
 
         
 

SLATE CREEK  
HUC 30502, Zone 1, Kuskokwim River Region 

 
 
 

 

 
FINAL 

 
INTERIM SUMMARY REPORT 

 
 
 

Prepared by Nicole Lantz, Historian I 
 
 

Office of History and Archaeology 
Department of Natural Resources 

State of Alaska 
 

 
 

Kuskokwim Assistance Agreement 
Phase II-B Submission  

 
 

October 19, 2010 
 
 
 

Office of History and Archaeology Navigable Waters Research Report No. 11 


Slate Creek, HUC 30502, Zone 1                                                               Page   i 
Phase II-B:  Interim Summary Report 
 
 

PREFACE 
 
The research and writing of this study is funded by the U.S. Department of the Interior, Bureau 
of Land Management (BLM) through the Navigability Assistance Agreement (Cooperative 
Agreement # LO9AC15466).  The State of Alaska (State) and BLM established an assistance 
agreement in 2004 to facilitate the preparation of navigability reports that could be used for a 
variety of purposes, including the process for determining who owns title to the land under 
inland water bodies.  Under the Statehood Compact, land under navigable waterways is reserved 
to the State.  Navigability is based on historic use of water bodies for travel, trade and commerce 
up to the time of Statehood (1959), or recent use of the water bodies that demonstrates 
susceptibility to travel, trade and commerce in 1959. 
 
The Navigability Assistance Agreement began as a pilot project focused on researching the 
history of use of water bodies in the Kuskokwim River region.  The scope of work for the 
Assistance Agreement calls for identifying potentially navigable water bodies where the United 
States is an upland landowner or may otherwise have a potential interest in the submerged lands; 
gathering information from BLM records and a 1985 regional history of the Kuskokwim River 
region; writing narrative histories of each water body summarizing land status, land conveyance 
decisions, past navigability determinations, physical character of the water body, and a history of 
use on the water body.  These reports are prepared in stages.  The first stage (Phase I-A) consists 
of land status.  An interim summary report (Phase II-B) is generally limited to information in the 
files of the U.S. Department of Interior and a regional history of the Kuskokwim River region 
written by C. Michael Brown in 1985.  A final summary report (Phase IV) incorporates 
expanded research in materials located in other state and federal agency files, the holdings of 
various libraries and archives in Alaska, and interviews with people who have knowledge of use 
of the water body. 
 
The present report represents work at the Phase II-B level.  The research and writing of this 
report was conducted by State employees working under the guidance of an Assistance 
Agreement Management Team composed of representatives of BLM and the State.  The 
management team sets priorities, reviews the reports on water bodies at various stages, and 
decides at what point enough research, analyses and writing has been completed on each specific 
water body.  The management team directed the authors of these reports to refrain from drawing 
conclusions about the water body’s navigability or susceptibility to navigability.  Rather, the 
management team directed the authors to provide an overview at the end of the report 
summarizing the types of evidence of historic and contemporary use and highlighting those areas 
(such as portions of the water body) where gaps in knowledge remain and additional research 
might be warranted.   
 
Documents that are key to understanding agency decision making or the point of view of an 
interested party are indicated as Attachment 1, Attachment 2, etc., which appear after the 
corresponding endnotes.  These documents are listed in the Table of Attachments and can be 
viewed in their entirety in a separate PDF file that supplements this report.  For other completed 
Navigable Waters Research Reports in this series, see Alaska Department of Natural Resources 
website:   http://www.dnr.state.ak.us/mlw/nav/naar 


Slate Creek, HUC 30502, Zone 1                                                               Page   ii 
Phase II-B:  Interim Summary Report 
 
 

Table of Contents 
Preface .............................................................................................................................................. i 
Table of Contents ............................................................................................................................ ii 
Table of Figures .............................................................................................................................. ii 
Table of Tables ............................................................................................................................... ii 
Attachments (in PDF format) .......................................................................................................... ii 
I.    Introduction ...............................................................................................................................1 
II.   Land Status ................................................................................................................................3 
III. BLM Navigability Determinations and Trail Easements ...........................................................6 
IV. Physical Character of the Waterway ........................................................................................11 
V.   Evidence of Use of the Waterway ...........................................................................................11 

   Early Native Use of Slate Creek .............................................................................................11 
   Mining on Slate Creek ............................................................................................................12 
   Local Use of Slate Creek from BLM Interviews .....................................................................16 
   Recent Native Use of Slate Creek Documented in Native Allotment Files .............................17 
   Other Recent Use of Slate Creek ............................................................................................19 

VI. Summary ..................................................................................................................................20 
Endnotes .........................................................................................................................................20 

 Table of Figures 
Figure 1.  Map of Zone 1, HUC-30502, showing the location of Slate Creek. .............................. 1 
Figure 2.  Map of Slate Creek showing associated MTR and Land Ownership Status. ................. 4 
Figure 3.  Map of Slate Creek showing river miles ........................................................................ 5 
Figure 4.  Detail of Geological Sketch map of the Goodnews                                                      

Bay Region from 1919 by G.L. Harrington. ................................................................ 13 
Figure 5.  Historic photo by I.M. Reed in 1931 looking up Slate Creek from near                       

the mouth of Bull Creek, a small tributary south of Wattamuse Creek. ...................... 14 
Figure 6.  Lynda Shade’s Native allotment AA-54569-B, near Slate Creek. ............................... 16 
Figure 7.  Photo depicts Slate Creek at river mile 7 near Mary Smith’s Native Allotment ......... 19 
 
 

Table of Tables 
Table 1. Summary of BLM Navigability Determinations for Slate Creek...................................10   
 
 

Attachments (in PDF format) 
Attachment   1. Cliff Ells, Realty Specialist, Summary of Goodnews Bay Village Easement 

Proposals Meeting on September 11, 1975, November 15, 1976, BLM files, 
                           F-14862-A. 
Attachment   2. Stanley Bronczyk, Realty Specialist, BLM Easement Task Force Meeting on 

Goodnews Bay January 31, 1977, BLM files, F-14862-EE. 


Slate Creek, HUC 30502, Zone 1                                                               Page   iii 
Phase II-B:  Interim Summary Report 
 
 

Attachment   3. Curtis V. McVee, Letter from State Director to Chief Division of Technical 
Services (941), Final Easements for the Village of Goodnews Bay, April 4, 
1978, BLM files, F-14862-EE.  

Attachment   4. State Director for BLM, to Chief, Division of ANCSA and State Conveyances 
(960), Memorandum DRAFT, Final Easements for the Village of Goodnews 
Bay, July 29, 1982, BLM files, F-14862-EE. 

Attachment   5. James E. Culbertson, Natural Resource Officer, Alaska Department of Natural 
Resources, to Mr. Robert Arnold, Assistant to the State Director for 
Conveyance Management, Letter summarizing easements, October 26, 1982, 
BLM files, F-14862-EE. 

Attachment   6. Felix P. Hess, Land Planner for Calista Corporation, to Mr. Robert Arnold, 
Assistant to the BLM State Director for Conveyance Management, Letter 
opposing final easements, October 29, 1982, BLM files, F-14862-EE. 

Attachment   7. Robert W. Faithful, Assistant to the BLM State Director for Conveyance 
Management, to Chief, Division of ANCSA and State Conveyances, 
Memorandum on Final Easements for Kuitsarak, Inc., June 22, 1983, BLM 
files, F-14862-EE.  

Attachment   8. Robert W. Arndorfer, BLM Deputy State Director for Conveyance 
Management, to Deputy State Director for Cadastral Survey,  Memorandum on 
Navigable Waters in group Survey No. 194 (Window 1704), June 6, 1988, BLM 
files, F-14862. 

Attachment   9. Wayne A. Boden, Deputy BLM State Director for Conveyance Management, to 
Deputy State Director for Cadastral Survey, Memorandum on Navigable Waters 
in Small Tracts in Group Survey No. 194 (Window 1704), February 17, 1989, 
BLM files, F-14862-EE. 

Attachment 10. Heather A. Coats, BLM Land Law Examiner, Decision to Interim Convey to 
Calista Corporation AA-70147 and AA-70153 regional selections, December 
13, 1995, BLM files, F-14862-EE. 

