjustments were made to decrease impacts on timber harvesting. Governor Andrus of Idaho also supported the bill, although he also proposed some minor boundary adjustments to decrease impacts on resource development. Mr. Slickpoo of the Nez Perce Tribal Council also came to the hearings to express the tribe's support for the recreation area. In addition a number of sportsmen's groups and state wildlife agencies supported the bill for the protections it would provide to animal and fish species, though these groups expressed concern that this legislation would negatively affect the states' ability to regulate fish and game species in the area and would increase the role the federal government played in wildlife management This was a result none of the sportsmens' groups seemed to want.

In addition to the field hearings the subcommittee also held hearings in Washington D.C.. During these hearings the subcommittee heard from the Department of the Interior, the Department of Agriculture, and the Federal Power Commission. Each of these agencies opposed the creation of the national recreation area for various reasons. The Departments of Interior and Agriculture opposed it on the grounds that not enough information existed to make decisions regarding mining or wilderness designation. They also argued that the canyon was not sufficiently unique to warrant such protection. ⁸⁰ The Federal Power Commission objected on the ground that future hydropower projects that were being planned would have to be scrapped and no future projects could be built. ⁸¹ The Power Commission was also concerned about the impacts this could have on electrical production in the region. ⁸²

7

⁷³ *Id.* at 65.

⁷⁴ *Id.* at 167,375.

⁷⁵ *Id.* at 35,54, 174.

⁷⁶ *Id.* at 73.

⁷⁷ *Id.* at 233.

⁷⁸ *Id.* at 332.

⁷⁹ *Id.* at 29, 176, 308.

⁸⁰ S. Rep. No. 94-153, 19-21, (May 22, 1975).

⁸¹ *Id.* at 17-19.

⁸² *Id*.

Following these extensive hearings the bill was sent to the full Senate for a vote. 83 The bill was eventually passed by the Senate and, in an unusual parliamentary maneuver, was referred back to committee. 84 The bill died in committee and was never signed into law. 85

In 1975 the issue of protecting Hells Canyon was still fresh in Congress' mind and once again numerous attempts were made to create a national recreation area in Hells Canyon. In the House of Representatives three bills were introduced. H.R. 30 and H.R. 1630 proposed to establish the Hells Canyon National Recreation Area. H.R. 5394 was a bill to authorize and direct the Secretary of the Interior to study the feasibility and the suitability of creating a Hells Canyon National Recreation Area. 86 When hearings were held neither H.R. 1630 nor H.R. 5394 received much attention and in the end neither of the bills made it out of committee for a vote in the full house. 87 H.R. 30, originally sponsored by Mr. Ullman (OR-D) and co-sponsored by twenty other representatives, 88 received the majority of the committee's attention.

As had happened before, the Departments of Interior and Agriculture opposed passage of any bill that would create a national recreation area in Hells Canyon. 89 The Department of Agriculture again asserted the need for further study. 90 In addition, it did not want to see mineral resource withdrawn prior to studies into the region's mineral potential. 91 The Department of Agriculture suggested, as an alternative, the designation of a 68-mile stretch of the Snake River as wild and scenic while awaiting the results of further study before setting aside any other lands. 92 The Department of Interior supported this position. 93 The hearings over H.R. 30 proceeded very similarly to the hearings of the previous protection bills.

^{83 120} Cong. Rec. 1615 (1973).

⁸⁴ *Id*.

⁸⁶ SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs United States House of Representatives, Hearings on H.R. 30, H.R. 1630 and H.R. 5394, 94th Congress, (April 10, 1975) 87 121 Cong. Rec. 1780, 1912 (1974).

^{88 121} Cong. Rec. 1731 (1975); co-sponsors included; Taylor (NC-D), Meeds (WA-D), Adams (WA-D), Aucoin (OR-D), Bingham (NY-D), Don Clausen (CA-R), de Lugo (V.I.-D), Seiberling (OH-D), Duncan (OR-D), Hicks (WA-D), Jarman (OK-R), Kastenmeier (WI-D), McCormack (WA-D), Miller (CA-D), Mink (HI-D), Pritchard (WA-R), Steelman (TX-R), Stephens (GA-D), Udall (AZ-D), Weaver (OR-D), Won Pat (Guam-D) ⁸⁹SubComm. on Parks and Recreation of the Comm. on Int. and Insular Affairs United States House of Representatives, *Hearings on H.R. 30, H.R. 1630 and H.R. 5394*,11-13, 94th Congress, (April 10, 1975). ⁹⁰ *Id*. at 13.

⁹¹ *Id*.

⁹² *Id*. at 12.

⁹³ *Id*. at 11.

However, the bill got a boost when Governors Andrus (ID.), Evans (WA.), and Straub (OR.) sent a joint telegram in support of H.R. 30 to the subcommittee. ⁹⁴ In addition, the Mayor of Portland, Oregon, and the Multnomah County Commission (Oregon) also signed on in support of H.R. 30. ⁹⁵ In addition the American Forestry Association supported passage of H.R. 30 as "the most practical and acceptable solution" to the long running controversy over the Snake River and Hells Canyon. ⁹⁶ With political support on the rise the full House passed H.R. 30 for the establishment of the Hells Canyon National Recreation Area. ⁹⁷

The Senate had also once again been considering legislation to establish the Hells Canyon National Recreation Area. The same four senators who had introduced a very similar bill, S.2233, just a few years before, introduced S.322 during the first session of the 94th Congress in an attempt to preserve Hells Canyon. This committee dispensed with hearings, choosing instead to rely upon the record compile din hearings on S.2233 during the previous Congress. ⁹⁸ The committee reported the bill favorably and it passed the full Senate. ⁹⁹ With the passage of S.322 the house vacated its proceedings on H.R.30 and approved S.322, with amendments. The senate approved the House's amendments and S.322 was on its way to the President who later signed it, making official the creation of the Hells Canyon National Recreation Area. ¹⁰⁰

Although S.2233 and S.322/H.R.30 appear to be very similar, there were a few differences that may have aided in getting the later bill passed. First, the new bill reduced the amount of river that was actually included in the recreation area and instead placed the removed portions of the river in the study provisions of the wild and scenic river act for future consideration. Second, during the debate over H.R.30 the committee agreed that the National Recreation Area designation "was not intended to exclude other uses of resources within the area." This concession apparently was intended to allow for continued timber harvesting, grazing, and other uses that are consistent with the overall management direction for the area.

٠.

⁹⁴ *Id.* at 46, 52.

⁹⁵ *Id.* at 25-26.

⁹⁶ *Id.* at 159.

⁹⁷ 121 Cong. Rec. 1731 (1975).

⁹⁸ S. Rep. No. 94-153 (May 22, 1975).

⁹⁹ 121 Cong. Rec. 1632 (1975).

¹⁰⁰ *Id*.

¹⁰¹ H.R. Rep. No. 94-607, 13, (Oct. 31, 1975).

¹⁰² *Id*.

¹⁰³ *Id*.

The provisions on logging appeared to be a major point which enabled the bill's proponents to attract broader support ¹⁰⁴ In addition, the boundaries of the area were modified to exclude certain mineralized areas and to come into greater conformance with existing Forest Service management recommendations. ¹⁰⁵ However, one compromise the committee refused to make was to allow some additional hydropower development in the area. ¹⁰⁶ The committee noted that this was the only remaining free-flowing portion of the Snake River and refused to compromise on this point. ¹⁰⁷

The creation of the recreation area was not the end of legislative interest in Hells Canyon. In 1985, Senator Packwood (OR-R) proposed passage of S.1803, a bill to designate certain lands in and near Hells Canyon National Recreation Area as additions to the Hells Canyon Wilderness. ¹⁰⁸ The bill would have created a 299,000-acre expansion of the Hells Canyon Wilderness, which in turn would have expanded the recreation area. ¹⁰⁹ In addition the bill proposed to place a cap on the amount of timber that could be annually harvested from the recreation area. ¹¹⁰ This bill received stiff opposition from local communities, ¹¹¹ school districts, ¹¹² ranchers, ¹¹³ and loggers ¹¹⁴ who all saw the bill as a threat to the economic livelihood of the area and wanted no more wilderness and no more regulations on timber harvesting. In addition to these local interests, Governor Atiyeh of Oregon strongly opposed the bill ¹¹⁵ as did many members of the Oregon State Legislature. ¹¹⁶ On the other side of the debate many of the key environmental groups came out in support of this bill ¹¹⁷ as did the Nez Perce Indian Tribe who saw it as a means of protecting and enhancing historic salmon runs. ¹¹⁸ Yet in the end there was just not enough support to get this bill through. The bill eventually died in committee. ¹¹⁹

¹⁰⁴ *Id.* at 13-14.

¹⁰⁵ *Id*. at 14.

