

SH
11
.A73
A4
V3

ARLIS

Alaska Resources
Library & Information Services
Anchorage, Alaska

Volume 3

1961-1962

STATE OF ALASKA

William A. Egan, Governor

Alaska Department of Fish and Game

Walter Kirkness, Commissioner

Sport Fish Division

Alex H. McRea, Director

ANNUAL REPORT OF PROGRESS, 1961-1962

FEDERAL AID IN FISH RESTORATION PROJECT F-5-R-3

SPORT FISH INVESTIGATIONS OF ALASKA

Richard Haley, Coordinator, Juneau
Robert Baade, Fishery Biologist, Ketchikan
Roger Wadman, Fishery Biologist, Wrangell
Jeremy Sexsmith, Fishery Biologist, Kodiak
Sidney Logan, Fishery Biologist, Seward
Frank Stefanich, Fishery Biologist, Anchorage
Edward J. Cramer, Fishery Biologist, Anchorage
Rupert E. Andrews, Fishery Biologist, Palmer
George Van Wyhe, Fishery Biologist, Glennallen
Henry J. McKirdy, Fishery Biologist, Fairbanks

INTRODUCTION

This report of progress consists of the job completion reports from the State of Alaska Federal Aid in Fish Restoration Project F-5-R-3, "Sport Fish Investigations of Alaska."

The current project is composed of twenty separate studies and was designed to evaluate the various aspects of the State's recreational fishery resources. The information gathered will provide the necessary background data for better management practices and for the development of future studies. During the current segment, continued emphasis was placed on the overall inventory and cataloging of accessible waters, evaluation of catch data, and investigations on various species of fish.

As a result of several problems of immediate concern, several new studies were instigated during the report year. Data accumulated from these studies has helped solve some problems in projects already in progress.

The population of Alaska is increasing rapidly and this is being reflected in the ever increasing number of "No Trespassing" signs put up by individuals in the vicinity of population centers. Fortunately, much of Alaska's fishery waters are still in the public domain. The division's program of acquiring access to fishing waters continued at a much faster pace since being instigated in 1959. Emphasis is being placed on this job and the successful continuation of this activity will forstall many serious recreational use problems currently facing other states.

The enclosed progress reports are fragmentary in many respects and the interpretations contained therein are subject to re-evaluation as the work progresses.

JOB COMPLETION REPORT
RESEARCH PROJECT SEGMENT

State: ALASKA

Project No: F-5-R-3 Name: Sport Fish Investigations
of Alaska

Job No: 9-G Title: Investigations of
Alaska's Public Fish
Access Requirements.

Period Covered: June 10, 1961 to June 9, 1962

Abstract:

Information obtained from the investigation and evaluation of 420 fisheries for public access needs resulted in the recommendations and the subsequent processing of 79 Use-sites on 86 waters. Total acreage of sites selected is 2,409.82. Effort was extended throughout the State. Need for site acquisition on a given water was based on physical inventory, fishery and angler-use data and information collected in the field from such sources as anglers, lodge-owners, local residents and Eskimo Councils. Techniques are outlined as to the approach to the acquisition of the sites.

Effort was expended on highway and fly-in fisheries existing within present or future State Selection lands. A proposal is submitted recommending that a ten-foot public right-of-way be established on both banks of 48 valuable stream fisheries that in part or whole pass through State lands.

Rights-of-way dedication and private negotiations continued on certain waters, as outlined in this report.

Areas needing additional work were noted, and recommendations concerning these needs submitted. The locational data and other pertinent site information appendancy is tabulated and shown in map form.

Recommendations:

1. Continuation of investigations into off-highway areas.
2. Some form of legislation, on public domain lands, should be implemented to protect entrymen and yet safeguard public rights-of-way. Current legislation lacks this real need.
3. Increase negotiations with private parties in the (1) Anchorage-Matanuska, (2) Fairbanks-Delta, (3) Kenai-Soldotna, and the (4) Juneau-Herbert River areas.
4. Purchase of small sites, in air charter fly-in regions under the R & PP act should relieve a distinct future access site acquisition situation.

Objectives:

To investigate the possible recreational fishing areas in the public domain and to establish the necessity of, and the recommendations for, the selection or withdrawal of lands for public fishing access sites.

Techniques Used:

Phase I

The existing fishery and its estimated potential of providing a higher-use fishery under proper management techniques was evaluated through use of the following sources of data:

1. Inventory - Catalog files of all field fisheries stations.
2. Physical inspection of the waters via aerial, boat and auto means.

3. Interviews with lodge-resort owners, anglers, commercial fishermen, air charter pilots, commercial airlines personnel, big game guides, local Indian and Eskimo Council members.

Phase II

Determination of land status, extent of cadastral engineering within an area for boundary descriptions, and the outlining of the acquisition methods followed the fishery evaluation. The techniques under which sites were requested or the rights-of-way dedicated are:

1. Congressional General Land Grant to State of Alaska under the Act of 7 Jul 58 (72 State 339-343).
2. Land Use Classification as promulgated by Act of 21 June 34 (43 Stat. 1185; 43 USC 871a), as granted to Alaska by 48 USC 353.
3. Quitclaim of interest to surface waters of a non-navigable body of water, 43 USC 931.
4. Preservation of Federal Rights-of-Way via 44 LD 513.
5. Private negotiations with patentees.
6. Congressional grant of rights-of-way over unreserved public domain (43 USC 932, R.S. 2477).
7. Special Land Use Permit (43 USC 2; 43 CFR 258).
8. Community and Recreational Land Selections (48 USC 6a).
9. Recreation and public purposes Act (43 USC 154).
10. Determination and Dedication of historical-use public trails under provisions of 48 USC 23; 43 USC 74.32 and 244; Section 142.22, Chapter 169, SLA 59.
11. Intra-agency transfer of lands (Section 304.2, Chapter 169, SLA 59).

Findings:

Concentrated effort on the physical evaluation of one hundred seventy-three lakes, two hundred forty streams and seven saltwater environs resulted in requests for 79 use-sites. The 2,409.82 acres of high value access units will provide 115,505.8 feet of stream and lake frontage to the sports angler. Recommendations were submitted and approved, on an additional thirty-two waters, but held in abeyance until certain legal procedures can be instituted, and the associated administrative problems settled.