Attachment 11. Terry R. Hassett, BLM Chief of Gulf Rim Adjudication, Interim Conveyance 
No. 1660, January 26, 1996, BLM files, F-14862-EE. 

Attachment 12. United States Geological Survey, Goodnews Quadrangle B-6, depicting final 
trail and site easements for Slate Creek. 

Attachment 13. Master Title Plat (MTP) T. 9 S., R. 71 W., SM., United States Survey (USS) 
10325, and United States Resurvey (USRS) 10325. 

Attachment 14. Dominica VanKoten, BLM Chief, Navigability Section, to Chief, Branch of 
Survey Planning and Preparation, Memorandum on Navigable Waters within 
Village Regional-Selected and Interim Conveyed (IC) lands in the vicinity of 
the Goodnews Bay-Platinum Survey Project (Window 2687), March 21, 2006, 
BLM files, F-14862-EE. 

Attachment 15. Charmain McMillan, BLM Land Law Examiner, Decision to Interim Convey, 
to Kuitsarak Incorporated, Calista Corporation, and the State of Alaska, March 
13, 2009, BLM files, F-14862-EE. 

Attachment 16. Richard Thwaites, BLM Chief of Land Transfer Adjudication, Interim 
Conveyance Nos. 2211 and 2212, April 13, 2009, BLM files, F-14862-A and  

 F-14862-A2.  


Slate Creek, HUC 30502, Zone 1                                                               Page   iv 
Phase II-B:  Interim Summary Report 
 
 

Attachment 17. Master Title Plats (MTPs), Supplements, and U.S. Survey (USS) plats for  
 T. 10 S., R. 71 W., SM. 
Attachment 18. Mineral Survey (MS) No. 2272, MS No. 2284, Cancelled MTP for T. 10 S.,  
 R. 71 W., SM, and detail of USGS quadrangle Goodnews Bay B-6. 
Attachment 19. David Rukke, BLM Realty Specialist, Memorandum to File F-14862-EE, 

Interviews for Group Survey No. 194 (Window 1704), November 21, 1986, 
BLM files, F-14862-EE. 

 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 1

 SLATE CREEK  
HUC 30502, Zone 1, Kuskokwim River Region 

II-B Interim Summary Report 

I. Introduction 
Slate Creek is located in the Yukon-Kuskokwim Delta region, within Zone 1 of HUC 
30502 (Figure 1).  Slate Creek is a north tributary of the Goodnews River System.  The 
waterway originates in Kisogle Mountain and is 11 river milesi long.  

 
                                                 
i River mile markers used in this report are based on Geographic Information System (GIS) calculations 
using the National Hydrography Data Set which was derived from U.S. Geological Survey quadrangle 
maps.  The river mile marker system used in this report may be different than river mile markers found in 
BLM/ANILCA documents, which may be based on air miles between points rather than distances along the 
river bed of the main channel. 
 
 

Figure 1. Map of Zone 1, HUC-30502, showing the location of Slate Creek. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 2

 
Slate Creek heads in Sec. 15, T. 9 S., R. 71 W., SM, and flows in a southeast direction 
through Secs. 22, 23, 25, 26, and 36, T. 9 S., R. 71 W., SM, where it continues in a 
southwest direction through Secs. 1, 2, 10, 11, 15, and 16, T. 10 S., R 71 W., SM, to its 
confluence with the Goodnews River in Secs. 20 and 21, T. 10 S., R. 71 W., SM.  The 
name Slate Creek was given by prospectors and was first reported in 1919 by the U.S. 
Geological Survey (USGS) geologist G.L. Harrington.  The name is descriptive of the 
river for the slate-like rocks it flows over in the upper part of its course.1   
 
Slate Creek comprises two townships:  
 
Township (T.), Range (R.), Seward Meridian (SM): 
 
T.   9 S., R. 71 W., SM     
T. 10 S., R. 71 W., SM     
  

The mouth of Slate Creek is 17 air milesii northeast of Goodnews Bay Village.  
Goodnews Bay Village is located on the north shore of Goodnews Bay at the mouth of 
Goodnews River.  The river is 116 air miles south of Bethel, 110 air miles northwest of 
Dillingham and 400 air miles west of Anchorage.  As of the 2000 Census, the population 
of Goodnews Bay Village was 230.   
 
The mouth of Slate Creek is 21 river miles up the Goodnews River from Goodnews Bay 
Village.  Overland access to Slate Creek from Goodnews Bay Village is comprised of 
two connecting RS 2477 trails, the Goodnews-Barnum Trail (RST 1658) and the 
Barnum-Slate Creek Trail (RST 211).  The Goodnews-Barnum Trail (RST 1658) runs 
approximately 12 miles from the village of Goodnews Bay to the historic site of Barnum 
Village at the confluence of Barnum Creek and the Goodnews River.  The Barnum-Slate 
Creek Trail (RST 211) runs from the Barnum Village site to the abandoned Wattamuse 
Mining Camp. 
 
An airfield parallels the west bank of Slate Creek (Secs. 15-16, T. 10 S., R. 71 W., SM.) 
at river mile 2.  The airfield is associated with the historic Wattamuse Mining Camp  
(Sec. 9, T. 10 S., R. 71 W., SM) located north of Slate Creek one river mile up the 
tributary of Wattamuse Creek. 
 
 
 
 
 
 

                                                 
ii All air mile distances in this report are based on measurements from: 
http://sdms.ak.blm.gov/isdms/imf.jsp?site=sdms 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 3

II. Land Status  
 
Within the two townships where Slate Creek flows, there was no federal land withdrawal, 
reserve, or reservation at the time of statehood.  Slate Creek is bounded by State, BLM, 
Native village and regional corporation lands.  The upper portions of Slate Creek flow 
through state lands.  The middle and lower portions are bounded by Native lands, except 
for a small section at river mile 4 that passes through the NW ¼ NW ¼ of Sec. 11,  
T. 10 S., R. 71 W., SM, which belongs to BLM.  The State has selected Secs. 11-14,  
T. 10 S., R. 71 W., SM, but, as of this writing, has not been granted title (Figure 2). 
 
Two certificated Native allotments abut Slate Creek, AA-37801-A (U.S. Survey No. 
10325) and AA-54569-B (U.S. Survey No. 9730). 
 
Under the Alaska Native Claims Settlement Act (ANCSA), Kuitsarak, Inc., the village 
corporation for Goodnews Bay village, selected 115,200 acres under section 12(a) and 
31,882 acres under section 12(d).  The selected lands are along the North and Middle 
forks of the Goodnews River, along the north shore of Goodnews Bay and along the 
Bering Sea coast northwest of Goodnews Bay. 
 
Calista Regional Corporation selected lands along Slate Creek, most likely for their 
mineral value.  The BLM conveyed the surface and subsurface estate to Calista on 
January 26, 1996 in Interim Conveyance (IC) No. 1660.  These lands extend along the 
creek from Sec. 16 (excluding U.S. Survey No. 9730) of T. 10 S., R. 71 W., SM, to  
Sec. 36 (excluding U.S. Survey No. 10325) of T. 9 S., R. 71 W., SM.  The lower 
Wattamuse Creek and Olympic Creek are part of that conveyance.   
 
Slate Creek has been meandered and segregated in T. 10 S., R. 71 W., SM.  The river is 
not depicted on the Master Title Plat (MTP) for T. 9 S., R. 71 W., SM.  A rectangular 
survey for the Slate Creek area is not available. 
 
Kuitsarak Incorporated, the Native village corporation for Goodnews Bay, selected lands 
within Sec. 20 and 21, T. 10 S., R. 71 W., SM, excluding U.S. Survey No. 9730.  This 
selection encompasses the land on both sides of Slate Creek from its confluence with the 
Goodnews River to river mile 1.  The BLM issued IC No. 2211 on April 13, 2009 
conveying the surface estate to Kuitsarak Incorporated and IC No. 2212 to Calista 
Corporation conveying the subsurface estate.   
 