¹⁰⁶ *Id*.

 $^{^{107}}$ Id

¹⁰⁸ Subcom. On Pub. Lands, Reserved Water and Resource Cons. Of the Comm. On Energy and Natural Res. U.S. Sen., *Hearings on S.1803*, 2, 99th, (Aug. 19, 1986).

¹⁰⁹ *Id*. at 3.

¹¹⁰ *Id*.

¹¹¹ *Id.* at 37,38,249,331.

¹¹² *Id.* at 39, 43, 44, 48.

¹¹³ *Id.* at 127, 142, 144, 238.

¹¹⁴ *Id.* at 118, 189, 197, 305.

¹¹⁵ *Id*. at 7.

¹¹⁶ *Id.* at 10,12,15.

¹¹⁷ *Id.* at 86, 118, 212, 261, 267.

¹¹⁸ *Id*. at 83.

¹¹⁹ 131 Cong. Rec. 3651 (1985).

However, at roughly the same time, more targeted bills that did not expand the recreation area or significantly change the area's management scheme did pass the Congress. Portions of the Imnaha River were designated as wild and as recreation rivers by the Omnibus Oregon Wild and Scenic Rivers Act of 1988. The Oregon Wilderness Act of 1980 designated as wilderness several wilderness study areas located within the recreation area that had been identified in the original act.

In the early 1990's a new concern arose in the Hells Canyon National Recreation Area. Jet Boats had become a popular means of transportation up the river and some of the boats were more than twenty feet in length and had very large motors. Some argued this decreased the recreational opportunities for non-motorized users and negatively impacted the natural environment of Hells Canyon. When the Forest Service adopted river management plans to restrict motorized craft on several days during each week of the summer, Senator Craig (ID-R) proposed legislation (S.1374) to override the Forest Service management plan. ¹²¹ That legislation failed, in part because the Department of Agriculture opposed it. ¹²² The debate in this case came down to the environmental and conservation organizations ¹²³ siding with the non-motorized users ¹²⁴ against the motorized river users. ¹²⁵ This bill never got the support needed to get out of committee and it died there. ¹²⁶

In 1995 Congresswoman Chenoweth (ID-R) and Congressman Cooley (R-OR) introduced H.R. 2693, seeking to slightly modify the boundaries of the Hells Canyon Wilderness area so as to exclude a 6.5-mile section of road so it could be opened to increased public access into the area. This bill did get out of committee but it was continually postponed on the floor of the House and died without a full vote. 128

In 1997 Senator Craig (ID-R) once again proposed legislation (S.360) that would modify the way in which motorized jet boats use the Snake River through Hells Canyon. ¹²⁹ This bill was

¹²⁰ 16 U.S.C. § 1274(78); Pub. L. No. 100-557.

¹²¹ Subcom. On Pub. Lands, Reserved Water and Resource Cons. Of the Comm. On Energy and Natural Res. U.S. Sen., *Hearings on S.879, S.1167, S.1168, S.1174, S1374*, 16, 104th, (May 2, 1996).

¹²² *Id*. at 22.

¹²³ *Id.* at 26.

¹²⁴ *Id.* at 57.

¹²⁵ *Id.* at 52.

¹²⁶ 141 Cong. Rec. 2435 (1995).

¹²⁷ H.R. Rep. No. 104-779,1-2, (Sept. 9, 1996).

¹²⁸ 141 Cong. Rec.1922 (1996).

¹²⁹ Sen. Rep. No. 105-78, 1-2, (Sept.11, 1997).

once again opposed by the Department of Agriculture.¹³⁰ As for supporters and dissenters, the same people lined up for this bill that had lined up just a couple of years before when S.1374 had been proposed.¹³¹ This bill was reported out of committee but never received a vote of the full Senate and died at the conclusion of the session.¹³²

The same year two bills were presented in the House of Representatives. One bill, H.R. 838, sponsored by Representative Chenoweth (ID-R), was a companion bill to S.360. ¹³³ This bill suffered the same fate as S.360. ¹³⁴ In addition, Representative Smith (OR-R) introduced H.R. 799, a virtual duplicate of H.R. 2693, which had failed just a couple of years before. ¹³⁵ This bill once again attempted to slightly modify the boundaries to the Hells Canyon Wilderness so access could be gained to a 6.5-mile segment of a forest service road. ¹³⁶ This bill made it out of committee but once again failed when it reached the floor of the House. ¹³⁷

As can see from the above discussion, the only Hells Canyon legislation that has been successful since the passage of the original establishment act in 1975 were bills to add segments of the Imnaha to the Wild and Scenic River System and the Oregon Wilderness Act which designated a number of new wilderness area and also cleaned up wilderness study designations from the original establishment act. No legislation to expand or alter the recreation area's boundaries was successful. Neither was legislation intended to reverse Forest Service management decisions (though the current political climate might be less adverse to such legislation).

The legislative history does not clearly explain how Congress fixed on the amount of wilderness to be designated as part of the recreation area. However, the amount of wilderness proposed in the original national recreation area bill in 1973 is remarkably similar to the amount of wilderness that was included in the 1975 bill that was enacted into law. It appears from some reports that there was substantial support for including more wilderness in the original act but the supporters eventually backed away from those larger numbers. The Department of Agriculture's

 $^{^{130}}$ *Id.* at 5-6.

¹³¹ For a complete list of those who commented in favor of an in opposition to the bill see the table of contents for the hearings in the Hells Canyon loose-leaf.

¹³² Congressional Index, 105th Congress, 21005, CCH Publication.

¹³³ H.R. Rep. No. 105-378, (Nov. 4, 1997).

¹³⁴ Congressional Index, 105th Congress, 35013, CCH Publication.

¹³⁵ H.R. Report 105-377, (Nov. 4, 1997).

 $^{^{136}}$ *Id.* at 1-2

¹³⁷ Congressional Index, 105th Congress, 35013, CCH Publication.

assertion that ¹³⁸ insufficient resource surveys had been done in much of the Hells Canyon area may have been persuasive. 139 In fact, the major source of conflict over wilderness designation during the hearings was the potential loss of resources that would result from a wilderness designation. 140 It also appears that the decision to opt for a smaller wilderness area designation helped in securing the support of people like the Governors of Idaho, Oregon, and Washington and their respective state legislatures.

But in reality the fight is probably not over. Some conservation groups are still pressing to get Hells Canyon set aside as a national park. 141 The Hells Canyon Preservation Council wants greater protection for Hells Canyon ecosystem and is seeking to have legislation introduced that would combine the Hells Canyon National Recreation Area, the Hells Canyon Wilderness, and the Eagle Cap Wilderness to create the Hells Canyon-Chief Joseph National Preserve with a greater emphasis on protection of the ecosystem and less emphasis on recreation and human activities. 142

IV. MANAGEMENT PLAN

Section 8(a) of the Hells Canyon National Recreation Area Act of 1975 directed the Secretary of Agriculture to develop a "comprehensive management plan for the recreation area which shall provide for a broad range of land uses and recreation opportunities." 16 U.S.C. § 460gg-5. Since the recreation area includes parts of three national forests (the Wallowa-Whitman, Nez Perce, and Payette) that span three administrative regions (1, 4 and 6), the Chief Forester decided that the area would be managed by the supervisor of the Wallowa-Whitman National Forest within region 6. The Wallowa-Whitman has therefore been the lead entity not

¹³⁸ S. Rep. No. 94-153, 25, (May 22, 1975).

¹³⁹ H.R. Rep. No. 94-607, 22, (Oct.31, 1975).

¹⁴⁰ The table of contents for all the hearings have been included in the Hells Canyon loose-leaf binder so all the individuals who commented can be viewed.

¹⁴¹ For a discussion on many of the current conflicts in Hells Canyon and the various efforts to further protect the area see Joel Connelly, Salvation for Hells Canyon, National Parks, Mar/Apr. 1994 Vol. 68 Issue 3/4 p.24.

¹⁴² Hells Canyon Preservation Council, The Hells Canyon-Chief Joesph National Preserve Project,

http://www.hellscanyon.org/HCCJPabout.htm, August 19, 2003.

143 The Hells Canyon Recreation Area act is codified at 16 U.S.C. §§ 460gg, 791a, 1131-1133, 1274, 1276 (2000).

Figure 1. Map of Hells Canyon National Recreation Area. Α WASHINGTON\\ IDAHO OREGON

only for establishing programmatic direction for management of the recreation area but also for related tasks, such as compliance with the Endangered Species Act for all activities occurring within the recreation area. 144

The Wallowa-Whitman National Forest completed its first comprehensive management plan in 1981 and the record of decision was signed by the chief forester, Max Peterson.

However, that comprehensive management plan was highly controversial and attracted twenty-one appeals. In the face of that onslaught, the Forest Service rescinded its initial record of decision.

decision.