Land Grant Selections:

Sixty-nine use-sites, fronting on 42 lakes and 32 streams, were recommended and subsequently requested for selection, then later classified as public access-recreation tracts. Sport fishermen will be provided access and use of 32,327 feet of lake and 68,191 plus feet of superior stream frontage. Total acreage involved is 1,238.15, plus some 500 feet of rights-of-way. The following table indicates sites requested; for further data please refer to the Appendix and associated maps.

TABLE 1

<u>Site & Map No.</u>	<u>Waters Provided Access</u>	<u>Area Location</u>	<u>Number of Sites</u>
11-1	Wolverine Lake	Palmer	1
12 & 13-3	Troublesome Creek	Talkeetna	2
14-3	Blair Lake	Talkeetna	1
15-3	Byers Creek	Talkeetna	1
16-3	Rabidous Creek	Talkeetna	1
142-3	Crawford Creek	Talkeetna	1
17-4	Jerkie Lake	Glennallen	1
18-4	Mendeltna Creek	Glennallen	1
19-4	Arizona Lake	Glennallen	1
20-4	Tex Smith Lake	Glennallen	1
21-4	Ryan Lake	Glennallen	1
22-4	Lost Cabin Lake	Glennallen	1
23-4	Mae West Lake	Glennallen	1
24 & 25-4	Lees Lake	Glennallen	2

TABLE 1 (Cont'd.)

<u>Site & Map No.</u>	<u>Waters Provided Access</u>	<u>Area Location</u>	<u>Number of Sites</u>
26-4	Moose Lake	Glennallen	1
27-4	Tolsona Lake	Glennallen	1
28-4	Gillispie Lake	Glennallen	1
29 & 30-4	June Lake	Glennallen	2
29-4	Nita Lake	Glennallen	1
31-4	Swede Lake	Glennallen	1
32-4	Wyoming Lake	Glennallen	1
33 to 37-4	Gulkana River	Glennallen	5
38-4	Sevenmile Lake	Paxson	1
39-4	Ninemile Lake	Paxson	1
40-4	Caribou Lake	Paxson	1
41-4	Tangle River #1	Paxson	1
42-4	Tangle #2-Landmark Gap	Paxson	1
43-4	Tangle River #3	Paxson	1
44-4	Landmark Gap Lake	Paxson	1
147-4	Dick Lake	Paxson	1
45-L	Mineral Lake & Creek	Mentasta	1
46-47-7	Becharof Lake	Alaska Peninsula	2
48-7	Lake Ruth	Alaska Peninsula	1
49 to 51-7	Kejulik River	Alaska Peninsula	3
52-7	Deer Creek	Alaska Peninsula	1
53-7	Elizabeth Creek	Alaska Peninsula	1
54 & 55-7	Ugashik Lakes	Alaska Peninsula	2
56-L	Owhat River	Aniak	1
57-L	Craig Lakes #1 to #4	Delta Junction	<u>All</u>
58-5	Tolovana-Chatanika Rivers	Fairbanks	1
59-5	Bear Creek	Nenana	1
60-5	Big Pangengi River	Nenana	1
61-5	Washington Creek	Fairbanks	1
62-5	Globe Creek	Chatanika	1
63-5	Tatalina River	Livengood	1
64-5	Hutlinana River	Manley Hot Springs	1
65 to 68-6	Walker Lake & Tributaries	Brooks Range	4
69 to 70-6	Selby Lake & Tributaries	Brooks Range	2
71-6	Nuturukti Lake & River	Brooks Range	1

TABLE 1 (Cont'd.)

<u>Site & Map No.</u>	<u>Waters Provided Access</u>	<u>Area Location</u>	<u>Number of Sites</u>
72-5	Chatanika River	Chatanika (bank strip)	
143-1	Beverly-Baptist Lakes	Wasilla	1
144-1	Lake Bruce	Wasilla	1
145-1	Meadow Lake #15	Wasilla	1
146-1	Seventeen Mile Lake	Wasilla	1

Several incidents were encountered that directly or indirectly affected public access to sport fishing waters investigations. The most severe area is one where the State must apply for a minimum of some 6,000 acres in unsurveyed domain areas. Our site acreage recommendations are normally of a one-to-twenty acre size, therefore Department of Natural Resources is faced with a larger-than-necessary selection problem. This poses a question on site requests, as to whether access site requests should be made principally on the basis of the whole area of minimum selection, or to consider that the one site and the fishery is sufficiently valuable to the extent of the resulting six thousand acre selection.

A noticeable reduction in homestead, trade and manufacturing, and headquarters site entries was seen during this segment thereby reducing certain problems.

Except for intensified angler rights-of-way problems, as noted in this report, little change in overall access problems occurred during this segment period.

Federal Rights-of-Way Under 44 LD 513:

Access trails surveyed and constructed by the U. S. Fish and Wildlife Service in 1954, and used by the angling public since, were resurveyed and processed per request of the Department of the Interior, Bureau of Land Management. Resurveys were needed due to the fact that on the 1954 traverses, beginning points of each surveyed trail were attached to Richardson Highway mile post signs; these have since been changed as road realignments occurred.

Six rights-of-way were checked, surveyed, and processed for recording with the Bureau of Land Management. Total right-of-way trail is some 12,790 feet, averaging 50-foot widths, and terminating at the requested Gulkana River streamside sites. This river has been included in the public stream bank right-of-way proposal.

TABLE 2

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Area of Location</u>
4-4	Gulkana River	Gulkana
5-4	Gulkana River	Gakona
6-4	Gulkana River	Gakona
7-4	Gulkana River	Gakona
8-4	Gulkana River	Gakona
9-4	Gulkana River	Sourdough

Variations in the interpretation of existing congressional legislation, standard operating procedures, and adjudication created some unusual situations.

Congressional Grant to Alaska of Highway Rights-of-Way:

43 USC 932, provided for public rights-of-way across unreserved public domain, for public highway purposes. However, utilization of this congressional provision was greatly reduced to the working within the Anchorage Land District only. A considerable number of rights-of-way to lakes and streams were surveyed and platted, but are held in abeyance pending CFR clarification. The continuation of acquiring or dedicating fishing trails, in the Fairbanks area, will probably depend on adjudication. The following public access rights-of-way were processed this period:

TABLE 3

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Area</u>	<u>Action Taken</u>
1-5	Kuck Lake	Livengood	Survey platted, and boundary signs posted.
2-4	Arizona Lake	Tazlina	Resurvey.
3-4	Grayling-Crater Lake	Lake Louise	Survey platted.
57-L	Craig Lakes	Delta Junction	Survey platted and boundary signs posted.
----	Gillispie Creek	Paxson	Resurvey.