 
 
 
 
 
 
 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 6

III. BLM Navigability Determinations and Trail Easements  
 
The BLM solicited comments on easement proposals within the Goodnews Bay selection 
area from 22 agencies prior to a meeting held in Goodnews Bay Village on September 
11, 1975.  The easement proposals and related village corporation opinions from the 
meeting are summarized in a November 15, 1976 memorandum from Realty Specialist 
Cliff Ells.  Slate Creek was the subject of two proposals.  The Alaska Department of Fish 
and Game (ADF&G), the Alaska Division of Lands and the U.S. Bureau of Mines 
recommended the Wattamuse Mining Trail (Easement Proposal No. 4).  Their proposal 
for the Wattamuse Mining Trail recommended that the historic trail, from Goodnews Bay 
to the Wattamuse Mining Camp, be maintained for both a transportation route and for 
future recreational needs on public lands.  Miners historically used the trail to haul 
supplies to the Wattamuse mining camp, and it has continued to be used as a winter route 
to hunting and trapping areas.  Representatives from the village corporation stated that 
they did not want public travel across their lands.  The ADF&G recommended Easement 
Proposal No. 6, the Slate Creek-Goodnews River Campsite.  The campsite was “desired 
for overnight camping and as a landing site with access to the Slate Creek area trails for 
fishing, recreational use and access.”  The village corporation did not want this site 
easement stating that factors of weather and boat operations determine stopping areas 
along the river.2  (Attachment 1)  
 
In a memorandum on January 31, 1977, BLM Realty Specialist Stanley Bronczyk 
approved the trail easement proposals from a BLM Easement Task Force Meeting on 
Goodnews Bay held on November 16, 1976.  This included one additional easement, 
Easement Proposal No. 6A as a 50-foot wide trail easement extending northerly 
connecting Easement Proposal No. 6 to Easement Proposal No. 4, which leads to the 
Wattamuse Mining Camp.  Bronczyk stated that the task force considered “to be 
navigable due to travel, trade or commerce, or susceptibility to travel, trade or commerce 
the Goodnews River throughout the selection area and Slate Creek from its mouth to the 
old Wattamuse Mining Camp.”3  (Attachment 2)  On April 4, 1978, Curtis McVee, the 
BLM State Director, issued a final easements memorandum in which no changes were 
made from the easements approved in 1977.  The final approved easements were EIN 4 
the Wattamuse Mining Trail at 50-feet wide, EIN 6 a two acre staging area on the 
Goodnews River, and EIN 6A as a 50-foot wide trail connecting EIN 6 to EIN 4.4 
(Attachment 3) 
 
In a draft Final Easements Memorandum dated July 29, 1982, the BLM State Director 
reiterated that the Goodnews River and Slate Creek had been used in the past to haul 
supplies to the Wattamuse Mining Camp.  The final version of this memorandum was 
unavailable.  The BLM categorized the Goodnews River as a major waterway and 
determined it navigable from its mouth easterly through the selection area.  Slate Creek 
was included in the discussion of the village selection area because the creek connects the 
Wattamuse mining area to the Goodnews River and “the former Wattamuse area used the 
Goodnews River and Slate Creek to obtain supplies by boat.”  The BLM maintained the 
approved trail easements from the 1978 final easement memorandum.5  (Attachment 4)   


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 7

In a letter dated October 26, 1982, James Culbertson of the Alaska Department of Natural 
Resources asked the BLM to preserve the Wattamuse Mining Trail (EIN 4) on the basis 
that the transportation of heavy equipment to the mining camp had never been possible 
using the Goodnews River due to “dangerous ice conditions caused by fast moving water, 
overflow, and unstable beaver houses.”  According to Culbertson, the trail received year 
round use by trappers, schoolteachers and inter-village travel by the people of Togiak, 
Quinhagak, and Platinum.6 (Attachment 5)  On October 29, 1982, Felix Hess, a Land 
Planner at Calista Corporation sent to the BLM a letter asking to strike EIN 4 as 
duplicative since the water route had already been determined navigable.  Hess added that 
delegates from Kuitsarak Incorporated believed the route to be unsuitable for travel by 
any means and that scenic or recreational easements on Native lands are in violation of 
ANCSA.  Hess objected to the State advocating easements for a specific user group on 
Native lands.7  (Attachment 6)   
 
Robert Faithful, the BLM Assistant to the State Director for Conveyance Management, 
issued final easement and major waterway recommendations for Kuitsarak, Incorporated 
in a memorandum dated June 22, 1983.  Two notable differences from previous final 
easements memorandums occur.  There was no mention of Slate Creek in the 
determination of the Goodnews River as a major waterway, and trail easement EIN 4 was 
reduced from 50-feet in width to 25-feet in width from the “village of Goodnews in Sec. 
21, T. 12 S., R. 73 W., Seward Meridian, northeasterly, paralleling the Goodnews River 
to public lands.”  The season of use was limited to winter.  EIN 6 and EIN 6A are not 
discussed in this memorandum.  The discussion of EIN 4 stated that reservation of this 
easement was necessary to assure public access to public lands and to provide access to 
valid existing mining claims as protected by the 1872 Mining Law.8  (Attachment 7)   
 
On June 6 1988, Robert Arndorfer, the BLM Deputy State Director for Conveyance 
Management, issued a memorandum on navigable waters in Group Survey No. 194 
(Window 1704).  The memorandum discussed the U.S. District Court’s April 6, 1987 
decision on the navigability of the Gulkana River and stated that the BLM, following this 
decision, generally considered that “non tidal water bodies are navigable if they were 
navigable by crafts larger than a one man kayak at the time of Statehood.”  Based on 
information collected in 1986 from local residents on river use in the Goodnews area and 
the criteria from the Gulkana decision, Arndorfer determined Slate Creek navigable to the 
mouth of Olympic Creek (river miles 0-3.4).  In this decision the BLM stated, “Miners 
used small boats to travel to Wattamuse Creek.  Slate Creek’s physical character below 
Olympic Creek is such that small boats can be taken to that tributary.”9  (Attachment 8) 
 
In a memorandum dated February 17, 1989, Wayne Boden the BLM Deputy State 
Director for Conveyance Management, identified small tracts in Group Survey No. 194 
(Window 1704) including one allotment located on Slate Creek, AA-54569-B (U.S. 
Survey No. 9730) within T. 10 S., R. 71 W., SM.  Boden identified navigable rivers and 
streams less than 198 feet wide and lakes less than 50 acres in size that were to be 
excluded on survey plats by township.  At this time, the BLM considered nontidal water 
bodies navigable if they were navigable by crafts larger than a one person kayak at the 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 8

time of statehood.  In Secs. 10, 16 and 21, T. 10 S., R. 71 W., SM, Slate Creek, between 
its mouth (river mile 0) and Olympic Creek (river mile 3.4), was listed as navigable.  
Although Sec. 15, T. 10 S., R. 71 W., SM, was not included in the designation for 
exclusion for the navigable portion of Slate Creek in the memorandum, that portion was 
excluded on the MTP.  No rivers were listed in T. 9 S., R. 71 W., SM. 10 (Attachment 9)  
 
On December 13, 1995, the BLM issued a Decision to Interim Convey (DIC) lands to 
Calista Corporation selected in AA-70147.  Lands in this DIC that are relevant to Slate 
Creek include approximately 5,040 acres within Secs. 1-4, 9, 10, 15, and 16 (excluding 
U.S. Survey No. 9730), T. 10 S., R. 71 W., SM, and approximately 615 acres in Sec. 36 
(excluding U.S. Survey No. 10325) of T. 9 S, R. 71 W, SM.  Included in this DIC was the 
reservation of EIN 4 at 25-feet wide for an existing access trail from Sec. 21, T. 10 S.,  
R. 71 W., SM, northeasterly, generally paralleling Slate Creek to the intersection with 
EIN 6A, in Sec. 15, T. 10 S., R. 71 W., SM, where the trail becomes 50-feet wide and 
parallels Slate Creek to public lands in Sec. 25,  T. 9 S., R. 71 W., SM.  The season of use 
was limited to winter only on the 25-foot section of EIN 4.11  (Attachment 10)  
 