145

The agency completed a new comprehensive management plan in 1982. It too was signed by Max Peterson, but it too attracted significant controversy and appeals. In 1983, Assistant Secretary of Agriculture Crowell ruled on five appeals related to boating on the Snake River. Later that year, the assistant secretary also ruled that aircraft could use the Big Barr air strip within the Snake River Wild and Scenic River corridor. Finally, in 1984 the assistant secretary ruled on another set of appeals, sustaining proposals for silvicultural methods in one management area and revising some flood plain designations for private land use regulations.

In 1990, the Forest Service incorporated the comprehensive management plan into the Wallowa-Whitman Forest Plan without amendment. A few years later the Forest Service initiated a review to assess whether the situation on the ground warranted changes to the

17

¹⁴⁴ The Forest Service completed a revision to the comprehensive management plan for the recreation area. The EIS that accompanied the record of decision contains a wealth of information about the recreation area's current and past management.

U.S. Department of Agriculture, ¹⁴⁵ Final Environmental Impacts Statement, Hells Canyon National recreation Area Comprehensive Management Plan, Volume 1, 1-18 and 1-19 ((2003) (hereinafter cited as EIS) contains an expansive timeline of management decisions for the recreation area.

¹⁴⁶ The appeal decision limited motorized boat travel on the Snake River during the period from Memorial day to Labor Day but expanded daily use on days when such use was permitted, established a campsite reservation system, and increased float party sizes.

¹⁴⁷ *Id.*

comprehensive plan. In 1998, the agency formally re-initiated the planning process. ¹⁴⁸ The agency decided that rather than do a wholesale revision of the comprehensive plan, it would focus on several discrete and relatively small issues. Its goals were to maintain the area's emphasis on dispersed recreation, maintain the status quo for wilderness area management, increase service days for commercial aviation from 100 to 300 while keeping commercial air service out of the backcountry, and restricting motorized vehicle travel to designated routes and trails.

The Forest Service record of decision on its proposed revisions to the comprehensive management plan as signed July 21, 2003. The agency concluded that the changes did not amount to a significant forest plan amendment.

A. Context

The Hells Canyon National Recreation Area is large and diverse and therefore poses a wide range of management challenges. The recreation area encompasses 652,488 acres, including 3,300 acres of privately owned land. Formally designated wilderness areas represent roughly one-third of the total recreation area: 220,000 acres. The recreation area also includes 290,158 acres of inventoried roadless area. And the Imnaha and Rapid River Wild and Scenic river corridors (35,474 acres) and Snake River Wild and Scenic river corridor (14,535) acres traverse the recreation area.

Conversely, the Hells Canyon dam occupies one corner of the recreation area. 311 different land owners own 3,300 acres within the recreation area, which also includes seven patented mining claims as well as thirty-six untanted claims (all in Idaho) that pre-date the

¹⁴⁸ Because of the process's timing, it was conducted pursuant to the 1982 NFMA regulations.

¹⁴⁹ That number includes twenty-five ranches located within the recreation area, primarily along the Imnaha River drainage. Some of those ranches hold permits for grazing allotments within the recreation area. In addition, some ranchers with base properties outside the recreation area also hold grazing permits for allotments partly or wholly within the recreation area. *EIS* at 3-443.

recreation area. Paved roads wind through parts of the recreation area to scenic viewpoints, and many miles of less developed road also are found within the area. Approximately ninety developed facilities exist in the recreation area, ranging from campgrounds and trailheads to scenic lookouts and cabins.

B. Grazing and Grassland Management

Management of grazing on grasslands within the recreation area has been controversial throughout the area's existence. That owes in part to the area's history: 108,000 animal unit months (AUMs) we permitted within what is now the recreation area in the 1920s. By 1998, that had fallen to 38,260 (a reduction of 65%). At the time the comprehensive plan amendments were being considered, the recreation area included grazing allotments that provided 39,750 AUMs, which still represents significant grazing activity. Those AUMs were distributed as follows:

Cattle/Oregon	34,990 AUM
Cattle/ID	4,950
Sheep/ID	170 ¹⁵¹

Until adoption of the most recent amendments to the comprehensive plan, ninety-one percent (566,4110 acres) of the Hells Canyon National Recreation Area were subsumed by fifty-one grazing allotments. Until adoption of the recent changes to the comprehensive plan, the recreation area included fifty-one allotments. However, only 54 percent of those allotments

¹⁵⁰ The EIS does a good job of explaining the local citizens' disappointment with the way in which the area has been managed to, in their view, gradually exclude extractive uses such as grazing, timber, and mining. Fundamentally, the local citizens understood section 7(7)'s language (area to be administered in a manner compatible with seven broad purposes, including such management of 'timber harvesting by selective cutting, mining and grazing ... as are compatible with the provisions of this Act) as maintaining such activities at the same level that obtained on the date of passage of the act. *EIS Summary* at 9. Moreover, section 8(f) no doubt lent some support to their contention by directing that "such activities as are compatible with the provisions of this Act, but not limited to timber harvesting ... mining and grazing may continue during development of the comprehensive management plan, at current levels of activity.... Furthermore, in development of the management plan, the Secretary shall give full consideration to continuation of these ongoing activities in their respective areas."

¹⁵¹ *EIS* at 3-150.

(representing 298,905 acres) in forty allotments were active. The other eleven allotments representing 267,506 acres (47 percent of the allotments) were vacant. ¹⁵²

Of the eleven vacant allotments, three were vacated in the 1980s while 8 were vacated in the 1990s. According to the Forest Service, three were waived on the Oregon side of the Snake River in 1994 and 1996 to prevent the transmission of disease from domestic sheep to wild bighorn sheep. Two allotments became vacant when the agency acquired the base ranches that had held the allotments. One was vacated for personal reasons and another for economic reasons. One was vacated because the holder failed to qualify for its use. And one rancher vacated an allotment he no longer needed.

The agency conceded in the environmental impact statement that it had only limited knowledge about the current ecological condition of the recreation area's grasslands. ¹⁵³ It used two different methods to estimate the overall range conditions in an attempt to measure the amount of acreage that was in satisfactory condition: a review of its permanent monitoring sites as well as an inventory of sites that fairly represented all of the allotments. ¹⁵⁴ Seventy-eight (78) percent of the agency's permanent monitoring sites were in satisfactory condition, while ninety-seven (97) percent of inventory sites were reported to be in satisfactory condition.

However, some of the Forest Service's data painted a somewhat less rosy picture. Using range condition ratings, it appears from the data that 15-35% of ridge-top Montana is in poor or very poor condition; 15-45% of the ridge tops are in poor or very poor condition; and 8-22% of

153 FIG at 2 15

20

¹⁵² All of those allotments are located entirely or partly within the recreation area. *EIS Summary* at 43.

¹⁵⁴ The agency defined "satisfactory" as a tract that is in a mid-seral state and trending upward, or better. N See *EIS* at 3-147to 3-153.

upper slopes, 25-45% of bench lands, 10-30% of lower slopes, and 15-45% of bottom lands are in poor or very poor condition. 155

In revising its comprehensive management plan, and based upon the information available to it, the Forest Service decided to close most of the vacant allotments "with the intent of maintaining relatively large blocks of intact native grasslands ungrazed by livestock." ¹⁵⁶ Using that as its goal, the Forest Service's final comprehensive plan amendments close 92% of the vacant allotments and classify them as unsuitable for permitted livestock grazing. The agency retained 3,641 acres (1%) as vacant and dedicated 7% (18,083 acres) to administrative horse grazing. 157 However, since that same 7% were being grazed pre-amendment even though they are accounted for as vacant, the net result is that the comprehensive plan amendments effectively freeze grazing at the levels at which grazing was actually occurring before the plan amendments. As a result, there is no possibility that grazers will be able to use the vacant allotments to run sheep or cattle.

One final point is important: most, but not all of the allotments that were vacated overlay the lands designated as wilderness within the recreation area. While the Forest Service considered using the vacant allotments to spread out the impact of domestic livestock grazing in the recreation area, the agency concluded that the number of new miles of fencing that would be required would pose an irreconcilable conflict with the purposes of the Wilderness Act. 158

C. Timber

Timber removal is another issue that has animated the debate over management of the recreation area since its inception. The enabling act itself provided in at least two different

¹⁵⁵ These findings were extrapolated from data found at pages 3-149 to 3-150 of the EIS.

¹⁵⁶ EIS at 3-154.