Locational and descriptive data are contained in the appendix, Maps 4, 5, and the Locational Map. For examples of the type of surveys completed, please review plats of survey of the above waters in the appendix.

Reservation of Lands From All Forms of Appropriation:

The public domain laws contain a provision for reserving lands from normal appropriation via 43 USC 869 (43 CFR 254). Due to increased entry of lands adjacent to Robe Lake, to the extent that the usable shoreline area was being enclosed, there forming "exclusive fisheries", a request was submitted and approved for the classification and reservation of a 15-acre R & PP site with 850 feet of lake front on this Valdez district fishery. Please refer to site number 99-L--Locational Map.

Intra-agency Transfer of Lands, State of Alaska:

Recommendations were submitted, approved, and transfer requests forwarded to Division of Lands on 7 tracts under the provisions of the Alaska Land Code. Sites have been or are to be transferred to this Department under Section 304.2, Chapter 169, SLA 59. Tracts exist on both freshwater and saltwater environs and will provide 11,784 feet of water frontage and 130 acres of public use site. Please refer to the appendix for locational and descriptive data, and

Maps L, 1, 5, and 8. Table 4, below, indicates site work under concepts of this portion of the report.

TABLE 4

<u>Site & Map No.</u>	<u>Fishery</u>	<u>General Location</u>
73-8	Chilkat River	Klukwan
74-L	Aleknagik-Wood River	Dillingham
75-L	Kachemak Bay	Homer
76-L	Eyak Lake & River	Cordova
77-5	Two-Mile Lake	Fairbanks
78-1	Mirror (Bear) Lake	Anchorage
147-1	Fire (Hatchery) Creek	Anchorage

Special Land Use Permit, Bureau of Land Management:

Under the provisions of 43 USC 2 (RS 453, dtd 23 December 54), applications were submitted on three tracts for a total of 27.44 acres with 1,872 feet of lake frontage and 481.80 feet of stream frontage.

TABLE 5

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Area</u>	<u>Action Taken</u>
79-L	Falls Creek	Petersburg	Re-submitted.
80-7	Ugashik Lake Narrows	Alaska Peninsula	Emergency action in order to retain public use-site.
81-7	Ugashik Lake Outlet	Alaska Peninsula	Emergency action in order to retain public use-site.

Certain changes in the character of land entries pointed to action earlier than was anticipated and action was taken. Please refer to appendix and Map 7.

Access Negotiations with Private Individuals:

Continued work in this field, with effort expended on attempting to gain access to 13 waters entirely surrounded by private lands. Successful conclusion of negotiations on many of the waters is still pending due to changes in title, separation of the parents, divorce, death of titleman, and changes from homestead entry into color of title.

TABLE 6

<u>Site & Map No.</u>	<u>Fishery</u>	<u>General Area</u>	<u>Action Taken</u>
82-1	Prador Lake	Wasilla	Initiated talks and title search conducted.
90-1	Matanuska Lake	Palmer	Negotiation with Titlewoman terminated.
94-1	Lower Fire Lake	Anchorage	Grant of lake surface accepted.
89-1	Florence Lake	Willow	Grant pending patent.
91-4	Snowshoe Lake	Eureka	Owners offer of sale refused as land was marsh.
83-4	Lee's Lake	Eureka	Grant of R.O.W. or its refusal pending closer review of qualifications specified by entryman.
85-4	Ryan Lake	Eureka	Indecision by entrywoman.
88-L	Bear Cub Lake	Mentasta	Titleman Ohio resident, summer negotiations to resume.

TABLE 6 (Cont'd.)

<u>Site & Map No.</u>	<u>Fishery</u>	<u>General Area</u>	<u>Action Taken</u>
84-L	Grizzly Lake	Slana	Sale and change of ownership stopped current negotiations.
87-5	Richardson-Clearwater	Delta	Divorce proceeding and determination of community property holds negotiations in abeyance.
86-5	Chisholm Lake	Fairbanks	Negotiations continued, administratrix of estate fears public usage will fire mature spruce stand and increase cabin looting.
92-L	Melnitsa-Dark Lakes	Kodiak	Negotiations cannot be continued until R.O.W. established by Division of Highways.
93-L	Kodiak (Gertrude) Lake	Kodiak	Title search, land status report, appraisal work needed. Conference with Kodiak C of C needed.

Stream-Bank Public Access Rights-of-Way:

Under the provisions of the Department of Natural Resources Title 11, a proposal was submitted to the Lands Commissioner, for the establishment of a public right-of-way parallel to and along the banks of specific streams crossing through saleable State Lands. The proposal, in part, reads as follows:

".....factors contributing to the need of acquiring narrow stream-bank public rights-of-way:

- (1) Nature of Stream Fisheries: The angler, and the general recreationist, needs legal assurance in order to move from pool to pool along the stream in the enjoyment of his pursuits. The pursuit object of an angler--fish, are distributed in specific stream zones. This condition of fish concentration in one area, and generally a lack of fish in other stretches, creates the need for a certain degree of angler freedom of bank movement.

- (2) Existing Stream Access Sites: In the past, approach to providing public access to stream fisheries was the same as that used for lake fisheries. Either a trail was surveyed, platted and dedicated, or a small tract of land was requested/acquired. The anglers using the site, through the years, were finally compressed and restricted to the very short stretch of stream contained within the site.

This has created (1) high concentrations of anglers on the few fishable pools that may exist within the public use-site portion of any given stream, (2) reduction of important recreation factors and esthetic values, (3) over-utilization of the available stream fishery, (4) trespass problems with many homestead, summer cabin, and headquarter land entrymen, and (5) has created large segments of "exclusive Fisheries".

To insure minimum public access and taking into consideration the nature of the fishery and the extent of present angler-use, existing site acquisition methods would isolate large areas of land from natural private enjoyment, progressive use and ownership. This appears neither desirable nor necessary.

- (3) Proposed Solution to Public Access on Stream Fisheries: That a 5-10 foot strip, paralleling both banks of stream be classified as a public access right-of-way. Additional trails (R.O.W.) could be established intermittently along the stream course linking the closest road to the stream R.O.W. Strip. A possible "legal" definition of this stream R.O.W. strip may be:

".....right-of-way strip extending from ordinary stream high water mark (not flood mark) to a point 10 feet landward, and as the high-water mark does shift, going landward with erosion and waterward with accretion, so shifts the landward R.O.W. boundary".

Establishment of such bank R.O.W.'s are to be made on stream fisheries of high potential only.