The BLM issued IC No. 1660 to Calista Corporation on January 26, 1996, conveying 
Secs. 1-4, 9, 10, 15, and 16 (excluding U.S. Survey No. 9730), T. 10 S., R. 71 W., SM, 
and Sec. 36 (excluding U.S. Survey No. 10325), T. 9 S., R. 71 W., SM.  Submerged lands 
less than 3 chains wide (198 feet) were included in the conveyance, excluding those 
determined navigable.  Within the lands approved for conveyance, Slate Creek, from its 
mouth to Olympic Creek (river mile 0-3.4) was determined navigable.  IC No. 1660 
included the reservation of EIN 4 at a width of 25-feet from Sec. 21, T. 10 S., R. 71 W., 
SM, northeasterly, generally paralleling Slate Creek to the intersection EIN 6A, in Sec. 
15, T. 10 S., R. 71 W., SM, where the trail becomes 50-feet in width and continues 
paralleling Slate Creek to public lands in Sec. 25, T. 9 S., R. 71 W., SM.  Use was limited 
to winter on the 25-foot section of EIN 4 and was subject to the State of Alaska’s claimed 
RS 2477 right-of-way, if valid.12  (Attachment 11)  The final easement map depicts EIN 
4, EIN 6, and EIN 6A.  This depiction differs from the descriptions for EIN 6, placing the 
easement in Sec. 22 (as opposed to Sec. 21), T. 10 S., R. 71 W., SM.13  (Attachment 12) 
 
In 2006, BLM issued a memorandum for Group Survey No. 979 that identified Native 
allotment AA-37801 (U.S. Survey No. 10325) for resurvey.  A MTP that encompasses 
the area covered in the survey and dated December 3, 2008 does not depict Slate Creek in 
Sec. 36, T. 9 S., R. 71 W., SM.  A previous survey was filed on October 11, 1991, and 
updated on December 5, 2008.14  The resurvey more clearly depicts the portion of the 
Native allotment that falls outside of T. 9 S., R. 71 W., SM, but does not meander or 
segregate Slate Creek.15  (Attachment 13) 
 
On March 21, 2006, Dominica VanKoten, the BLM Chief of Navigability Section, issued 
a memorandum summarizing previously identified navigable water bodies on certain ICd 
regional, and village selected lands in the vicinity of the villages of Goodnews Bay and 
Platinum.  VanKoten cited previous determinations of navigability by indicating the date 
of issue for the navigability determination for the affected lands.  The memorandum lists 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 9

Slate Creek as navigable within Secs. 1-4, 9, 10, 15 and 16, T. 10 S., R. 71 W., SM, as 
included in IC 1660, and refers to the memorandum of June 6, 1988, by Robert 
Arndorfer, for its navigability determination.  Arndorfer did not provide a legal 
description of the lands containing Slate Creek.  Arndorfer stated only “I determine Slate 
Creek navigable to the mouth of Olympic Creek.”16  (Attachment 14)  
 
Charmain McMillian, a BLM Land Law Examiner, issued to Kuitsarak Incorporated on 
March 13, 2009 a DIC for lands selected within Secs. 20 and 21, T. 10 S., R. 71 W., SM, 
excluding U.S. Survey No. 9730.  Within the lands approved for conveyance, Slate 
Creek, extending from river mile 0 to Olympic Creek, at river mile 3.4, was determined 
navigable.17 (Attachment 15)  ICs for Secs. 20 and 21, T. 10 S., R. 71 W., SM, excluding 
U.S. Survey No. 9730, were signed on April 13, 2009, granting Kuitsarak Incorporated 
the surface estate under IC No. 2211 and the subsurface estate to Calista Corporation, 
under IC No. 2212.  This conveyance encompasses the land on both sides of Slate Creek 
from its confluence with the Goodnews River (river mile 0) to river mile 1.18 
(Attachment 16) 
 
Slate Creek has been meandered and segregated from its confluence with the Goodnews 
River (river mile 0) to the mouth of Olympic Creek (river mile 3.4) as depicted in the 
MTP for T. 10 S., R. 71 W., SM, current to August 13, 2009.  The Supplemental Plat  
No. 1 for T. 10 S., R. 71 W., SM, depicts the confluence of Slate Creek’s main channel in 
Sec. 20, T. 10 S., R. 71 W., SM, and a back slough of Slate Creek having its confluence 
in Sec. 21, T. 10 S., R. 71 W., SM.  This differentiates from the single line confluence 
with Goodnews River depicted in the river mile and land status maps (Figures 2 and 3).19 
(Attachment 17) 
                                                                                                                                                                              
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 10

 
Table 1. Summary of BLM Navigability Determinations for Slate Creek. 

Date River 
Section 

Type Decision and Substance Criteria 

1-31-77 
(Attach-
ment 2) 

Lower 
Slate 
Creek 

BLM memo, Easement Task Force Meeting on 
Goodnews Bay. Approved easements on selected 
lands and identified Slate Creek navigable from 
its mouth to old Wattamuse Mining Camp. 

Susceptibility 
to travel, 
trade and 
commerce 

6-06-88 
(Attach-
ment 8) 

Lower 
Slate 
Creek 

BLM Navigable waters memo, Summarized 
interviews by Dave Rukke, Realty Specialist, and 
determined Slate Creek navigable to the mouth of 
Olympic Creek.   

small boats 
can be taken 
to that 
tributary 

2-17-89 
(Attach-
ment 9) 

Lower 
Slate 
Creek 

BLM memo on Navigable Waters in Small Tracts 
in Group Survey No. 194.  Listed lower Slate 
Creek to be excluded in survey plats. 

1st Gulkana 
decision, 
larger than a 
one man 
kayak 

1-26-96 
(Attach-
ment 11) 

Lower 
Slate 
Creek 

IC No. 1660 entitling Calista Corporation to 
conveyance of the surface and subsurface estates 
in their selection area.  Slate Creek determined 
navigable to Olympic Creek (river mile 0-3.4) 

Not Stated 

3-21-06 
(Attach-
ment 14) 

Lower 
Slate 
Creek 

Navigable Waters within Village/Regional 
Selected and IC lands within the Goodnews Bay- 
Platinum Survey Project (Window 2687) Slate 
Creek determined navigable in Secs. 1-
4,9,10,15,16, T. 10 S., R. 71 W., SM. 

Not Stated 

3-13-09 
(Attach-
ment 15) 

Lower 
Slate 
Creek 

DIC to Kuitsarak Incorporated and Calista 
Corporation, selected lands.  Within the lands 
approved for conveyance, Slate Creek determined 
navigable to Olympic Creek. 

Not Stated 

4-13-09 
(Attach-
ment 16) 

Lower 
Slate 
Creek 

IC No. 2211 to Kuitsarak Inc. and IC No. 2212 to 
Calista Corporation, ICing Secs. 20-21, T. 10 S.,  
R. 71 W., SM (excluding U.S. Survey No. 9730).  
Slate Creek determined navigable to Olympic 
Creek. 

Not Stated 

  


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 11

IV. Physical Character of the Waterway  
 
Slate Creek heads in Sec. 15, T. 9 S., R. 71 W., SM, approximately 900 feet above sea 
level at a small unnamed lake.  There are no major lakes or glaciers at the head of Slate 
Creek.  The creek flows generally south for 11 miles into the Goodnews River in Secs. 20 
and 21, T. 10 S., R. 71 W., SM.  Slate Creek is not reported to be tidally influenced.  The 
river has a gravel bottom, current of 4 mph and a width of about 20 feet.20 
 
Slate Creek has five major tributaries, Wattamuse Creek, Cascade Creek, Olympic Creek, 
Caribou Creek and Fox Creek.  Slate Creek is shown on the USGS Goodnews B-6 (1954) 
and B-7 (1954) quadrangle maps as a single lined stream with a gradient averaging 35-
feet per mile.  A 1988 BLM memorandum described Slate Creek as flowing through 
steep terrain from its headwaters to the tributary of Fox Creek where it becomes a 
shallow, gentle waterway to the mouth of Olympic Creek.  The river is 30-40 feet wide 
and three feet deep from the mouth of Olympic Creek to its confluence with the 
Goodnews River.21  (Attachment 7)  
 
Slate Creek is within the transitional climate zone, which is between the maritime and 
continental climatic zones.  This transition zone in the Yukon-Kuskokwim Delta area 
extends 100 to 150 miles inland.22  No weather-gathering stations are located along or 
near Slate Creek.  The nearest station is at Platinum, about 28 air miles southwest of the 
river mouth.  The average annual precipitation near Platinum is 26 inches.23  There is no 
detailed hydrologic information available with regard to Slate Creek.  No information is 
available indicating that the natural and ordinary condition of Slate Creek has changed. 
 