¹⁵⁸ Interview with Mary O'Brien, December 10, 2003. Notes can be found in the memorandum on public opinion prepared by Doug Cannon, in the Hells Canyon binder.

provisions that to the extent timber harvesting occurred within the recreation area, it could only be by selective cutting, not by clearcutting.¹⁵⁹ Building upon that limitation, the Forest Service limited timber activity to projects that protect and enhance ecosystem health, wildlife habitat, or recreational uses; reduce the risk of harm from hazard trees; or respond to natural events such as wildfire, insect infestation, or high winds.¹⁶⁰ As a result, the agency excluded forest lands in the recreation area from the regulated component of the Wallowa-Whitman National Forest timber base and from consideration as part of the forest's allowable sale quantity.¹⁶¹

The previous management plan contemplated an annual timber harvest of 4.695 million board feet annually. The recently-adopted amendments reduce that total by 49%, to 2.405 million board feet annually for the next decade. It appears that the timber activity will be roughly evenly split between pre-commercial thinning (5,400 acres) and mechanical treatment and underbrush removal to reduce fire danger (1550 acres) on the one hand and selective tree removal from roaded areas 98,200 acres in the new plan as opposed to 21,000 in the previous plan).

D. Minerals

The Hells Canyon Recreation Area Act withdrew all federal lands within the recreation area from location under the mining act as well as from disposition under all laws related to mineral leasing, subject to valid existing rights. According to the Forest Service, a set of unpatented claims known as the Duck Creek claims in Oregon were abandoned in 1995. 165

¹⁵⁹ Section 7(7), 16 U.S.C. § 460gg-4(7) (2000), related to long-term management of the area, and section 8(f), 16 U.S.C. § 460gg-5(f) (2000), related to management of the recreation area during the preparation of the management plan, limit timber harvesting to "selective cutting." See also 16 U.S.C. §460gg-7(e) (2000). ¹⁶⁰ EIS at 3-131.

¹⁶¹ EIS at 3-131, 3-144.

¹⁶² EIS at 3-457.

¹⁶³ EIS at 3-139.

¹⁶⁴ 16 U.S.C. § 460gg-8 (2000).

¹⁶⁵ EIS at 3-429.

Thirty-six (36) unpatented mining claims in Idaho also pre-date the act. All of those claims are found in the vicinity of Blue Jacket Mine where "most of the significant mineral activity has taken place." None of these claims is located within the wilderness area, and apparently no significant mining activity has occurred on any of the unpatented claims.

The Blue Jacket Mine itself is a collection of seven patented claims. Some work occurred on these claims between 1976 and 1988, but no major work has been done since then. 167 The claim owners sought from the state of Idaho a permit to conduct mining activities on the patented claims but the state rejected the application and requested further analysis. The mine owners have not conducted that analysis nor done any further work at the mine area. 168 The Forest Service believes that future mining activity is highly unlikely since any proposal would be highly controversial and financing would be difficult to obtain. 169

E. Roads and Access

A network of roads, ranging from a state highway to challenging four-wheel drive routes, exists within the recreation area. The use of backcountry roads and off-road travel were a significant issue during preparation of the comprehensive plan amendments. However, the comprehensive plan represents significant progress toward reducing on- and off-road travel:

- The final plan adopts a new standard that reduces road density from 1.5 miles per square mile to 1.35 miles per square mile;
- The new standard on road density will result in the closure of approximately one-third of existing unpaved roads within the HCNRA¹⁷⁰:
- The new plan implements a "closed until posted open" management standard for off-road vehicles throughout the recreation area and eliminates a provision in the previous plan that permitted off-road vehicle use within 300 feet of existing routes in some areas;

¹⁶⁷ Apparently, the known ore reserves are limited in aerial extent to the patented claims. *EIS* at 3-429.

¹⁶⁸ *Id.*..

¹⁶⁹ *Id*.

¹⁷⁰ EIS at 3-43.

• Imposes seasonal closures on five roads, including three ridge-top roads that effectively leave them open only from June 1 through approximately August 31 (the closure goes into effect three days before the start of the archery season)¹⁷¹.

The new comprehensive plan does not, however, eliminate controversy over access issues within the HCNRA. While The Wilderness Society is generally highly supportive of the plan amendments, it is litigating the Forest Service's response to substantial off-road travel that is occurring around the Kirkwood Road. Conservationists also continue to press the Forest Service to address their contention that the Lord Flat Trail violates the wilderness boundary in several places. More generally, conservationists see Off-Highway Travel increasing at a rapid pace and believe a more aggressive management strategy is needed to reduce environmental impacts form this activity.

The HCNRA also includes a number of air strips, and the Forest Service increased the number of service days from 100 to 300, while restricting the use of backcountry strips to emergencies.

As noted above, the recreation area also is home to 311 land owners. The previous and new plan promise to provide "reasonable ingress/egress through Hells Canyon National Recreation Area lands" and calls for the development of access management plans for private inholdings, consistent with the requirements of the Alaska National Interest Lands Conservation Act. However, it appears that access to private lands has not been, to date, a contentious issue within the recreation area. Nevertheless, the amended plan states that the acquisition of private lands along the Snake River is a high priority for the agency.

-

¹⁷¹ FIS at 3 //3

The Wilderness Society, *America's Wilderness – The Wilderness Society's Member Newsletter* at 5 (Winter 2003-2004).

E. Wilderness and Roadless Areas

The wilderness area within the recreation area is managed pursuant to the Wilderness act of 1964, and there appear to have been few conflicts.

The Forest Service has identified thirteen roadless areas that lie entirely or partly within the exterior boundaries of the recreation area. Those roadless areas encompass 290,158 acres within the recreation area. 173 At the time it completed the comprehensive plan amendments, the agency committed to retaining those areas in its roadless classification. 174

F. Water Resources

Hells Canyon National Recreation Area is somewhat anomalous in that a major system of hydroelectric dams are located on the Snake River immediately upstream of where that river (designated as wild by the act) enters the recreation area. Even though the segment of the Snake River within the recreation area is designated as a wild river, the Hells Canyon National Recreation Area Act severely circumscribes the Forest service's ability to protect riverine ecosystem values on the Snake.

Section 6(a) of the Act states that neither it nor the Wild and Scenic Rivers Act "shall in any way limit, restrict, or conflict with present and future use of the Snake River ... upstream from the boundaries of the" recreation area. 175 Section 6(b) then erects a barrier to flow requirements on the Snake River downstream of Hells Canyon Dam. ¹⁷⁶ Thus, even though the Forest Service's environmental analysis notes the adverse effects imposed on the aquatic environment by the upstream hydroelectric system, the agency also concedes there is little that

¹⁷³ *Id*. at 1-26. ¹⁷⁴ *Id*.

^{175 16} U.S.C. § 460gg-3(a) (2000).

¹⁷⁶ 16 U.S.C. § 460gg-3(b) (2000).

can be done to meliorate those problems.¹⁷⁷ Fortunately, however, the act also directs the agency to manage the rivers within the recreation area to preserve their free-flowing nature.¹⁷⁸

G. Wild and Scenic Rivers

Three wild rivers are located within the recreation area. The Snake River's 67.5-mile wild and scenic corridor runs from Hells Canyon Dam and Asotin, Washington and is a heavily used but remarkable resource. This river segment was designated as wild and scenic by the Hells Canyon National Recreation Area Act. A separate Recreation management Plan, most recently updated in 1999, provides the principal management guidance for this resource. The principal issues surrounding management of the Snake River has been use levels and their allocation between private and commercial trips, and use of the river by jet boats. Local groups also tried to convince the Forest Service to consider opening a backcountry airstrip as part of the comprehensive plan amendment process, but failed. 179

The Imnaha River flows into the recreation area from the Eagle Cap Wilderness in the Wallowa Mountains of Oregon. This area was added to the Wild and Scenic River system in 1988. A separate recreation management plan also exists for management of this river corridor. ¹⁸⁰

Finally, the Hells Canyon legislation also designated twenty-seven miles of the Rapid River (from its headwaters to the forest boundary) as a wild river. This segment of wild river does not have an independent management plan; instead, its management is guided by the recreation area's comprehensive management plan.¹⁸¹

180 z

¹⁸¹ *Id*.

⁷

¹⁷⁸ 16 U.S.C. 460gg-4 (2000).

¹⁷⁹ EIS at 3-251.

¹⁸⁰ *Id*.

On the whole, the Forest Service's plans are designed to protect the free-flowing river's ecosystem values. The management direction is provided both by the comprehensive plan and by two recreation plans. In addition, several biological opinions related to threatened and endangered species (principally anadromous fish) constrain the agency's discretion. As a result, the conflicts around management and protection of all three river corridors seem to be narrow. One set involves permit levels for outfitters and guides; another revolves around the use of jet boats on the Snake River; and conservationists urged the Forest service to close the Krikwood Road (which provides access both to the Snake River and the wilderness area), because of the high level of off-road vehicle use occurring in the area.