Such strips would provide continual access to the fishery for both the resident land owners and the visiting angler-recreationist....."

Below are listed those streams containing known high-value sport fisheries that were recommended for inclusion under the stream bank public right-of-way proposal. These waters, in part or whole, cross or will pass through State lands (shaded streams on enclosed maps indicate listing under this proposal).

TABLE 7

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Tributary to</u>	<u>Area Located</u>
99-2	Lake Creek	Yentna River	Susitna Basin
100-2	Thursday Creek	Talachulitna River	Skwentna
101-2	Friday Creek	Talachulitna River	Skwentna
---	Talachulitna Creek	Talachulitna River	Skwentna

TABLE 1 (Cont'd.)

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Tributary to</u>	<u>Area Located</u>
102	Coal Creek	Talachulitna River	Skwentna
103-1			
&2	Little Susitna River	Cook Inlet	Susitna Basin
104-3	Sheep Creek	Susitna River	Sunshine
105-3	Peters Creek	Kahiltna River	Talkeetna
106-3	Montana Creek	Susitna River	Montana
107-1	Willow Creek	Susitna River	Willow
108-5	Chena River	Tanana River	Chena Hot Springs
109-5	N.F. Chena River	Tanana River	Chena Hot Springs
110-5	S.F. Chena River	Tanana River	Chena Hot Springs
111-L	Mineral Lake Outlet Creek to Juct. of Lt. Tok	Tok River	Mentasta Pass
112-2	Deshka River	Susitna River	Susitna Basin
113-2	Alexander Creek	Susitna River	Susitna Basin
114-4	Tangle River	Delta-Tanana River	Paxson
115-8	Peterson Creek	Lynn Canal	Juneau
116-8	Montana Creek	Lynn Canal	Juneau
117-5	Hutlinana Creek	Tanana River	Manley Hot Springs
118-5	Tatalina River	Tolovana River	Livengood
119	Chatanika River	Tolovana River	Fairbanks
141-4	Gulkana River	Copper River	Gulkana
120-4	Felding Lake Outlet Stream	Delta-Tanana River	Paxson
121-2	Rogers Creek	Little Willow Creek	Willow
122-L	Anchor River	Cook Inlet	Anchor Point
123-L	Deep Creek	Cook Inlet	Ninilchik
124-L	Ninilchik River	Cook Inlet	Ninilchik
125-L	Stariski Creek	Cook Inlet	Ninilchik
126-L	Soldotna Creek	Kenai River	Soldotna
127-L	Kenai River	Cook Inlet	Kenai
128-4	Mendestna River	Tazlina River	Glenn Highway
129-8	Big Salmon River	Chilkat River	Klukwan
130-8	Little Salmon River	Chilkat River	Klukwan
131-2	Chuit River	Cook Inlet	Tyonek
132-1	Cottonwood Creek	Knik Arm	Wasilla
133-1	Jim Creek	Knik Arm	Palmer
134-2	Little Willow Creek	Willow River	Willow
135-5	Big Salcha River	Tanana River	Fairbanks

TABLE 7 (Cont'd.)

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Tributary to</u>	<u>Area Located</u>
136-5	Little Salcha River	Tanana River	Fairbanks
137-5	Delta-Clearwater River	Tanana River	Delta Junction
138-5	Shaw Creek	Tanana River	Big Delta
139-5	Goodpaster River	Tanana River	Delta Junction
140-5	W.F. Tolovana River	Tanana River	Livengood

Dedication of Historically Used Public Trails to Sport Fisheries:

Court cases and provision of 48 USC 23, 74.32 and 244 will prepare the way for an appeal. Adjudication on land entries are being made in order to perpetuate the right of the public to the use of four access trails leading from the highway, traversing entered lands, and terminating on a valuable high-use stream fishery.

TABLE 8

<u>Site & Map No.</u>	<u>Fishery</u>	<u>Location</u>	<u>R.O.W. Length</u>	<u>R.O.W. Width</u>
95-1	Willow Creek	Mile Post 6: Willow Hwy.	1160'	30'
96-1	Willow Creek	Mile Post 7: Willow Hwy.	1450'	30'
97-1	Willow Creek	Mile Post 9.1: Willow Hwy.	1015'	30'
98-1	Willow Creek & Peters Creek	Mile Post 15.4: Willow Hwy.	6284'	30'

Under the above provisions, entrymen must indicate such rights-of-way on homestead applications and should the trails be public rights-of-way, the patent is to express such reservation.

The problem appears to center around whether or not a settler has furnished full information as to existing rights-of-way (trails) within his land entry and whether these exist, historically, as public ways in common use.

APPENDIX A
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Wolverine Lake	660.00' (1)	<u>Sec 7, T18N, R3E, SM.</u> Lot 7 & 8	9.4
	Troublesome Creek #1	420.00' (s)	<u>Sec 5, T24N, R5W, SM.</u> NE ⁴ SE ⁴ SE ⁴	7.2
	Troublesome Creek #2	1420.00' (s)	<u>Sec 4, T29N, R5W, SM.</u> N ² NW ⁴ SE ⁴ NE ⁴ SE ⁴ , NW ⁴ NE ⁴ SE ⁴ NE ⁴ SE ⁴ , W ² E ² NE ⁴ NE ⁴ SE ⁴ , N ² NE ⁴ NE ⁴ NE ⁴ SE ⁴ .	7.15
	Blair Lake	370.00' (1)	<u>Sec 3, T28N, R5W, SM.</u> E ² NW ⁴ NW ⁴ SE ⁴	4.8
	Byers Creek	994.00' (s)	<u>Sec 4, T30N, R5W, SM.</u> S ² SE ⁴ NW ⁴ SE ⁴ , W ² SW ⁴ SW ⁴ NE ⁴ SE ⁴ , S ² NW ⁴ SW ⁴ NE ⁴ SE ⁴ .	6.75
	Rabidous Creek	680.00'+(s)	<u>Sec 16, T24N, R5W, SM.</u> N ² N ² NE ⁴ NE ⁴ , N ² SW ⁴ NW ⁴ NE ⁴ NE ⁴ . <u>Sec 9</u> SW ⁴ SW ⁴ SE ⁴ SE ⁴	11.64
	Jerkie Lake	1080.00'+(1)	<u>Sec 15, T3N, R7W, CRM.</u> S ² NE ⁴ NE ⁴	13.0
	Mendeltna Creek	780.00'+(s)	<u>Sec 8, T3N, R7W, CRM.</u> W ² W ² NW ⁴ SE ⁴ SE ⁴ , E ² NE ⁴ SW ⁴ SE ⁴ .	3.7

