

94 STAT. 2418

PUBLIC LAW 96-487—DEC. 2, 1980

16 USC 1132
note.

(2) Andreafsky Wilderness of approximately one million three hundred thousand acres as generally depicted on a map entitled "Yukon Delta National Wildlife Refuge" dated April 1980;

16 USC 1132
note.

(3) Arctic Wildlife Refuge Wilderness of approximately eight million acres as generally depicted on a map entitled "Arctic National Wildlife Refuge" dated August 1980;

16 USC 1132
note.

(4) Becharof Wilderness of approximately four hundred thousand acres as generally depicted on a map entitled "Becharof National Wildlife Refuge" dated July 1980;

16 USC 1132
note.

(5) Innoko Wilderness of approximately one million two hundred and forty thousand acres as generally depicted on a map entitled "Innoko National Wildlife Refuge", dated October 1978;

16 USC 1132
note.

(6) Izembek Wilderness of approximately three hundred thousand acres as generally depicted on a map entitled "Izembek Wilderness", dated October 1978;

16 USC 1132
note.

(7) Kenai Wilderness of approximately one million three hundred and fifty thousand acres as generally depicted on a map entitled "Kenai National Wildlife Refuge", dated October 1978;

16 USC 1132
note.

(8) Koyukuk Wilderness of approximately four hundred thousand acres as generally depicted on a map entitled "Koyukuk National Wildlife Refuge", dated July 1980;

16 USC 1132
note.

(9) Nunivak Wilderness of approximately six hundred thousand acres as generally depicted on a map entitled "Yukon Delta National Wildlife Refuge", dated July 1980;

16 USC 1132
note.

(10) Togiak Wilderness of approximately two million two hundred and seventy thousand acres as generally depicted on a map entitled "Togiak National Wildlife Refuge", dated July 1980;

16 USC 1132
note.

(11) Semidi Wilderness of approximately two hundred and fifty thousand acres as generally depicted on a map entitled "Semidi Wilderness", dated October 1978;

16 USC 1132
note.

(12) Selawik Wilderness of approximately two hundred and forty thousand acres as generally depicted on a map entitled "Selawik Wildlife Refuge", dated July 1980; and

16 USC 1132
note.

(13) Unimak Wilderness of approximately nine hundred and ten thousand acres, as generally depicted on a map entitled "Unimak Wilderness", dated October 1978.

DESIGNATION OF WILDERNESS WITHIN NATIONAL FOREST SYSTEM

16 USC 1132.

SEC. 703. (a) In accordance with subsection 3(c), of the Wilderness Act (78 Stat. 892), the public lands within the Tongass National Forest within the boundaries depicted as "Proposed Wilderness" on the maps referred to in the following paragraphs are hereby designated as wilderness, with the nomenclature and approximate acreage as indicated below:

16 USC 1132
note.

(1) Admiralty Island National Monument Wilderness of approximately nine hundred thousand acres, as generally depicted on a map entitled "Admiralty Island Wilderness", dated July 1980;

16 USC 1132
note.

(2) Coronation Island Wilderness of approximately nineteen thousand one hundred and twenty-two acres, as generally depicted on a map entitled "Coronation-Warren-Maurille Islands Wilderness", dated October 1978;

16 USC 1132
note.

(3) Endicott River Wilderness of approximately ninety-four thousand acres, as generally depicted on a map entitled "Endicott River Wilderness", dated October 1978;

PUBLIC LAW 96-487—DEC. 2, 1980

94 STAT. 2419

(4) Maurille Islands Wilderness of approximately four thousand four hundred and twenty-four acres, as generally depicted on a map entitled "Coronation-Warren-Maurille Islands Wilderness", dated October 1978;

16 USC 1132
note.

(5) Misty Fjords National Monument Wilderness of approximately two million one hundred and thirty-six thousand acres, as generally depicted on a map entitled "Misty Fjords Wilderness", dated July 1980;

16 USC 1132
note.

(6) Petersburg Creek-Duncan Salt Chuck Wilderness of approximately fifty thousand acres, as generally depicted on a map entitled "Petersburg Creek-Duncan Salt Chuck Wilderness", dated October 1978;

16 USC 1132
note.

(7) Russell Fjord Wilderness of approximately three hundred and seven thousand acres, as generally depicted on a map entitled "Russell Fjord Wilderness", dated July 1980;

16 USC 1132
note.

(8) South Baranof Wilderness of approximately three hundred and fourteen thousand acres, as generally depicted on a map entitled "South Baranof Wilderness", dated October 1978;

16 USC 1132
note.

(9) South Prince of Wales Wilderness of approximately ninety-seven thousand acres, as generally depicted on a map entitled "South Prince of Wales Wilderness", dated October 1978;

16 USC 1132
note.

(10) Stikine-LeConte Wilderness of approximately four hundred and forty-three thousand acres, as generally depicted on a map entitled "Stikine-LeConte Wilderness", dated October 1978;

16 USC 1132
note.

(11) Tebenkof Bay Wilderness of approximately sixty-five thousand acres, as generally depicted on a map entitled "Tebenkof Bay Wilderness", dated October 1978;

16 USC 1132
note.

(12) Tracy Arm-Fords Terror Wilderness of approximately six hundred and fifty-six thousand acres, as generally depicted on a map entitled "Tracy Arm-Fords Terror Wilderness", dated January 1979;

16 USC 1132
note.

(13) Warren Island Wilderness of approximately eleven thousand three hundred and fifty-three acres, as generally depicted on a map entitled "Coronation-Warren-Maurille Islands Wilderness", dated October 1978; and

16 USC 1132
note.

(14) West Chichagof-Yakobi Wilderness of approximately two hundred and sixty-five thousand acres as generally depicted on a map entitled "West Chichagof-Yakobi Wilderness", dated October 1978.

16 USC 1132
note.

(b) Existing mechanized portage equipment located at the head of Semour Canal on Admiralty Island may continue to be used.

DESIGNATION OF WILDERNESS STUDY AREA WITHIN NATIONAL FOREST
SYSTEM

SEC. 704. In furtherance of the purposes of the Wilderness Act the Secretary of Agriculture shall review the public lands depicted as "Wilderness Study" on the following described map and within three years report to the President and the Congress in accordance with section 3 (c) and (d) of the Wilderness Act, his recommendations as to the suitability or unsuitability of all areas within such wilderness study boundaries for preservation of wilderness: Nellie Juan-College Fiord, Chugach National Forest as generally depicted on a map entitled "Nellie Juan-College Fiord Study Area", dated October 1978.

16 USC 1132
note.

16 USC 1132.