IV. LITIGATION AND APPEALS

Hells Canyon National Recreation Area has engendered its fair share of litigation since the area's creation. Many of the cases have revolved around management of recreation in the Snake River, particularly the dispute over motorized water craft. Other cases have spurred the Forest Service to take management actions that favor conservation but which the agency likely would not otherwise have taken. The principal cases are briefly outlined here.

In *Oregon Natural Resources Council v. Lyng*, ¹⁸² the conservation plaintiffs were trying to halt a salvage logging project in one of the management areas designated as "dispersed recreation/timber management." The plaintiffs' NEPA and Clean Water Act claims failed. However, the Ninth Circuit agreed with them that section 7(e) of the Hells Canyon National Recreation Area Act¹⁷⁷ created for the agency a nondiscretionary duty to promulgate standards for "timber harvesting by selective cutting." By rejecting the Forest Service's argument that it

27

10

 $^{^{182}}$ 882 F.2d 1417 (9th Cir. 1989), *amended* 899 F.2d 1565 (9th Cir. 1990). The amendment addressed attorneys fee issues and not the substantive issues addressed in this case.

could manage timber resources on recreation area lands under the same regulatory regime that pertained to other national forest timber lands, the Ninth Circuit implicitly adopted the plaintiffs' argument that more stringent standards be obtained on recreation area lands.

The agency did promptly issue interim regulations without notice and comment that directed management of recreation area lands consistent with the comprehensive management plan and underlying Forest Service regulations of general applicability. The agency also later (in 1992) issued notices of intent to adopt rules governing federal and private lands within the recreation area, but never issued final rules. In *Hells Canyon Preservation Council v*.

**Richmond*, 183* the plaintiffs sued to compel issuance of final rules. The court granted an order compelling timely issuance of such regulations, having ruled that they had been unreasonably delayed. In the process, the court agreed with the plaintiffs that the "Forest Service is bound by Congressional mandate to issue final regulations which are aimed at enhancing the recreational and ecological values unique to the" recreation area. And while the court noted the agency's broad latitude in selecting the means for accomplishing those goals, the court also noted that the agency's charge is to issue regulations that "protect the very values which HCPC claims are being compromised by the failure to regulate, and it must do so within a reasonable time."

VI. LOCAL ATTITUDES AND ECONOMIC IMPACT

A. Local Attitudes

The Forest Service conducted a study of local attitudes early in the plan amendment process and found that large majorities of people in the communities surrounding the recreation

11

¹⁸³ 183 Hells Canyon Alliance v. United States Forest Service, 227 F.3d 1170 (9th Cir. 1170) is representative of those cases and also offers a thorough history of the dispute, including the development of a recreation management plan. ¹⁸³ 16 U.S.C. § 460gg-7 (2000).

¹⁸³ 841 F. Supp. 1039 (D. Or. 1993).

area want to see the area protected for future use or protection (with the number of respondents opting for "future use" roughly equaling the number citing support for "protection"). However, that survey, as well as the interviews conducted by the authors of this report, suggest that many people who live in the immediate vicinity of the recreation area are disenchanted with the way in which the recreation area is being managed. They tend to believe that the Congress promised to maintain timbering, grazing, mining and other traditional uses at the same levels at which those activities were occurring in 1975, but that the Forest Service has gradually (and precipitately, with the most recent plan amendments) moved away from those uses to a focus on recreation. Those sentiments likely underlay Wallowa County's decision to appeal the recent comprehensive plan amendments. Local citizens also bemoan the failure of a recreation economy to generate much in the way of economic activity in their communities.

The conservationists with whom the authors spoke agreed on several points. First, they believe that while there remain significant management problems within the recreation area (principally off-highway vehicle use), the recreation area lands have been better managed than they likely would have absent the designation. Second, however, they also believe that the gradual improvement in management of the recreation area is due, in no small part, to their constant participation in the management process (not to mention administrative appeals and litigation). One interviewee in particular noted that the Sawtooth Recreation Area located in roughly the same region has been better managed, and attributed the difference to the Forest Service employees who have managed that area. Third, the conservationists we interviewed also lauded the recent amendments to the comprehensive plan as significant improvements over the status quo ante; they were particularly impressed by the agency's decision to close the previously-vacant allotments.

B. Economic Impacts

The authors were unable to locate any analyses of how the recreation area has affected the local economy. The environmental impact statement prepared to accompany the comprehensive plan amendments includes a section on socioeconomics. It confirms that the communities immediately surrounding the recreation area were once heavily dependent on timber, grazing, and mining, but that recreation has become a dominant feature in the local economy. A separate report (included in the binder for Hells Canyon) for Idaho communities located to the east of Hells Canyon confirm that the traditional industries are waning in importance, and that unemployment and other indicia of poverty are higher than are those for more urban areas of Idaho. The report encourages the local communities to embrace a recreation and tourism economy.

APPENDIX A: BIBLIOGRAPHY

Statutes, Public Laws, and Federal Regulations

- 1.16 USCA 460gg, Establishment
- 2.16 USCA 460gg-1, Wilderness designation
- 3.16 USCA 460gg-2, Federal power and water resources projects
- 4.16 USCA 460gg-3, Present and future use of Snake River
- 5.16 USCA 460gg-4, Administration, protection, and development
- 6.16 USCA 460gg-5, Management plan for recreation area
- 7.16 USCA 460gg-6, Acquisition of property
- 8.16 USCA 460gg-7, Rules and regulations
- 9.16 USCA 460gg-8, Lands withdrawn from location, entry, and patent under the United States mining laws
- 10.16 USCA 460gg-9, Hunting and fishing
- 11.16 USCA 460gg-10, Ranching, grazing, etc., as valid uses of the area
- 12.16 USCA 460gg-11, Criminal and civil jurisdiction in Idaho and Oregon
- 13.16 USCA 460gg-12, Development and operation of facilities and services; cooperation with Federal, State, etc., agencies
- 14.16 USCA 460gg-13, Authorization of appropriations
- 15. PL 94-199, An Act to establish the Hell's Canyon National Recreation Area in the States of Oregon and Idaho, and for other purposes.
- 16.36 CFR 292.20, Purpose and scope-private lands
- 17.36 CFR 292.21, Definitions-private lands
- 18.36 CFR 292.22, Land category assignments-private lands
- 19.36 CFR 292.23, Standards of compatible land use and development-private lands
- 20.36 CFR 292.24, Determination of compliance and noncompliance-private lands
- 21.36 CFR 292.25, Information requirements-private lands
- 22.36 CFR 292.40, Purpose and scope-federal lands
- 23.36 CFR 292.41, Definitions-federal lands
- 24.36 CFR 292.42, Management standards and guidelines-federal lands
- 25.36 CFR 292.43, Protection and preservation of cultural and paleontological resources-federal lands
- 26.36 CFR 292.44, Use of motorized and mechanical equipment-federal lands
- 27.36 CFR 292.45, Use of motorized and non-motorized rivercraft-federal lands
- 28.36 CFR 292.46, Timber harvesting activities
- 29.36 CFR 292.47, Mining activities
- 30.36 CFR 292.48, Grazing activities
- 31.16 USCA 1274, Wild and Scenic Rivers Act