APPENDIX A (Cont.)
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Arizona Lake	750.00'±(1)	<u>Sec 11, T3N, R7W, CRM.</u> S ² SE ⁴ NE ⁴ NW ⁴ , N ² NE ⁴ SE ⁴ NW ⁴	7.82
	Tex Smith Lake	660.00'±(1)	<u>Sec 26, T4N, R6W, CRM.</u> W ² W ² SW ⁴ SE ⁴	5.1
	Ryan Lake	670.00'±(1)	<u>Sec 23, T3N, R8W, CRM.</u> W ² SE ⁴ NW ⁴ SE ⁴	4.7
	Lost Cabin Lake	725.00'±(1)	<u>Sec 32, T4N, R5W, CRM.</u> E ² SW ⁴ SW ⁴ SE ⁴ , SE ⁴ SW ⁴ SE ⁴	9.6
	Mae West Lake	660.00'±(1)	<u>Sec 26, T4N, R5W, CRM.</u> NE ⁴ NE ⁴ SE ⁴	8.9
	Lee's Lake #1	330.00'±(1)	<u>Sec 31, T4N, R6W, CRM.</u> S ² SE ⁴ SW ⁴ NW ⁴ , S ² SW ⁴ SE ⁴ NW ⁴	6.1
	Lee's Lake #2	660.00'±(1)	<u>Sec 31, T4N, R6W, CRM.</u> SE ⁴ NW ⁴ NE ⁴	6.4
	Moose (Tazlina) Lake	1250.00'±(1)	<u>Sec 13, T4N, R5W, CRM.</u> NE ⁴ SW ⁴	19.7
	Tolsona Lake	670.00'±(1)	<u>Sec 13, T4N, R5W, CRM.</u> SW ⁴ SE ⁴	5.9

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Lake Gillispie	682.00' (1)	<u>Sec 30, T12N, R1W, CRM.</u> W ² NE ⁴ SW ⁴ SE ⁴	4.2
	Nita-June Lakes	(Nita) 790.00' (1) (June) 245.00' (1)	<u>Sec 6, T11N, R1W, CRM.</u> NE ⁴ SW ⁴ NE ⁴ , NW ⁴ SW ⁴ NE ⁴	13.1
	June Lake #2	330.00'+(1)	<u>Sec 32, T12N, R1W, CRM.</u> W ² NW ⁴ SW ⁴ SW ⁴ SW ⁴ <u>Sec 31: E²NE⁴SE⁴SE⁴SE⁴</u>	1.94
	Swede Lake	1320.00' (1) 90.00' (s)	<u>Sec 31, T22S, R10E, FM.</u> E ² NW ⁴ NW ⁴ NE ⁴	9.4
	Wyoming Lake	330.00' (1)	<u>Sec 31, T12N, R1W, CRM.</u> W ² NW ⁴ SW ⁴ NE ⁴ SE ⁴ , E ² NE ⁴ SE ⁴ NW ⁴ SE ⁴	1.8
	Gulkana River	1320.00'+(s)	<u>Sec 27, T6N, R1W, CRM.</u> SW ⁴ NW ⁴ NE ⁴ , W ² SE ⁴ NW ⁴ NE ⁴ , NW ⁴ NW ⁴ SW ⁴ NE ⁴ , S ² NE ⁴ SE ⁴ NW ⁴ , NE ⁴ NE ⁴ , SE ⁴ NW ⁴ , W ² SE ⁴ SE ⁴ NW ⁴ , SE ⁴ SE ⁴ SE ⁴ NW ⁴ .	11.5
	Gulkana River	1920.00'+(s)	<u>Sec 11, T6N, R1W, CRM.</u> E ² SW ⁴ NW ⁴ SE ⁴ , W ² W ² SE ⁴ NW ⁴ SE ⁴ , N ² NW ⁴ SW ⁴ SE ⁴ , W ² NW ⁴ NE ⁴ SW ⁴ SE ⁴ .	9.9

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Gulkana River	2310.00' (s)	<u>Sec 22, T7N, R1W, CRM.</u> SW ⁴ SE ⁴ NE ⁴ , S ² S ² SE ⁴ SE ⁴ NE ⁴ , W ² W ² NW ⁴ SE ⁴ NE ⁴ , N ² NE ⁴ NE ⁴ SE ⁴ .	10.6
	Gulkana River	1200.00' (s)	<u>Sec 4, T7N, R1W, CRM.</u> NE ⁴ NE ⁴ SE ⁴	7.8
	Gulkana River	2300.00' (s)	<u>Sec 33, T8N, R1W, CRM.</u> E ² NE ⁴ NW ⁴ SW ⁴ , W ² NW ⁴ NE ⁴ SW ⁴ , SW ⁴ SW ⁴ SE ⁴ NW ⁴ , NE ⁴ SW ⁴ SE ⁴ NW ⁴ , SE ⁴ NE ⁴ SE ⁴ NW ⁴ , W ² NW ⁴ SW ⁴ NE ⁴ .	16.1
	Sevenmile Lake	1325.00' ±(1)	<u>Sec 15, T21S, R11E, FM.</u> S ² N ² SW ⁴ NE ⁴ , N ² S ² SW ⁴ NE ⁴	17.5
	Ninemile Lake	700.00' ±(1)	<u>Sec 19, T21S, R11E, FM.</u> S ² SW ⁴ SE ⁴	16.3
	Caribou Lake	540.00' (1)	<u>Sec 27, T21S, R10W, FM.</u> NW ⁴ NE ⁴ NE ⁴	5.6
	Tangle River #1	625.00' (s) 295.00' (1)	<u>Sec 8, T22S, R9E, FM.</u> E ² NE ⁴ SW ⁴ SW ⁴ , SE ⁴ SE ⁴ NW ⁴ SW ⁴	6.24
	Tangle #2-Landmark Gap Rivers	1250.00' (s) 785.00' (1)	<u>Sec 26, T21S, R9E, FM.</u> N ² N ² SW ⁴ SE ⁴ NW ⁴ , NW ⁴ SE ⁴ NW ⁴ , E ² NE ⁴ SE ⁴ NW ⁴ , W ² SE ⁴ NE ⁴ NW ⁴	11.8