V.  Evidence of Use of the Waterway 

Early Native Use of Slate Creek 

 
Human occupation of the Kuskokwim area goes back 11,000 BPiii to nomadic hunter 
gatherers of the Pleistocene.  These hunter gatherers were supplanted about 3800 BP, 
when Eskimos from the north moved into the lower Kuskokwim drainage, bringing with 
them the so-called Arctic Small Tool tradition.24  Permanent occupation of the interior 
Kuskokwim Delta with chronological continuity began about 1350 BP (AD 600).25  Their 
descendents, the Kusquqvagmiut (also known as Yup’ik Eskimos or mainland southwest 
Alaskan Eskimos), have inhabited the Kuskokwim River and its tributaries down to the 
present as far inland as the village of Aniak.  By 1880, their population was estimated at 
3,100 people.26 
 

                                                 
iii Archaeologists have adopted the approach of specifying dates in terms of years 'Before Present', 
abbreviated as BP.  The date is calculated back from AD 1950.  This convention is used in this report for 
dates older than the nineteenth century. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 12

Prior to Euro-American contact in the 1870s through the late 1920s, modes of transport, 
besides walking, were by dog teams and kayaks in the Goodnews Bay area.  The Native 
people would spend large portions of time in nonpermanent settlements spread out along 
the Goodnews River drainages alternating their subsistence harvest activities between 
coastal camps in the summer and inland camps in the winter.  When the time came to travel 
from the inland camps to the coast after spring breakup, familial groups would use the 
rivers to assist their travel to Goodnews Bay.  The women would walk along the rivers 
while the elderly drifted down the river in boats or kayaks, pushing with a pole or oar.  Men 
would continue overland to hunt or herd reindeer.  Outboard motors became more available 
to the Natives in the 1930s, but kayaks continued to be used along with oar boats.  With an 
increased involvement in the cash economy through the 1930s and into the 1950s, more 
condensed and permanent communities were settled.  This did little to change the seasonal 
harvesting rounds practiced in the Goodnews Bay area, just the mode of transportation.  
With outboard motors and snowmachines, the extended camping trip became an overnight 
or day trip by power driven boats.27 
 
Archaeologist Dr. Robert E. Ackerman documented prehistoric use of the area around Slate 
Creek when, in 1967, he found large chert blocks, the local stone material used to make 
stone tools, eroding out of the stream banks.  He also found evidence of nine distinctive 
areas identified by concentrations of chipped stone flakes characteristic of the debris left 
behind in the manufacture of stone tools.  Within the area was also found one stone blade 
manufactured in a style that represents what archaeologists identify as Early Norton or 
transitional Denbigh Flint Complex dating to at least 2,500 years old.  The presence of the 
three features, stone tools, chipping debris and the large chert blocks, suggests use of the 
area around Slate Creek as a quarry site covering an area one mile long by 0.2 miles wide.28   
 

Mining on Slate Creek 

 
In 1915, a native reindeer herder named Wattamus discovered gold on what is now called 
Wattamuse Creek.  He informed local prospectors of his find.  By 1918, Jo Jean and a 
partner Ed “Slim” Smith held mining claims on Wattamuse Creek and began hand mining 
the area.29  In the first month they mined $16,000 worth of gold.  They continued to work 
the creek and are reported to have removed enough gravel to produce $250,000 in gold.  
Gold continued to be found in the area and eventually miners staked claims all along, Slate, 
Bear, and Olympic Creeks.  Since then, miners have used boats to travel up the Goodnews 
River and at least two miles above the mouth of Slate Creek to their claims.30 
 
Two companies, the Discovery Mining Company and Ryan and Wickert Company, worked 
claims on Wattamuse Creek in 1919.  That same year,  a USGS party consisting of George 
L. Harrington, R. H. Sargent, a cook, and a station assistant ascended the Goodnews River 
(Figure 4) an unknown distance in a thirty-foot poling boat with a two-horsepower gasoline 
engine.31  Harrington reported that: 
 

 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 13

 
 
For the mining operations on Wattamus [sic] Creek, which flows into 
a tributary of the Goodnews River, supplies are taken in the summer 
up the river in poling boats or by kayaks to the landing about three 
miles from the scene of mining operations, where they are transferred 
to a small scow which is lined and poled up to the camp at Wattamus. 
In winter supplies may be brought by dog teams from either Mumtrak 
or Kwinak.32    

 
Ten or eleven men worked claims on Wattamuse Creek by hand, producing about $35,000 
worth of gold in 1917 and 1918 combined.33  By 1919 the Denver Mining Co. was also 
running an operation on Wattamuse Creek.  In 1919 the freight rate on general merchandise 
was 5 cents a pound from Mumtrak to Wattamuse Creek.34   
  

Figure 4.  Detail of Geological Sketch map of the Goodnews Bay Region from 1919 by G.L. 
Harrington.  Note the Village of Mumtrak near the current location of the Goodnews Bay 
Village.  Also note the presence of Barnum Village and mining claims near Slate Creek. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 14

Mining influenced settlement patterns and the Native population in the area.  The village of 
Goodnews Bay was established in the early 1930s when a Bureau of Indian Affairs (BIA) 
school and a post office were built at the village’s present location.  Residents of both the 
former village of Mumtrak and the former village of Kinegnak moved to Goodnews Bay 
Village.  Mumtrak was approximately .2 miles northwest of the present day Goodnews Bay 
Village (Figure 4), while Kinegnak was 35 miles to the south.35   
 
In 1926 local Eskimo miners Walter Smith and Henry Wuya discovered platinum on the 
Salmon River, south of Goodnews Bay.  The Goodnews Bay Mining Company established 
a road house and post office at Agvik, an outlying encampment of the Goodnews Bay 
Village.  With the establishment of the post office, Agvik was renamed Platinum in 1937.36 
 
I.M. Reed, a geologist for the Alaska Territorial Department of Mines visited the mines at 
Slate Creek and photographed the area (Figure 5).  With the help of an Eskimo guide, Reed 
“left Mumtrak on June 30, 1931, in a polling [sic] boat with an outboard motor, arriving at 
the mouth of Slate Creek on July 1st.  After examining Slate, Wattamoos [sic], Olympic and 
Bear Creeks, a return was made to Mumtrak, on July 3rd.” 37  
 

 
 
Mining continued on Wattamuse, Slate, Fox, and Bear creek throughout the 1930s.  In 
1934, the New York-Alaska Company conducting extensive drilling at Wattamuse.38  In 
1938 and again in 1939, J.C. Roehm, a geologist for the Territorial Department of Mines, 
visited the mines at Wattamuse Creek.  He observed a 2 ½ foot dredge, constructed for the 

Figure 5.  Historic photo by I.M. Reed in 1931 looking up Slate Creek from 
near the mouth of Bull Creek, a small tributary south of Wattamuse Creek. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 15

Bristol Bay Mining Company, that mined lower Wattamuse, Cascade and Slate Creeks. 
Once up and running, the dredge reportedly recovered $200,000 worth of gold in 1939.  
Roehm wrote, “the dredge started… below Discovery and came upstream onto Discovery 
to the mouth of Cascade creek and has started back down.”39  In 1941 the dredge produced 
3,000 ounces of gold from Cascade Creek and 1,700 ounces from Slate Creek below the 
confluence with Cascade Creek.  The dredge was shut down in 1942 due to the U.S. entry 
into World War II.40  
 
After the war, small scale mining resumed on Wattamuse Creek when a company called 
Mumtrak Mines leased claims in 1953.  Using a dragline and a set of sluice boxes, the 
company mined the claims with unknown results.  From 1959 to 1961, the Wattamuse 
Mining Company mined for gold on Slate Creek with a dragline.41  
 