Executive Orders and Federal Register Notices

1.59 FR 30492 (June 13, 1994), Final Rule for Hell's Canyon National Recreation Area-Private lands

2.59 FR 36866 (July 19, 1994), Final Rule for Hell's Canyon National Recreation Area-Federal lands

Committee Reports and Hearings

- 1. Hearings before the Subcommittee on Parks and Recreation, S.717 and S.448: Bills to Establish the Hell's Canyon-Snake River National River in the States of Idaho, Oregon, and Washington and for Other Purposes, (Sept. 16, 17, 30, 1971).
- 2. Hearings before the Subcommittee on Parks and Recreation, Part 2, S.717 and S.448: Bills to Establish the Hell's Canyon-Snake River National River in the States of Idaho, Oregon, and Washington and for Other Purposes, (Sept. 16, 17, 30, 1971).
- 3. 3.Hearings before the Subcommittee on Parks and Recreation, Part 1, S.657 a Bill to Designate the Hell's Canyon National Forest Parklands Area, and S.2233 a Bill to Establish the Hell's Canyon National Recreation Area in the States of Idaho, Oregon, and Washington, (Dec. 6, 14-15, 1973).
- 4. Hearings before the Subcommittee on Parks and Recreation, Part 2, S.657 a Bill to Designate the Hell's Canyon National Forest Parklands Area, and S.2233 a Bill to Establish the Hell's Canyon National Recreation Area in the States of Idaho, Oregon, and Washington, (Dec. 6, 14-15, 1973).
- 5. Hearings before the Subcommittee on Parks and Recreation, Appendix to Field Hearings, S.657 a Bill to Designate the Hell's Canyon National Forest Parklands Area and S.2233 a Bill to Establish the Hell's Canyon National Recreation Area in the States of Idaho, Oregon, and Washington, (Dec. 6, 14-15, 1973).
- 6. 6.Hearings before the Subcommittee on National Parks and Recreation, H.R. 2624 to Provide for the Establishment of Hell's Canyon National Forest Parklands and H.R. 15798 to Authorize and Direct the Secretary of the Interior to Study the Feasibility and Suitability of Establishing a Hell's Canyon National Recreation Area in the States of Idaho and Oregon, (July 15, 1974).
- 7. Hearings before the Subcommittee on National Parks and Recreation, H.R. 30 and H.R. 1630 to Establish the Hells Canyon National Recreation Area in the States of Oregon, Idaho, and Washington, and for Other Purposes and H.R. 5394 to Authorize and Direct the Secretary of the Interior to Study the Feasibility and Suitability of Establishing a Hells Canyon National Recreation Area in the States of Idaho and Oregon, (Apr. 10, 1975).
- 8. 8.S. Rept. No. 94-153 (May 22, 1975), Establishment of Hell's Canyon National Recreation Area in the States of Idaho, Oregon, and Washington.
- 9. 9.H. Rept. No. 94-607 (Oct. 31, 1975), Establishment of Hell's Canyon National Recreation Area in the States of Idaho, Oregon, and Washington.
- 10. 10. Hearings before the Subcommittee on Public Lands, Reserved Water and Resource Conservation, S. 1803 a Bill to Designate Certain Lands in and Near the Hells Canyon National Recreation Area as Additions to the Hells Canyon Wilderness, Oregon, and for Other Purposes, (Aug. 19, 1986).

- 11. 11. Oversight Hearing before the Subcommittee on National Parks, Forests and Public Lands, Forest Service Management of National Recreation Areas Including Hells Canyon National Recreation Area, (Sep. 23, 1993).
- 12. Hearings before the Subcommittee on Parks, Historic Preservation, and Recreation, S. 879, S. 1167, S. 1168, S. 1174, S. 1374, (May 2, 1996).
- 13. 13. Hearings before the Subcommittee on National Parks, Historic Preservation, and Recreation, S. 308 to Require the Secretary of the Interior to Conduct a Study Concerning Grazing Use of Certain Land Within and Adjacent to Grand Teton National Park, Wyoming, and to Extend Temporarily Certain Grazing Privileges and S. 360 to Require Addition of a Management Plan for the Hells Canyon National Recreation Area that Allows Appropriate Use of Motorized and Non-Motorized River Craft in the Recreation Area, and for Other Purposes, (Jun. 26, 1997).
- 14. 14.S. Rep. No. 105-78 (Sept. 11, 1997), A Bill to Allow Motorized Riverboat Access to the Snake River Within the Hell's Canyon National Recreation Area.

Administrative Appeals/IBLA Decisions/Court Cases

- 1. Udall v. Federal Power Comm'n, 387 U.S. 428, 87 S.Ct. 1712 (US S.Ct. 1967).
- 2. Hells Canyon Preservation Council v. Richmond, 841 F.Supp. 1039 (D. OR 1993).
- 3. Oregon Natural Resources Council v. Lyng, 882 F.2d 1417 (9th Cir. 1989).
- 4. Potlatch Corporation v. U.S., 1999 WL 778325 (ID. 1999).
- 5. U.S. v. City of Challis, 988 P.2d 1199 (ID. 1999).
- 6. Potlatch Corporation v. U.S., 12 P.3d 1260 (ID. 2000).
- 7. Hells Canyon Alliance v. United States Forest Service, 227 F.3d 1170 (9th Cir. 2000).

Agency Documents

- 1. U.S.D.A Forest Service, Pacific Northwest Region, *Heritage: Hells Canyon National Recreation Area: Wallowa-Whitman National Forest*, Washington, D.C. (1991).
- 2. U.S.D.A Forest Service, Pacific Northwest Region, *Renewable Resources: Hells Canyon National Recreation Area: Wallowa-Whitman National Forest.* Portland, OR (1984).
- 3. Hells Canyon Overview, http://www.fs.fed.us/hellscanyon/overview/index.shtml (June 24, 2003).
- 4. Hells Canyon Wilderness, http://www.fs.fed.us/hellscanyon/things_to_do_see_and_do/hells_canyon_wilderness/index.shtml (June 24, 2003).
- 5. About the Management of Hells Canyon, http://www.fs.fed.us/hellscanyon/about_us/index/shtml (June 24, 2003).
- 6. Establishment of HCNRA, http://www.fs.fed.us/hellscanyon/about_us/establishment.shtml (June 24, 2003).
- 7. The Human Story, http://www.fs.fed.us/hellscanyon/life_and_the_land/the_human_story/ (June 24, 2003).
- 8. Fisheries in Hells Canyon, http://www.fs.fed.us/hellscanyon/life_and_the_land/fish/ (June 24, 2003).
- 9. Wildlife in Hells Canyon, http://www.fs.fed.us/hellscanyon/life_and_the_land/wildlife/ (June 24, 2003).

- 10. Geology of Hells Canyon, http://www.fs.fed.us/hellscanyon/life_and_the_land/geology/ (June 24, 2003).
- 11. Wilderness Information, http://www.fs.fed.us/hellscanyon/things_to_see_and_do/hells_canyon_wilderness/
- 12. wilderness_information.shtml (June 24, 2003).
- 13. Summary of Revised Draft Environmental Impact Statement Hells Canyon National Recreation Area, Feb. 2002. http://www.fs.fed.us/r6/w-w/hellscanyon/docs/frame.htm
- 14. Hall, Dr. Troy E. and Dr. Edwin E. Krumpe. *Monitoring Boaters' Experiences on the Snake River in Hells Canyon Study Plan*. U. of Idaho, (Aug., 2003). http://www.fs.fed.us/hellscanyon/about_us/management/monitoring/snake_river/hcnra_final_study_plan2.pdf. (December 9, 2003).
- 15. Hells Canyon Complex Relicensing: Response to Idaho Power Company Draft License Application, Jan. 2003. http://www.fs.fed.us/r6/w-w/planning/relicensing/
- 16. Powerboat Summary Guide, http://www.fs.fed.us/hellscanyon/things_to_see_and_do/snake_river/powerboating/powerboat-summary-guide.shtml
- 17. Record of Decision and Forest Plan Amendment #29. July, 2003. http://www.fs.fed.us/hellscanyon/about_us/planing/cmp/ROD/03_record_of_decision.pdf

Media/Other Articles

- 1. Tucker, Gerald J. "The Story of Hells Canyon." Sheep Creek Publishing, Oregon, 1977.
- 2. McCarthy, John. "Canyon Crusade." Lewiston Morning Tribune 10 Jun. 1990.
- 3. McCarthy, John. "Logging Hells Canyon Are Tree Stumps a Travesty or Nothing to Worry About?" <u>Lewiston Morning Tribune</u> 2 Jul. 1990. 1A
- 4. Loftus, Bill. "What's Ahead for Hells Canyon?" Lewiston Morning Tribune 15 Dec. 1991.
- 5. Loftus, Bill. "Hells Canyon Conservationists Seek Tri-State Park." <u>Lewiston Morning</u> Tribune 5 Feb. 1992.
- 6. Hall, Bill. "Tell the Park Service to go to Hells Canyon." <u>Lewiston Morning Tribune</u> 6 Feb. 1992.
- 7. Loftus, Bill. "Environment vs. Recreation Hells Canyon Showdown Lawsuit Seeks to Stop Boating, Logging, Grazing, Off-Road Vehicles." <u>Lewiston Morning Tribune</u> 18, Nov. 1992. 1A.
- 8. "Our Next National Park?" National Geographic Traveler March/April 1993: 119.
- 9. Loftus, Bill. "Preservationists May Adjust Hells Canyon Strategy Weekend Session Gives Environmentalists New Hope of Reforming Management In Area." <u>Lewiston Morning</u> Tribune 14 Dec. 1993
- 10. Connelly, Joel. "Salvation For Hells Canyon." National Parks March/April 1994:24-29.
- 11. Fisher, Jim. "A 'One-way, my way!' echo in Hells Canyon." <u>Lewiston Morning Tribune</u> 7, Jun. 1994. 10A.
- 12. Loftus, Bill. "Hells Canyon; Jetboaters, Floaters Agree Proposed Plan Flawed; Agreement Does Not Extend to Reasons for Opposition." <u>Lewiston Morning Tribune</u> 6, Jul. 1994. 1A.
- 13. Loftus, Bill. "Hells Canyon; Powerboat Plan Ignites Furror; Both Sides Unhappy With Forest Service Proposed Limits on Motorboating." <u>Lewiston Morning Tribune</u> 10, Nov. 1994. 1C.