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Tangle River #3	1850.00'±(s)	<u>Sec 23, T21S, R9E, FM.</u> E ² NE ⁴ NE ⁴	10.7
	Landmark Gap Lake	720.00'±(1)	<u>Sec 7, T21S, R9E, FM.</u> NW ⁴ NE ⁴ SW ⁴	6.6
	Mineral Lake	600.00'±(s) 350.00'±(1)	<u>Sec 32, T14N, R11E, CRM.</u> E ² NE ⁴ NW ⁴ SE ⁴ , W ² W ² NW ⁴ NE ⁴ SE ⁴ , E ² SE ⁴ NW ⁴ SE ⁴ , W ² W ² SW ⁴ NE ⁴ SE ⁴ .	10.1
	Becharof Lake #1	1325.00'±(1)	<u>Sec 21, T29S, R42W, SM.</u> NW ⁴ NE ⁴	14.2
	Becharof Lake #2	1200.00'±(1)	<u>Sec 5, T30S, R42W, SM.</u> S ² NW ⁴ SE ⁴	17.4
	Lake Ruth	650.00'±(1)	<u>Sec 9, T30S, R42W, SM.</u> N ² NE ⁴ SE ⁴ SW ⁴	4.2
	Kejulik River #1	2280.00'±(s)	<u>Sec 7, T27S, R40W, SM.</u> S ² NE ⁴ NW ⁴ SE ⁴ , S ² NW ⁴ NE ⁴ SE ⁴ , S ² SE ⁴ NW ⁴ SE ⁴ , S ² SW ⁴ NE ⁴ SE ⁴ .	13.2
	Kejulik River #2	660.00'±(s)	<u>Sec 18, T27S, R39W, SM.</u> S ² NW ⁴ SW ⁴ NE ⁴	4.7

APPENDIX A (Cont.)
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Kejulik River #3	600.00'±(s)	<u>Sec 18, T27S, R39W, SM.</u> NE ⁴ NW ⁴ NW ⁴ NE ⁴ , NW ⁴ NE ⁴ NW ⁴ NE ⁴	3.5
	Deer Creek	420.00'±(1) 365.00'±(s)	<u>Sec 30, T29S, R45W, SM.</u> NE ⁴ SW ⁴ NE ⁴ , N ² SW ⁴ SW ⁴ NE ⁴	9.2
	Elizabeth Creek	675.00'±(1) 285.00'±(s)	<u>Sec 18, T32S, R46W, SM.</u> SE ⁴ SW ⁴ NW ⁴	6.1
	Ugashik #1	1550.00' (s) 100.00'±(1)	<u>Sec 25, T30S, R48W, SM.</u> SW ⁴ NE ⁴ NW ⁴ , N ² NW ⁴ SE ⁴ NW ⁴	9.0
	Ugashik #2	890.00' (1) 400.00'±(s)	<u>Sec 29, T30S, R46W, SM.</u> S ² SW ⁴ NW ⁴ , NE ⁴ SW ⁴ NW ⁴ , E ² E ² NW ⁴ SW ⁴ NW ⁴ , W ² SW ⁴ NE ⁴ NW ⁴ , NE ⁴ SW ⁴ NE ⁴ NW ⁴ , SE ⁴ NW ⁴ NE ⁴ NW ⁴ .	16.1
	Owhat River	1320.00'±(s)	<u>Sec 3, T17N, R56W, SM.</u> S ² SE ⁴ NW ⁴ NW ⁴ , NE ⁴ SW ⁴ NW ⁴	6.8
	Craig Lakes #1 - #4	2590.00'±(1)	<u>Sec 5, T14S, R16E, FM.</u> SW ⁴ SW ⁴ NW ⁴ , W ² SE ⁴ SW ⁴ NW ⁴ , W ² NW ⁴ NW ⁴ SW ⁴ <u>Sec 6, T14S, R16E, FM.</u> SE ⁴ SW ⁴ NE ⁴ , S ² SE ⁴ NE ⁴ , S ² S ² SE ⁴ NE ⁴ SE ⁴ NE ⁴ , SE ⁴ NE ⁴ SE ⁴ .	43.2

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Tolovana-Chatanika Rivers	1650.00'+(s)	<u>Sec 13, T3N, R9W, FM.</u> SE ⁴ SW ⁴ NW ⁴ , W ² SW ⁴ SE ⁴ NW ⁴ , S ² NE ⁴ SW ⁴ NW ⁴ , SW ⁴ NE ⁴ SE ⁴ NW ⁴ .	17.3
	Bear Creek	780.00'+(s)	<u>Sec 14, T9S, R9W, FM.</u> NE ⁴ NE ⁴ SE ⁴ SW ⁴ NE ⁴ , W ² E ² SE ⁴ SW ⁴ NE ⁴ , E ² NW ⁴ SE ⁴ SW ⁴ NE ⁴ , SW ⁴ SE ⁴ SW ⁴ NE ⁴ .	7.4
	Big Pangengi River	750.00'+(s)	<u>Sec 34, T11S, R8W, FM.</u> W ² E ² SE ⁴ NE ⁴ SE ⁴ , E ² SW ⁴ SE ⁴ NE ⁴ NE ⁴ .	3.4
	Washington Creek	990.00'+(s)	<u>Sec 25, T4N, R2W, FM.</u> SE ⁴ SE ⁴ SE ⁴ NE ⁴ NW ⁴ , NE ⁴ NE ⁴ NE ⁴ SE ⁴ NW ⁴ , S ² SW ⁴ NW ⁴ NE ⁴ , NE ⁴ SW ⁴ NW ⁴ NE ⁴ , NW ⁴ SE ⁴ NW ⁴ NE ⁴ .	8.12
	Globe Creek	1260.00'+(s)	<u>Sec 3 T5N, R3W, FM.</u> S ² SW ⁴ SE ⁴ NW ⁴ , W ² SE ⁴ SE ⁴ NW ⁴ , N ² NE ⁴ SE ⁴ SE ⁴ NW ⁴ , N ² NW ⁴ NE ⁴ SW ⁴ , N ² S ² NW ⁴ NE ⁴ SW ⁴ , N ² NW ⁴ NE ⁴ NE ⁴ SW ⁴ .	18.74
	Tatalina River	1300.00'+(s)	<u>Sec 13, T6N, R4W, FM.</u> S ² NW ⁴ NW ⁴ SW ⁴ , N ² N ² SW ⁴ NW ⁴ SW ⁴ , <u>Sec 14, T6N, R4W, FM.</u> SE ⁴ NE ⁴ NE ⁴ SE ⁴ , E ² SE ⁴ NE ⁴ SE ⁴ .	13.75