One unauthorized mining operation occurred on Slate Creek at river mile 7 at least through 
the 1980s.iv  The last three legitimate claims held on Wattamuse Creek belonged to Clyde 
E. Huffmon:  the Discovery, Above Discovery and McDowell Creek. v  Huffmon and his 
wife, Betty, purchased the claims from the Bristol Bay Mining Company and attempted to 
keep the engines running in the abandoned dredge in the hopes they could one day resume 
a full scale mining operation.42  The dredge remained near Slate Creek and was 
photographed during the Native allotment field examination for Lynda (Huffmon) Shade 
(Figure 6).  The Above Discovery and the McDowell Creek claims were located in the 
upper reaches of Wattamuse Creek in Sec. 31, T. 9 S., R. 71 W., SM, and Secs. 5 and 6, T. 
10 S., R 71 W., SM.  The Mineral Survey Plat No. 2284, dated June 18, 1981, maps the 
ditching and penstock construction on the property.  Closer to Slate Creek, Huffmon also 
held the mining claim Discovery, Mineral Survey 2272, situated in Sec. 9, T. 10 S.,  
R. 71 W., SM.  The Discovery claim is depicted on the survey plat with mining ditches, a 
house, an outhouse, shop buildings, an antenna and an antenna pole.43  (Attachment 18)  
The Huffmon’s continued to work their claims on Wattamuse and filed annual assessments 
with the BLM.  Mr. Huffmon accessed his claim by boat in the summer.  He used an 18-
foot flat bottomed boat to access and haul supplies to the mine.  Local law enforcement 
used boats to check on him each summer.44  In the summer of 1986 Betty and Clyde 
Huffmon were in Goodnews Bay Village preparing their “boat and motor to go up the river 
to the camp when he [Clyde Huffmon] had a fatal heart attack.”45  Their claim was 
cancelled on June 10, 1994, because the family failed to file a timely annual assessment to 
the BLM.  
 
 
 

                                                 
iv The BLM file for this case, AA-60506, was sealed from public viewing at the time this research was 
conducted. 
v Clyde E. Huffmon was married to Betty M. Huffmon, daughter of Jo Jean who held the original mining 
claim on Wattamuse Creek.  Jo Jean and four other partners were the proprietors of the Bristol Bay Mining 
Company. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 16

 

Local Use of Slate Creek from BLM Interviews 

 
David Rukke, BLM realty specialist, interviewed 17 people in regard to river use in the 
Goodnews Bay area in November 1986.46  (Attachment 19)  Of those interviewed sevenvi 
discussed Slate Creek.  Their statements, as written by Rukke, are summarized below.  
Rukke makes a point of noting that local residents sometimes referred to Slate Creek as 
Wattamuse Creek. 
 
Joseph Martin Sr., the Land Planner for Kuitsarak, Inc., stated that his “grandparents used 
to take 18 to 24-foot boats up to Wattamuse Creek on the north fork of the Goodnews 
River.”47  The interview did not elaborate on this information. 
 

                                                 
vi Keith Schultz, a biologist with ADF&G, also commented on Slate Creek.  His information is included in 
the Mining on Slate Creek section in reference to how Clyde Huffmon accessed his mining operation. 

Figure 6.  Lynda Shade’s Native allotment AA-54569-B, near Slate Creek. Photo 
taken in 1986.  Stream in upper left corner is possibly a back slough of Slate Creek 
but was not identified by the Realty Specialist.  Note historic dredge (built in 1938 
for the Bristol Bay Mining Co.).   The black circle is a BLM corner marker for the 

allotment parcel.  The view is looking southwest.  Photo by Robert P. Rineland. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 17

Willie Eechuck, an elder Native resident of Platinum, stated that Wattamuse and Slate 
creeks were just two of the many trickles that flow out of the mountains in the area.  He 
added that although there is a history of early “riverboats being taken up the Goodnews 
River to Slate Creek there would not be enough water for any propellered craft to power a 
boat up to the old mine.”48 
 
Dave Fisher, manager of the Togiak National Wildlife Refuge, described Slate and 
Wattamuse Creeks as being small, shallow and rocky.  He did not believe that the 
smallest commercial craft could be taken upstream very far if at all by propeller.49 
 
George Dahl, an Alaska State Fish and Wildlife Protection Officer, stated that he had 
worked at the old Platinum mine when he was a boy and was familiar with the Goodnews 
Bay area.  During the summer of 1985, Dahl flew his personal aircraft to the airstrip on 
Slate Creek where he dropped off his son who floated a “raft downstream passing the 
mouth of Wattamuse Creek to reach Goodnews Village.”50 
 
Ron Whittom ran a mining operation at the confluence of Slate and Fox Creeks near 
Mary Smith’s Native allotment AA-37801-A (Figure 7).  He stated that BLM’s smallest 
commercial boats, carrying 1000 pounds, could easily reach the Slate Creek airstrip 
opposite Wattamuse Creek.  Whittom added that it is also possible for one to travel as far 
as the entrance to Olympic Creek, only a short distance upstream from the airstrip on 
Slate Creek.  He described Slate Creek as being thirty to forty feet wide and two to three 
feet deep at low water.  On high water the creek would be five or six feet deep.  The high 
waters came within eight to ten hours after a heavy rain, which are very common in the 
summer and fall.  Whittom indicated that once past the confluence with Fox Creek, Slate 
Creek flows through much steeper terrain.51 
 
Ron Hyde Jr., a commercial guide, stated he had taken his “eighteen-foot propellered 
Lund upstream on the Goodnews River to the airstrip on Slate Creek across from the 
mouth of Wattamuse Creek many times over the years and believed that it was not a 
problem for BLM’s smallest craft and load.”52   
 

Recent Native Use of Slate Creek Documented in Native Allotment Files 

 
The BLM began collecting information in the 1970s to adjudicate Native allotment 
applications filed by local Natives who have fished, hunted and picked berries on lands in 
the Lower Kuskokwim Delta.  The Natives accessed favorite spots along the rivers for 
hunting, trapping, fishing and berry picking by boat.  These favorite spots, through 
customary use, developed into exclusive use areas.  The federal government recognized 
many of these allotments and transferred title to the sites to the applicants.  
 
Two Native allotments abut Slate Creek, AA-37801-A and AA-54569-B.  Native 
allotment files for these two parcels indicate that AA-54569-B was used in the summer 
and AA-37801-A was used year round.  Documents in these Native allotment files, 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 18

including application forms and BLM field inspection reports, indicate that the applicants 
accessed their parcels by boat during the open season (when the water bodies are not 
frozen).  
 
Lynda Shade, (maiden name Huffmon), of Dillingham filed an application on October, 
16, 1984 for three parcels. vii    Her Native allotment parcel AA-54569-B is located along 
Slate Creek and consists of 80 acres.  The parcel lies on the left bank of Slate Creek at 
river mile 1 in Secs. 16 and 21, T.10 S., R. 71 W., SM (Figure 3).  Shade claimed use and 
occupancy of the land since 1965 for berry picking, fishing, and hunting during 
unspecified seasons.53  Her father Clyde Huffmon and her grandfather Joe Jean had an 
extended history of mining in the area.  Shade stated that the airfield near the parcel had 
been constructed by her grandfather.  In the Native allotment Field Report, Shade stated 
that she accessed the parcel by plane or boat.54 
 
Due to the rich mining history in the lands adjacent to Lynda Shade’s allotment parcels, 
BLM geologist Carl Persson examined the parcel on September 1-2, 1987 and wrote a 
Mineral in Character Determination.  In his report dated June 20, 1988, Persson stated 
that “access to the parcels can be achieved by jet boat from the village of Goodnews 
approximately 15 miles to the south.”  He determined the parcel “not mineral in 
character.”  The Native allotment was certified on August 13, 1996 as Native allotment 
certificate 50-96-0601. 55 
 
Mary Smith of Goodnews Bay filed a Native allotment application on December 5, 1979 
for four parcels.  Parcel A is located along Slate Creek (AA-3780-A) and consists of 40 
acres.  The parcel lies in Sec. 36, T. 9 S., R. 71 W., and Sec 31, T. 9 S., R.70 W., SM on 
the right bank of Slate Creek at river mile 7 (Figure 7).  It is bordered on the South by 
Fox Creek.  Smith claimed occupancy of the land since 1941 for fishing, drift wood 
collecting, and picking berries, both seasonally and year round.56  The Native Allotment 
Field Report indicated that Smith told the inspector she accessed the tract by taking a 
boat up Slate and Fox Creek in the summer and by dog team or snow machine in the 
spring.  This parcel was certificated on March 8, 1993 as Native allotment certificate  
50-93-0156.57 
 