- 14. Loftus, Bill. "A Canyon of Division; Longtime Snake River Runner, Fishing Outfitter Says New Plan for Managing Access Threatens to Put His Business Under." <u>Lewiston Morning Tribune</u> 5, Jan. 1995. 1C.
- 15. Loftus, Bill. "Rolling on the River; Political Pressure Beached Hells Canyon Rec Plan, Critics Contend; Forest Service Violated its Own Regulations in Delaying Management Plan, Say Conservationist, Ex-Agency Official." <u>Lewiston Morning Tribune</u> 12 Mar. 1995.
- 16. Larson, Thomas K. "Visitor Perceptions of the Hells Canyon National Recreation Area." Washington State U. May, 1995.
- 17. Huntington, Rebecca. "Forest Service Pulls Back Hells Canyon Plan." <u>Lewiston Morning</u> Tribune 21 Jul. 1995.
- 18. Huntington, Rebecca. "Delayed Grazing Land Closure Criticized." <u>Lewiston Morning Tribune</u> 8 Aug. 1995. 5A.
- 19. Jacobs, Jim. "Hells Canyon Legislation: No Compromise, No Peace." <u>Lewiston Morning</u> Tribune 8 Nov. 1995.
- 20. Medberry, Mike. "Hanging on in Hells Canyon." Wilderness Winter 95 (26).
- 21. Loftus, Bill. "Officials: Hells Canyon Plan Mostly Status Quo; Meeting on Impact Statement Set for Next Month." <u>Lewiston Morning Tribune</u> 16 Feb. 1996.
- 22. Loftus, Bill. "Ruling Revs Up Hells Canyon Plan; Rejection of Conservationists' Lawsuit Means U.S. Forest Service Under Pressure to Have River Plan in Place by 1997." <u>Lewiston Morning Tribune</u> 27 Apr. 1996.
- 23. Loftus, Bill. "Feds Impose New Rules on Travel in Hells Canyon." <u>Lewiston Morning</u> Tribune 23 May 1996.
- 24. Loftus, Bill. "Hells Canyon; Deepening Canyon Dilemma." <u>Lewiston Morning Tribune</u> 16 Jun. 1996.
- 25. Koch, Jill. "Hells Canyon Questions Cast a Pall on Tourism." <u>Lewiston Morning Tribune</u> 22 Sep. 1996.
- 26. Yuskavich, Jim. "Domestic Plague: Historic Ranching Wipes Out Wild Species." <u>Sierra</u> September/October 1996: 23-24.
- 27. Loftus, Bill. "Jetboaters Draw a Line In the Water; Angered by Forest Service Plans to Limit Their Access to Hells Canyon Alliance Members and Allies Form a Symbolic Blockade on Snake River." Lewiston Morning Tribune 10, Nov. 1996. 1C.
- 28. Loftus, Bill. "Hells Canyon Divide; Feds: Jetboaters are Swamping the Truth." <u>Lewiston Morning Tribune</u> 24 Nov. 1996. 1C.
- 29. Loftus, Bill. "Forest Service Rejects Appeal by Jetboaters; Deputy Regional Forester Sticks to Plan for Summer Restrictions in Hells Canyon." <u>Lewiston Morning Tribune</u> 13 Dec. 1996. 1A.
- 30. Loftus, Bill. "Hells Canyon; Jet Boaters Ride the Regulatory Rapid That Began With Floaters." <u>Lewiston Morning Tribune</u> 30 Jan. 1997. 1C.
- 31. "Bruneel Tries to Recruit Legislature to Oppose Snake River Ban on Jetboats." <u>Lewiston</u> Morning Tribune 4 Feb. 1997. 11A.
- 32. Loftus, Bill. "Forest Service Will Review Elements of Hells Canyon Plan." <u>Lewiston</u> Morning Tribune 26 Feb. 1997.
- 33. Loftus, Bill. "In With the New." <u>Lewiston Morning Tribune</u> 2 Dec. 1997.
- 34. Hedberg, Kathy. "USFS Chief Bosworth Gets a Grilling; Idaho County Residents Take Exception to Jetboat Restrictions." <u>Lewiston Morning Tribune</u> 26, Feb. 1998. 6C.

- 35. Loftus, Bill. "As Officials Prepare to Implement the First Year of a Contentious Use Plan for Hells Canyon National Recreation Area, They're Also Looking at a Possible Financial Snag to Their ... Canyon Coordination." <u>Lewiston Morning Tribune</u> 26 Mar. 1998.
- 36. Loftus, Bill. "Plan set for Launch; Forest Service Not Expecting Protests as it Begins Controversial Hells Canyon Management Plan." <u>Lewiston Morning Tribune</u> 21 May, 1998.
- 37. Loftus, Bill. "Canyon Tourists are Jumping Ship; Jetboat Tour Companies Say Publicity Surrounding No-Motor Days is Scaring Off Customers." <u>Lewiston Morning Tribune</u> 27, Jun. 1998. 5A.
- 38. Barker, Eric. "River Runners Grill Forest Service; Revision of Environmental Impact Statements for Hells Canyon is at Center of Controversy." <u>Lewiston Morning Tribune</u> 23 Jul. 1998. 1C.
- 39. Barker, Eric. "River Debate Takes a Turn; Opposing Sides Scramble to Devise Alternatives After Forest Service Shifts Focus of Management From River to Land-Based Ecosystems." Lewiston Morning Tribune 20 Aug. 1998. 1C.
- 40. "Whitewater Enthusiasts, Chenoweth Rally Against Forest Service Ban." <u>The Associated Press State and Local Wire</u> 24 Aug. 1998. State and Regional.
- 41. "16 Citizens Selected for Hells Canyon Project." <u>Lewiston Morning Tribune</u> 28 Aug. 1998. Local/Regional; 8C.
- 42. Lee, Sandra. "Group Demands to be Heard on Hells Canyon." <u>Lewiston Morning Tribune</u> 12 Sep. 1998.
- 43. "Lawmakers Call for Extended Comment Period for Recreation Area." <u>The Associated Press State & Local Wire</u> 12 Sep. 1998. State and Regional.
- 44. "Roads to Hells Canyon Paved With Good Intentions, But Dispute Lingers." <u>The Associated Press State and Local Wire</u> 21 Dec. 1998. State and Regional.
- 45. Associated Press. "Future of Hells Canyon Roads Stirs Debate; Wallowa County Residents Worry About Latest Move By Conservationists." <u>Lewiston Morning Tribune</u> 22 Dec. 1998. 5A.
- 46. Sterne, Jack K. "One Hell of a Grand Idea: Applying the Lessons of the Grand Canyon Experiment to FERC's Relicensing of the Hells Canyon Complex." *Environmental Law*. Winter 1998, (1055).
- 47. Dickey, Debra Jo. "On the Edge of Wilderness: A Review of Wildlife, Recreation and Motorized Access on the Western Rim of Hells Canyon, Thesis, M.S. University of Montana, 1998.
- 48. Barker, Eric. "County Officials Offer Own Canyon Option; Plan Emphasizes Traditional Uses of Hells Canyon." Lewiston Morning Tribune 9 Jan. 1999.
- 49. "Jetboaters Continue Fight to End Summer Ban." <u>The Associated Press State and Local Wire</u> 27 Aug. 1999. State and Regional.
- 50. Warbis, Mark. "Supreme Court Upholds Adjudication Judge's Wilderness Ruling." <u>The Associated Press State & Local Wire</u> 1 Oct. 1999. State and Regional.
- 51. "Conservationists Dismayed by Proposed Management Plan." The Associated Press State & Local Wire 23 Feb. 2000. State & Regional.
- 52. Fisher, Jim. "Off-Road Vehicle Drivers Spoil Recreation For Others." <u>Lewiston Morning Tribune</u> 1 Jun. 2000. 4A.
- 53. Lee, Sandra. "Court OKs 21-Day Ban on Jetboats in Hells Canyon." <u>Lewiston Morning Tribune</u> 16 Sep. 2000. 1A.
- 54. "Controversial Chasm." <u>Lewiston Morning Tribune</u> 12 Aug. 2001. Local/Regional; 1A.