APPENDIX A (Cont.)
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Hutlinana River	960.00'+(s)	<u>Sec 27, T4N, R13W, FM.</u> NE ⁴ NW ⁴ NE ⁴ , W ² NW ⁴ NE ⁴ NE ⁴	15.0
	Walker Lake - Betz Creek	200.00'+(s) 125.00'+(1)	<u>Sec 18, T20N, R20E, Kateel River Meridian.</u> S ² SW ⁴ SE ⁴ NE ⁴ , N ² NW ⁴ NE ⁴ SE ⁴ .	4.6
	Walker Lake - Walker Creek	165.00'+(1) 672.00'+(s)	<u>Sec 8, T19N, R20E, Kateel River Meridian.</u> SE ⁴ NW ⁴ NE ⁴ SW ⁴ , E ² SW ⁴ NE ⁴ SW ⁴ , E ² E ² SE ⁴ NE ⁴ SW ⁴ .	8.75
	Walker Lake - Carter Creek	420.00'+(s) 545.00'+(1)	<u>Sec 20, T20N, R20E, Kateel River Meridian.</u> N ² SW ⁴ SW ⁴ SW ⁴ , S ² NW ⁴ SW ⁴ SW ⁴ .	6.3
	Walker Lake - Walker River	665.00' (s) 495.00' (1)	<u>Sec 13, T21N, R19E, Kateel River Meridian.</u> N ² NW ⁴ NW ⁴ NW ⁴ .	9.8
	Selby - Narvak Lakes	50.00' (s) 690.00' (1)	<u>Sec 5, T17N, R15W, Kateel River Meridian.</u> E ² SE ⁴ SW ⁴ SW ⁴ SW ⁴ , SW ⁴ SE ⁴ SW ⁴ SW ⁴ <u>Sec 8, T17N, R15W, Kateel River Meridian.</u> W ² NE ⁴ NW ⁴ , NE ⁴ NW ⁴ NW ⁴ NW ⁴	9.2

APPENDIX A (Cont.)
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Selvy Lake & River Site	330.00'+(s) 980.00'+(1)	<u>Sec 25, T17N, R14E, Kateel River Meridian.</u> NE ⁴ SE ⁴ NE ⁴ NE ⁴ , E ² NE ⁴ NE ⁴ NE ⁴ <u>Sec 30, T17N, R15E, Kateel River Meridian.</u> W ² NW ⁴ NW ⁴ NW ⁴	5.7
	Nuturukti Lake & River Site	660.00'+(1) 450.00'+(s)	<u>Sec 13, T18N, R19E, Kateel River Meridian.</u> W ² NW ⁴ SW ⁴ SE ⁴ , E ² NE ⁴ SE ⁴ SW ⁴	8.6
	Crawford Creek	635.00' (s)	<u>Sec 6, T27N, R5W, S.M.</u> SW ⁴ NW ⁴ SW ⁴ NE ⁴ , NW ⁴ SW ⁴ SW ⁴ SE ⁴	5.0
	Beverly & Baptist Lakes	740.00' (1) 975.00' (1)	<u>Sec 36, T18N, R2W, S.M.</u> N ² of Lot 2	8.9
	Lake Bruce	340.00' (1)	<u>Sec 26, T18N, R2W, S.M.</u> NW ⁴ of Lot 1	1.46
	Chatanika River, Mile 30-39±	32,520.00'+(s)	<u>Sec 12, T4N, R2E, F.M.</u> E ² NE ⁴ NW ⁴ , SW ⁴ NE ⁴ NW ⁴ , N ² SW ⁴ NW ⁴	50.0
	Steese Highway		<u>Sec 11</u> SE ⁴ SE ⁴ NE ⁴ , W ² NE ⁴ SE ⁴ , SE ⁴ SE ⁴ , E ² SW ⁴ SE ⁴	80.0

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Steese Highway (continued)		<u>Sec 14</u> E ² NW ⁴ NE ⁴ , SW ⁴ NW ⁴ NE ⁴ , SE ⁴ NW ⁴ , W ² NE ⁴ SW ⁴ , NW ⁴ SE ⁴ SW ⁴ , N ² SW ⁴ SW ⁴	120.0
			<u>Sec 15</u> SE ⁴ SE ⁴ , S ² SW ⁴ SE ⁴	
			<u>Sec 22</u> N ² SE ⁴ NW ⁴ , S ² NE ⁴ NW ⁴ , NE ⁴ NE ⁴ NW ⁴ , E ² SW ⁴ NW ⁴ , N ² NW ⁴ SW ⁴ .	90.0
			<u>Sec 21</u> SE ⁴ NE ⁴ , N ² SE ⁴ , N ² S ² SW ⁴ , S ² NE ⁴ SW ⁴ , NE ⁴ NE ⁴ SW ⁴ .	190.0
			<u>Sec 20</u> S ² SE ⁴ SE ⁴	70.0
			<u>Sec 29</u> N ² NE ⁴ , SW ⁴ NW ⁴ , N ² SE ⁴ NW ⁴ , NE ⁴ NW ⁴ .	180.0
			<u>Sec 30</u> N ² SE ⁴ NE ⁴ , S ² NE ⁴ NE ⁴	40.0
	Meadow Lake #15	335.00' (1)	<u>Sec 22, T18N, R2W, S.M.</u> SE ⁴ of Lot 3	3.1
	Seventeen Mile Lake	210.00' (1)	<u>Sec 20, T14N, R3E, S.M.</u> Lot 10	2.82

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
State Selection Requests	Dick Lake	1320.00' (1)	Sec 31, T13N, R21W, CRM. ⁴ / ₄ ⁴ / ₄ ⁴ / ₄ SE ⁴ / ₄ , NW ⁴ / ₄ SW ⁴ / ₄ NE ⁴ / ₄ SE ⁴ / ₄ , S ² / ₄ SW ⁴ / ₄ SE ⁴ / ₄ NE ⁴ / ₄	10.2