The BLM Native allotment files do not provide information about the types of boats used 
on Slate Creek.  Skiffs are the most widely used watercraft in the Goodnews Bay area, 
and they are the major subsistence transportation in the summer and used in commercial 
fishing.  Aluminum skiffs replaced the wooden skiffs in the 1970s and 1980s.  
Goodnews Bay residents also use Togiak skiffs, a semi-V bottomed wooden vessel 
between 24 to 26 feet in length, powered by 125-185 horsepower outboard engines.  
These boats have a small cabin on the stern.  The Togiak skiff is used primarily in 
Goodnews Bay.58 
 
                                                 
vii Both allotments associated with Slate Creek were among many petitioned to a Federal court under Fanny 
Barr v. U.S.  A number of applications collected by Rural Cap were lost and never processed.  Under the 
court settlement, individuals were allowed to submit new applications past the original ANCSA deadline. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 19

 
 

Other Recent Use of Slate Creek 

 
Archaeologist Dr. Robert E. Ackerman conducted archaeological surveys in the Goodnews 
Bay area in 1967.  According to his field notes, he and another archaeologist, Bill Harrison, 
arrived by plane on August 21, 1967, set up a base camp next to the mining dredge near the 
mouth of Wattamuse Creek and surveyed the area from there.  The morning of August 23 
they left their camp and “used a fold-boat to navigate Slate Creek” heading downstream to 
the confluence with the Goodnews River.  Ackerman walked along side of the fold-boat 
where the creek was shallow and “hopped into the boat to pass the deeper areas.”  After the 
boat tipped over in a deep pool, Harrison got in the boat and used a paddle to steer the boat 
while Ackerman pulled the boat down the creek with a rope.  Once they reached the 
Goodnews River, they both got in the boat and paddled to the Granite Creek area.59 
 
 

Figure 7.  Photo depicts Slate Creek at river mile 7 near Mary Smith’s Native 
allotment AA-30801-A.  Joe Man, Realty Specialist for BLM, took this photo 

in 1989.  The view is looking northeast.  The black circle indicates the NW 
corner marker for the Native allotment.  Ron Whittom’s mining operation 

is shown between the corner marker and Slate Creek. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 20

VI. Summary 
 
On June 6, 1988, the BLM determined Slate Creek navigable from its mouth (river mile 
0) to the mouth of Olympic Creek in Sec. 10, T. 10 S., R. 71 W., SM (river mile 3.4).  In 
a memorandum dated February 17, 1989, the BLM Deputy State Director for 
Conveyance Management, determined Slate Creek navigable in Secs. 10, 16 and 21, T. 
10 S., R. 71 W., SM, between its mouth (river mile 0) and Olympic Creek (river mile 
3.4), because the creek was navigable by crafts larger than a one person kayak at the time 
of statehood.  The BLM reaffirmed this determination of navigability in a March of 2006 
Navigability Memorandum and again in 2009 when the uplands surrounding river mile 0 
to river mile 1 were conveyed to Kuitsarak, Inc.   
 
Slate Creek is a meandering stream approximately 11 miles in length.  It is approximately 
30-40 feet wide between river miles 0 and 7.  The river has a gravel bottom and a current 
of 4 mph.  No hydrological information is available on the river.  The waterbody appears 
to be in its natural and ordinary condition from the time of statehood.  Impediments to 
boating Slate Creek include shallow areas during periods of low water. 
 
Evidence of prehistoric use along Slate Creek consists of a large area with three features 
including stone tools, chipping debris and large chert blocks.  This suggests a quarry site 
covering an area 1 mile long by 0.2 miles wide on lower Slate Creek.60  During his survey 
of the area, Ackerman used a fold-boat to travel down Slate Creek from the mouth of 
Wattamuse to the Goodnews River. 
 
Miners used boats to travel up Slate Creek from the 1910s up through the 1980s to access 
mining claims along Slate, Wattamuse and Fox creek.  Miners used boats to carry 
equipment and supplies up Slate Creek between 1917 and 1941.  They also developed a 
trail and supplied their mining operations by overland travel.  No information available 
suggests that the miners relied on overland transportation more heavily than water 
transportation in the 1930s and early 1940s.  Clyde Huffmon used a boat to supply his 
mining operation in the 1960s, 1970s, and 1980s. 
 
There are two Native allotments along the creek with a history of use, one since 1941 and 
the other since 1965.  Both allotees accessed their parcels by boat during the open season 
for subsistence purposes through at least the mid-1980s.  They traveled by boat reaching 
parcels as far upstream as river mile 7, near the mouth of Fox Creek.  The BLM Native 
allotment documents do not indicate what type of craft was used. 
 

Endnotes 
                                                 
1  Donald J. Orth, Dictionary of Alaska Place Names. Geological Survey Professional Paper 506, United 
States Geological Survey, Washington, D.C.: U.S. Government Printing Office, 1971, p. 886. 
2  Cliff Ells, Realty Specialist, Summary of Goodnews Bay Village Easement Proposals Meeting on 
September 11, 1975, November 15, 1976, BLM files, F-14862-A. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 21

                                                                                                                                                 
3  Stanley Bronczyk, Realty Specialist, BLM Easement Task Force Meeting on Goodnews Bay January 31, 
1977, BLM files, F-14862-EE. 
4  Curtis V. McVee, From SD to: Chief Division of Technical Services (941), Final Easements for the 
Village of Goodnews Bay, April 4, 1978, BLM files, F-14862-EE. 
5  From SD to Chief Division of ANCSA and State Conveyances (960), Final Easements for the Village of 
Goodnews Bay, July 29, 1982, BLM files F-14862-EE. 
6  James E. Culberson, Letter to Mr. Robert Arnold, Assistant to the State Director for Convayence 
Management, Disscussion of easement proposals, October 26, 1982, BLM files, F-14862-EE. 
7  Felix P. Hessland, planner for the Calista Corporation, to Mr. Robert Arnold, Assistant the State Director 
for Conveyance Management, Letter opposing final easements, October 29, 1982, BLM files, F-14862-EE. 
8  Robert W. Faithful, Assistant to the State Director for Conveyance Management, to Chief, Division of 
ANCSA and State Conveyances, Memorandum on Final Easements for Kuitsarak, Inc., June 22, 1983, 
BLM files, F-14862-EE.  
9  Robert W. Arndorfer, Deputy State Director for Conveyance Management, to Deputy State Director for 
Cadastral Survey, Memorandum on Navigable Waters in group Survey No. 194 (Window 1704),  
June 06, 1988, BLM files, F-14862-EE. 
10  Wayne A. Boden, Deputy State Director for Conveyance Management,  to Deputy State Director for 
Cadastral Survey, Memorandum on Navigable Waters in Small Tracts in Group Survey No. 194 (Window 
1704), February 17, 1989, BLM files, F-14862-EE. 
11  Heather A. Coats, BLM Land Law Examiner, Decision to Interim Convey, concerning Calista 
Corporation  AA-70147 and AA-70153 regional selection applications, December 13, 1995, BLM files,  
F-14862-EE. 
12  Terry R. Hassett, Chief of Gulf Rim Adjudication, Interim Conveyance No. 1660, January 26, 1996, 
BLM files, F-14862-EE.   
13  http://sdms.ak.blm.gov/scanned_images/esmtindex.html. 
14  http://dnr.alaska.gov/Landrecords/ search “9s71ws” then “Get U.S. Federal Records”, Accessed on 
August 20, 2010. 
15  Master Title Plat (MTP) T. 9 S., R. 71 W., SM; United States Survey (USS) 10325 Officially filed 
October 11, 1991; and United States Resurvey (USS) 10325, Officially filed December 5, 2008. 
16  Dominica VanKoten, Chief, Navigability Section, to Chief, Branch of Survey Planning and Preparation, 
Memorandum on Navigable Waters within Village Regional-Selected and Interim Conveyed (IC) lands in 
the vicinity of the Goodnews Bay-Platinum Survey Project (Window 2687), March 21, 2006, BLM files,  
F-14862-EE;  SD to Chief Division of ANCSA and State Conveyances (960), Final Easements for the 
Village of Goodnews Bay, July 29, 1982, BLM files F-14862-EE; and Robert W. Arnold, Memorandum on 
Navigable Waters in group Survey No. 194 (Window 1704), June 06, 1988, BLM files, F-14862-EE. 
17  Charmain McMillan, BLM Land Law Examiner, Decision Interim Convey, to Kuitsarak Inc., Calista 
Corp. and the State of Alaska, March 13, 2009, BLM files, F-14862-EE. 
18  Richard Thwaites, BLM Chief of Land Transfer Adjudication, Interim Conveyance Nos. 2211 and 2212, 
April 13, 2009, BLM files, F-14862-A and F-14862-A2. 
19  Master Title Plats (MTPs), supplements, and U.S. Survey (USS) plats for T. 10 S., R. 71 W., SM. 
20  Kenneth T. Alt, Inventory and Cataloging of Sport Fish and Sport Fish Waters of Western Alaska.  
Federal Aid in Fish Restoration Study G-1-P, Vol. 18. Alaska Department of Fish and Game, Sport Fish 
Division, 1977, p. 56.   
21  Robert W. Arnold, Memorandum on Navigable Waters in Group Survey No. 194 (Window 1704), June 
6, 1988, BLM files, F-14862-EE. 
22  Harza Engineering Company, Bethel Area Power Plan Feasibility Assessment, Appendix B, December 
1982.   
23  http://cityinfo.local.com/city-information/platinum-ak-weather. 
24  James W. VanStone,  “Mainland Southwest Alaska Eskimo,” in Handbook of North American Indians, 
Volume V, Arctic, David Damas, editor, Smithsonian Institute, Washington, D.C., 1984, pp. 227-229. 
25  Robert D. Shaw, Cultural Resources Survey Preceding Construction of a Water and Sewer System in 
Kwethluk, Alaska, a report done under contract to the Alaska Native Tribal Health Consortium, Anchorage,  
2002, p. 10. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 22