- 55. Barker, Eric. "Hells Canyon Hits 25; A Quarter Century Ago, Conservationists and Politicians Joined Together to Turn Away Another Dam on the Snake River Leading to the Creation of the Hells Canyon National Recreation Area. The Trouble Is, They Still Can't Keep Politics Out of It." <u>Lewiston Morning Tribune</u> 12 Aug. 2001.
- 56. "Outfitter, Lawmakers Succeed in Upstream Battle to Prevent Dam." <u>The Associated Press State & Local Wire</u> 19 Sep, 2001. State and Regional.
- 57. Cowan, Ron. "Canyon Overflows With Activities. Hells Canyon. The Deepest River Gorge in North America, Can Be Seen by Foot and Boat." <u>Statesman Journal</u> 17 Mar. 2002. Special; N
- 58. "Popular Idaho Petroglyphs Concealed." Los Angeles Times 22 Mar. 2002. A29.
- 59. Cockle, Richard. "At Home on the Range; Born and Raised In Hells Canyon, Fred Talbott's Life Has Involved Everything From World War II Reconnaissance to Forest Service Work. But the 75-Year-Old Oregonian is Happiest Taking Care of Cattle." The Oregonian 9 Jun. 2002.
- 60. "Craig, Crapo and Otter Say Hells Canyon User Fees Are Unwanted." <u>The Associated Press State & Local Wire</u> 19 Jul. 2002. State and Regional.
- 61. "Letter Opposes Hells Canyon Fees." Lewiston Morning Tribune 20 Jul. 2002. 5A.
- 62. Associated Press. "Lawsuit Targets Motorized Use of Hells Canyon Trail." <u>The Colombian</u> 30 Aug. 2002. Clark County/Region.
- 63. Bartuska, Ann M. <u>Statement of Dr. Ann M. Bartuska Executive Director, Invasive Species Initiative The Nature Conservancy</u>. 2 Oct. 2002. Congressional Testimony by Federal Document Clearing House, Inc.
- 64. "Northeast." Statesman Journal 4 Oct. 2002. Life; D.
- 65. Kelleher, Connie. "Idaho Power Must Do More for Salmon and Steelhead." <u>Idaho</u> Statesman 20 Nov. 2002. Local.
- 66. Williams, Elaine. "How Do You Get to Hells Canyon?; Consultant Says Changes Could Help Draw Visitors to Area." <u>Lewiston Morning Tribune</u> 22 Dec. 2002.
- 67. Dey, Ken. "Dams & Fish: The Next 30 Years." Idaho Statesman 24 Jan. 2003. Main.
- 68. Burkholder, Reed. Letter. <u>Idaho Statesman</u> 11 Feb. 2003. Editorial; Opinion.
- 69. "Judge Wants to Cows to Leave Imnaha River." <u>The Associated Press State and Local Wire</u> 19 Feb. 2003. State and Regional.
- 70. "Northeast." Statesman Journal 28 Feb. 2003. Life; D.
- 71. Mills, David, and Jerry Hughes. "Outfitted Recreation is a Key Element of Idaho Economics." Editorial. <u>Idaho Statesman</u> 8 Apr. 2003.
- 72. Zimowsky, Pete. "Group Says Snake River is 8th Most Endangered River Worsens Despite Pledge to Save Salmon." The Idaho Statesman 10 Apr. 2003.
- 73. Dey, Ken. "FERC Sued Over Petition Inaction." <u>Idaho Statesman</u> 2 May. 2003. Business.
- 74. Harden, Blaine. "Utilities Grasp at Power; Proposed Rule on River Dams Angers Environmentalists." The Washington Post 4 May. 2003. A Section.
- 75. "Our View: Flawed Hydro 'Reform'." Editorial. <u>Idaho Statesman</u> 18 May. 2003. Editorial; Opinion.
- 76. Edwards, Greg. "Hydropower Companies Pay Little for U.S. Land Use, Study Finds." Richmond Times-Dispatch 24 May. 2003.
- 77. Bremner, Faith. "Hydropower Plants Pay Little Rent for Federal Land." <u>Gannett News Service</u> 24 May. 2003.

- 78. Dey, Ken. "Idaho Power Files Request to Relicense Dams." <u>The Idaho Statesman</u> 22 Jul. 2003.
- 79. Barker, Eric. "Hells Canyon Plan Opening Ready." <u>Lewiston Morning Tribune</u> 23 Jul. 2003.
- 80. "Management to Emphasize Recreation Over Grazing, Logging." <u>The Associated Press State and Local Wire</u> 26 Jul. 2003. State and Regional.
- 81. Barker, Eric. "New Plan for Hells Canyon is Unspecific; Details of the Plan Should Be Forthcoming." Lewiston Morning Tribune 26 Jul. 2003.
- 82. "After a Decade of Preparation, Idaho Power Files Hells Canyon Relicense with FERC." Energy Central Professional http://pro.energycentral.com 28 Jul. 2003.
- 83. "Northeast." Statesman Journal 8 Aug. 2003. Life; D.

Miscellaneous

Brick, Phil, Pat Hannigan, Ian Kruger. "Common Goals Divided Communities." Whitman College. Jan., 1995.

Hells Canyon Country A Proposal for Recreation Development. 1975. US Dept. of Agriculture, Forest Service, Northern, Intermountain and Pacific Northwest Region. Washington, D.C.

Gehrke, Craig. "Idaho." America's Wilderness Winter 2003-2004 (5).

APPENDIX B: CONTACT INFORMATION

Agency Contacts

Elaine Kohrman, EIS team leader 541-523-1331 Wallowa-Whitman National Forest P.O. Box 907 Baker City, OR 97814

Wallowa-Whitman National Forest Headquarters 1550 Dewey Avenue PO BOX 907 Baker City, OR 97814 (541) 523-6391 www.fs.fed.us/hellscanyon

Hells Canyon National Recreation Area Headquarters/Wallow Mountains Visitors Center 88401 Highway 82 Enterprise, OR 97828 (541) 426-5546

Hells Canyon National Recreation Area-Snake River Office 2535 Riverside Drive PO BOX 699 Clarkston, WA 99403 (509) 758-0616

Hells Canyon National Recreation Area-Idaho Office PO BOX 832 Riggins, ID (208) 628-3916

Community Contacts

Adams County Council, ID 83612-0048 (208) 253-4561

Baker City 1655 First Street PO BOX 650 Baker City, OR 97814 (541) 523-6541 www.bakercity.com

Baker County 1995 Third Baker City, OR 97814 www.bakercounty.org

Baker County Chamber of Commerce 490 Campbell Street Baker City, OR 97814 1-800-523-1235 (541) 523-3356 www.bakerchamber.com

Baker County Visitors Bureau 490 Campbell Street Baker City, OR 97814 (541) 523-3356 www.visitbaker.com

Boise City 150 North Capital Boulevard Boise, ID 83702 (208) 384-4422 www.cityofboise.org

Boise Metro Chamber of Commerce 250 S. 5th Street Suite 800 Boise, ID 83702 208-472-5200 www.boisechamber.org Boise Convention & Visitors Bureau 312 South 9th Street PO BOX 2106
Boise, ID 83702
1-800-635-5240
(208) 344-7777
www.boise.org

Clarkston City 830 5th Street Clarkston, WA 99403 (509) 758-5541

Clarkston Chamber of Commerce 502 Bridge Street Clarkston, WA 99403 (509) 758-7717 www.clarkstonchamber.org

Hells Canyon Chamber of Commerce (Baker County, OR) (541) 742-4222 www.halfwayor.com/chamberofcommerce

Idaho County 320 West Main Grangeville, ID 83530 (208) 983-2751 www.idahocounty.org

Nez Perce County 1225 Idaho Street PO BOX 896 Lewiston, ID 83501 (208) 799-3090 www.co.nezperce.id.us

La Grande City PO BOX 670 La Grande, OR 97850 (541) 962-1302 www.ci.la-grande.or.us/index.cfm

La Grande Visitors Bureau/Union County Tourism 102 Elm Street La Grande, OR 97850 1-800-848-9964 Lewiston City 1134 "F" Street PO BOX 617 Lewiston, ID 83501 (209) 746-3671 www.cityoflewiston.org

Lewiston Chamber of Commerce 111 Main Street Suite 120 Lewiston, ID 83501 1-800-473-3543 (208) 743-3531 www.lewistonchamber.org

Wallowa County 101 S. River Street Enterprise, OR 97828 (541) 426-4543 www.co.wallowa.or.us

Wallowa County Chamber of Commerce 936 West North Street PO BOX 427 Enterprise,OR 97828 1-800-585-4121 www.wallowacountychamber.com

Other Contacts

Brett Brownscombe (Conservation Director)
Hells Canyon Preservation Council
P.O. Box 2768
La Grande, OR 97850
541.963.3950
www.hellscanyon.org

Craig Gehrke The Wilderness Society 2600 Rose Hill, Suite 201 Boise, ID 83705 208.343.8153, ext 11 www.tws.org Mary O'Brien Hells Canyon CMP Tracking Group P.O. Box 12056 Eugene, OR 97440 541.485.6886

Hells Canyon Visitors Association 800 Port Drive Clarkston, WA 99403 1-800-774-7248 (509)-758-7489 www.hellscanyonvisitor.com