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	R.O.W. LENGTH	R.O.W. WIDTH	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
44 LD 513	Gulkana River Trail #1	1850.00'±	50'	50'	Existing and traversing NW ⁴ NW ⁴ , <u>Sec 26</u> ; S ² SE ⁴ , N ² NE ⁴ of <u>Sec 27</u> , T6N, R1W, CRM. Mile Post 129.16	
	Gulkana River Trail #2	1650.00'±	50'	50'	Existing and traversing NW ⁴ NW ⁴ , <u>Sec 26</u> ; S ² SE ⁴ , N ² NE ⁴ of <u>Sec 27</u> , T6N, R1W, CRM. Mile Post 129.16	
	Gulkana River Trail #3	1556.00'±	50'	50'	<u>Sec 11, T6N, R1W, CRM.</u> SE ⁴ SE ⁴ , S ² S ² , Mile 131.63	
	Gulkana River Trail #4	2544.00'±	50'	50'	<u>Sec 23, T7N, R1W, CRM.</u> N ² SW ⁴ , Mile 136.7	
	Gulkana River Trail #5	3250.00'±	50'	50'	<u>Sec 3, T7N, R1W, CRM.</u> W ² NW ⁴ SE ⁴ , SW ⁴ , Mile 139.6	
	Gulkana River Trail #6	1220.00'±	50'	50'	<u>Sec 33, T8N, R1W, CRM.</u> N ² NE ⁴ , Mile 141.45	

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	R.O.W. LENGTH	R.O.W. WIDTH	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
43 USC 932	Kuck Lake	1191.00'	50'	100'	Survey blazed and platted trail. Mile 7, Livengood-Manley Hot Springs Road	
	Arizona Lake	1251.5'	50'	200'	Survey, blazed and platted trail. Mile 155.89, Glenn Highway.	Plus Site
	Crater-Grayling Lake	7446.00'	200'	300'+	Surveyed, blazed and platted trail. Mile 7, Lake Louise Road.	
	Craig Lake 1-4	2545.60'	100'	100'(1)	Surveyed, blazed and platted trail .289 miles in length, 1.5 miles Wly of Mile 1383, Alaska Highway	
	Gillispie Creek	2033.20'	50'	2000'+(s)	Mile 169.55, Richardson Highway.	

APPENDIX A (Cont.)
 REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
Intra-agency Land Transfer	Chilkat River	348.00' (s)	U.S.S. 3742	4.10
	Lake Aleknagik	150.00'±(1) 534.00'±(s)	Beginning at Corner 1, same Corner #1 of the Frank T. Walunga headquarter entry on The Sly bank of Wood River, approximately 3/4 mile Ely of NE Cor of E. Smith homestead entry (Anch. 028275), at approx- imate Lat. 59°16'45" N., Long. 158°35' W; thence South 330 feet parallel to the Wly boundary of Walunga entry to Corner 2, thence Wly 660 feet to Corner 3; thence Nly 330 feet to Sly bank of Wood River to Corner 4; thence Ely 660 feet along the Sly bank of Wood River to Cor- ner 1, the point of beginning. Tract contains 5 acres, more or less, with 660 feet shoreline on the Wood River.	5.00
	Homer Spit - Kachemak Bay	826.00'±(1)	<u>Sec 1, T7S, R13W, S.M.</u> Lots 16 & 17	7.32
	Eyak River and Lake	1200.00'±(s) 736.00'±(1)	<u>Sec 30, T15S, R2W, CRM.</u> S ² SW ⁴ SE ⁴ <u>Sec 31, T15S, R2W, CRM.</u> W ² NE ⁴ NE ⁴ NE ⁴ , NW ⁴ NE ⁴ NE ⁴ , N ² SW ⁴ NE ⁴ NE ⁴	44.7

APPENDIX A (Cont.)
REQUESTED ACCESS SITES - STATE LAND GRANTS

ACQUISITION METHOD	NAME OF WATER	STREAM OR LAKE FRONTAGE	LEGAL DESCRIPTION	ACREAGE
Intra-agency Land Transfer	Two-Mile Lake	6500.00'±(1)	<u>Sec 24, T1S, R1W, F.M.</u> <u>Part 1:</u> S ² NE ⁴ NW ⁴ SW ⁴ , SE ⁴ NW ⁴ SW ⁴ , E ² SW ⁴ SW ⁴ . <u>Part 2:</u> That surface water area, to mean high water line (mark), existing upon the Unnatural pools of the SW ⁴ of Sec 24.	44± S.A.
	Mirror Lake	670.00' (1)	<u>Sec 35, T16N, R1W, S.M.</u> S ² of Lot 5	4.91
	Fire Lake Creek	820.00'±(s)		19.20
Special Land Use Permit	Falls Creek	481.80' (s)	<u>Sec 11, T60S, R79E, CRM.</u> S ² of Lot 5 and W ² SW ⁴ NW ⁴ SE ⁴	8.24
	Ugashik #1	820.00' (s)	<u>Sec 29, T30S, R46W, S.M.</u> S ² SW ⁴ NW ⁴ , NE ⁴ SW ⁴ NW ⁴ , E ² E ² NW ⁴ SW ⁴ NW ⁴	10.2
	Ugashik #2	1,050.00' (s)	<u>Sec 25, T30S, R48W, S.M.</u> SW ⁴ NE ⁴ NW ⁴ , N ² SW ⁴ SE ⁴ NW ⁴	9.0
Reserved Lands	Robe Lake	850.00'	Beg. Cor 1 (approx. Lat. 61°05'05", and Long. 146°07'30"), on shoreline of Robe Lake; thence 850' S to Cor 2; thence 850' W to Cor 3; thence 870' N to Robe Lake; thence meandering the shore of Robe Lake 850' to Cor 1.	15.

DISTRIBUTION & LOCATION OF MAPS 1 TO 8

MAP 1

Upper Cook Inlet Area

- 166 -

MAP 2

Lower Susitna River Area

EJC 62

MAP 3

Upper Susitna - Chulitna River

EJC 62

MAP 4

EJC 62

MAP 5

Tanana - Chatanika Area

- 171 -

MAP 6

Kobuk River Area

MAP 7

Alaska Pennisular Area

Although such public ways were not administratively processed by the governing agency under existing legislation at a previous date, the fact that they were and still are used by the public constitutes dedication, and therefore patent must note such routes.

Acknowledgements:

The following personnel and agencies contributed material assistance to this project segment:

1. Fishery Biologists, Division of Sport Fisheries, this Department, throughout the State.
2. Alaska Division of Lands, Department of Natural Resources.
3. The Anchorage Lands Office, Bureau of Land Management, Department of the Interior.
4. Conservation Officers, Division of Protection, this Department, throughout the State.
5. The Izaak Walton Club (Anchorage), Matanuska Valley Sportsmen (Palmer), and the Tanana Valley Sportsmen (Fairbanks).

Prepared by:

Approved by:

Edward J. Cramer
Fishery Biologist

Richard Haley
D-J Coordinator

Alex H. McRea, Director
Sport Fish Division