                                                                                                                                                 
26  VanStone, “Mainland Southwest Alaska Eskimo,” pp. 227-229. 
27  Robbin LaVine, Mark J. Lisac, and Philippa Coiley-Kenner, Traditional Ecological Knowledge of 20th-
Century Ecosystems and Fish Populations in the Kuskokwim Bay Region, Final Report, Fisheries Resource 
Monitoring Program, FIS 04-351, Anchorage, U.S. Fish and Wildlife Service, Office of Subsistence 
Management: October 2007, p. 33. 
28  Robert E. Ackerman, Goodnews, Bethel, Taylor, Sleetmute and Russian Mission Quads. 1981. ms. On 
file at the Office of History and Archaeology gray literature, Anchorage, AK. 
29  Betty M. Huffmon, History of Wattamuse Creek, Exhibit A in an appeal to a decision of  “Mining 
Claims Deemed Abandoned-Mineral Patent Applications Rejected” 1987, BLM file AA-12386/MS 2272. 
30  C. Michael Brown, Alaska’s Kuskokwim River Region: a History, Anchorage, Alaska: Bureau of Land 
Management State Office, 1985, p. 26-127. 
31  G.L. Harrington, “Mineral Resources of the Goodnews Bay Region”, in A.H. Brooks, editor, Mineral 
 Resources of Alaska, report on progress of investigations in 1919,  U.S. Geological Survey Bulletin 714, 
Government Printing Office, Washington D.C., 1921, p. 207;  and Harrington, G.L., 1921, Mineral 
resources of the Goodnews Bay region, in U.S. Geological Survey Staff, Mineral resources of Alaska, 
report on progress of investigations in 1919: U.S. Geological Survey Bulletin 714, p. 207-228, scale 
1:250,000. 
32  Ibid., p. 211. 
33  Ibid., pp. 223, 225-226. 
34  Ibid. 
35  Robert J. Wolfe, Joseph J. Gross, Steven J. Langdon, John M. Wright, George K. Sherrod, Linda J. 
Ellanna, Valery Sumida, and Peter J. Usher, Subsistence-Based Economies in Coastal Communities of 
Southwest Alaska, Technical Paper Number 89, Juneau, Alaska: ADF&G, Division of Subsistence, 
February, 1984, pp. 102. 
36  Robert E. Ackerman and Lillian A. Ackerman, Ethnoarcheological  Interpretations of Territoriality and 
Land Use in Southwestern Alaska, Ethnohistory, Vol 20. No.4 (Autumn, 1973) pp. 315-334, Duke 
University Press, (Orth; 1967), http://alaskamininghalloffame.org/inductees/smith_wuya.php. and Charles 
Johnston,  “Platinum Mining in Alaska : Dredge and Dragline Operations at Goodnews Bay.” Platinum 
Metals Review, 6 (2), 68-74. 
37  I.M. Reed, “Report on the placer deposits of the Goodnews-Arolic gold field,” 1931, Alaska Territorial 
Department of Mines Miscellaneous Report 101-2, pp 1-2. 
38  J.C. Roehm, General Report of Mining and Prospecting Activities, Goodnews Bay District, Alaska 1937. 
MR195-16, p. 24. 
39  J.C. Roehm, Summary Report of Mining Investigations in the Aniak-Tuluksak, Goodnews Bay and 
Kuskokwim Mining Districts to Commissioner of Mines and Itenerary, 1939, Alaska Territorial Department 
of Mines Itinerary Report, p. 6. 
40  Carl Persson, Geologist, Mineral in Character Determination Report for the Native Allotment of Lynda 
Shade, AA-54569, 1988, p. 5, BLM Native Allotment file AA-54569. 
41  Brown, Alaska’s Kuskokwim River Region: a History, p. 127. 
42  Betty M. Huffmon, History of Wattamuse Creek, Exhibit A in an appeal to a decision of “Mining Claims 
Deemed Abandoned-Mineral Patent Applications Rejected” 1987, BLM file, AA-12386/MS 2272. 
43  Mineral Survey (MS) No. 2272, MS No. 2284, Cancelled MTP for T. 10 S., R. 71 W., SM, and detail of 
USGS quadrangle Goodnews Bay B-6. 
44  David Rukke, November 21, 1986, Interviews for Group Survey No. 194 (Window 1704), p. 3, BLM 
files, F-14862-EE.  
45  Betty M. Huffmon, History of Wattamuse Creek, 1987, BLM files, AA-12386/MS 2272. 
46  David Rukke. November 21, 1986. Interviews for Group Survey No. 194 (Window 1704), BLM files,  
F-14862-EE, p. 3. 
47  Ibid., p. 4. 
48  Ibid., p. 6. 
49  Ibid., p. 9. 
50  Ibid., p. 15. 
51  Ibid., pp. 15-16. 


Slate Creek, HUC 30502, Zone 1 
Phase II-B: Interim Summary Report 

 Page 23

                                                                                                                                                 
52  Ibid., p. 16. 
53  Lynda Shade, Native Allotment Application and Evidence of Occupancy, April 16, 1986, BLM files, 
AA-54569.  
54  Robert P. Rineland, Native Allotment Field Report AA-54569-B for applicant Lynda Shade, July 09, 
1986, BLM files, AA-54569.  
55  Carl Persson, Mineral in Character Determination, Report for the Native Allotment of Lynda Shade, 
June 20, 1988, BLM files, AA-54569. 
56  Mary Smith, Native Allotment Application and Evidence of Occupancy, November 7 1970, BLM files, 
AA-37801. 
57  Joe C. Man, Native Allotment Field Report AA-37801-A for applicant Mary Smith, January 15, 1987, 
BLM files, AA-37801. 
58  Wolfe, et al., “Subsistence-Based Economies,” p. 268. 
59  Robert E. Ackerman, Field Notes from Goodnews River Survey, 1967, on file at the State Office of 
History and Archaeology, Navigability Unit files. 
60  Ibid. and Robert E. Ackerman, Goodnews, Bethel, Taylor, Sleetmute and Russian Mission Quads, 1981, 
Office of History and Archaeology gray literature files, Anchorage, Alaska. 


