

NATIONAL WILDERNESS PRESERVATION SYSTEM

SAVAGE RUN WILDERNESS

MEDICINE BOW NATIONAL FOREST

I hereby certify that the following is a true and accurate description of the boundary of the Savage Run Wilderness on the Medicine Bow National Forest as covered into the National Wilderness Preservation System by the Act of PL 95-237, 2/14/78

Nov 1, 1979
Date

S. Hanks
for CRAIG W. RUPP
Regional Forester

Beginning at a point which is the common corner to Sections 11, 12, 13 and 14, T. 14 N., R. 81 W., 6th P.M.

Thence south on the section line common to Sections 13 and 14, T. 14 N., R. 81 W., for approximately 0.6 mile to the center of South Mullen Creek;

Thence northeasterly upstream along the center of the main channel of South Mullen Creek for approximately .33 of a mile to the head gate of the Anderson ditch which is located in the NW $\frac{1}{4}$ Section 13, T. 14 N., R. 81 W;

Thence southwesterly downstream along the southeast bank of the Anderson ditch for approximately .33 of a mile to the National Forest boundary which is the section line common to Sections 13 and 14, T. 14 N., R. 81 W;

Thence south along the National Forest boundary to the common quarter corner of Sections 25 and 26, T. 14 N., R. 81 W., a distance of approximately 1.75 miles;

Thence south on the section line between Sections 25 and 26, T. 14 N., R. 81 W, for approximately 200 yards to its intersection with the top of the ridge that divides Boat Creek from Cottonwood Creek. This point is located on the S $\frac{1}{2}$ of the section line common to Sections 25 and 26, T. 14 N., R. 81 W;

Thence easterly on and following the hydrographic divide between Boat Creek and Cottonwood Creek for approximately 2 miles to the head of a small, dry side drainage that falls northwesterly into Cottonwood Creek. The small, dry side drainage is located in the SE $\frac{1}{4}$ of Section 19, T. 14 N., R. 80 W;

Thence northwesterly down the bottom of the small side drainage for approximately 0.30 of a mile to the middle of the main channel of Cottonwood Creek;

Thence easterly along the middle of the main drainage of Cottonwood Creek for approximately 6 miles to a point 50 feet west of the center of the Horse Creek Divide Road (F.S. No. 511) located in the NW $\frac{1}{4}$ Section 18, T. 14 N., R. 79 W;

Thence northerly on a line parallel with and 50 feet west of the center of the Horse Creek Divide Road (F. S. No. 511) for approximately 2 miles, to boundary post No. 1, which is located near the center of Section 6, T. 14 N., R. 79 W;

Thence N. 67°30'W., 0.19 miles to boundary post No. 2, which is located in the NW $\frac{1}{4}$ Section 6, T. 14 N., R. 79 W;

Thence N. 25°W., 0.23 miles to boundary post No. 3, which is located in the NW¼ Section 6, T. 14 N., R. 79 W;

Thence N. 2°30'W., 0.26 miles to boundary post No. 4 which is located 30 feet southwest of the center of the French Creek Road (F.S. No. 500) and in the SW¼ of Section 31, T. 15 N., R. 79 W;

Thence northwesterly for approximately 1.50 miles along a line parallel with and 30 feet southwest of the center of the French Creek Road (F.S. No. 500) to the ridge that separates Savage Run drainage from South Mullen Creek drainage. The ridge intersects the road in the NW¼ of Section 36, T. 15 N., R. 80 W;

Thence southwesterly down and following the hydrographic divide between Savage Run Creek and South Mullen Creek for approximately 3.50 miles to a summit with a shown elevation of 9238 and located in the NW¼ NW¼ of Section 9, T. 14 N., R. 80 W.

Thence N. 38°30'W 1.40 miles to a summit with a shown contour elevation of 9000 and located in the SW¼ SW¼ of Section 32, T. 15 N., R. 80 W;

Thence N. 65°W .80 miles to a summit with a shown elevation of 8975 and located near the center of Section 31, T. 15 N., R. 80 W;

Thence S. 70°45'W .47 miles to a summit with a shown elevation of 8962 located in the SW¼ of Section 31, T. 15 N., R. 80 W;

Thence S. 61°45'W., 1.04 miles to a summit with a shown elevation of 8904 located in the NW¼ NW¼ of Section 1, T. 14 N., R. 81 W;

Thence southwesterly on and following the hydrographic divide between North Mullen Creek and an unnamed tributary of Mullen Creek to a summit with a shown elevation 8402 located in the SE¼ of Section 2, T. 14 N., R. 81 W;

Thence S. 11°15'W., .40 miles to the center of the junction of the above unnamed tributary and North Mullen Creek;

Thence south down the middle of the main channel for approximately .25 of a mile to where the Pete's Park Road (F.S. No. 515) crosses North Mullen Creek;

Thence southeasterly a distance of approximately .25 mile along the east edge of the Pete's Park Road (F.S. No. 515) to its intersection with the east-west line between Sections 11 and 14, T. 14 N., R. 81 W;

Thence east for approximately .33 miles on the east-west line between Sections 11 and 14, T. 14 N., R. 81 W., to the point of beginning.

The area as above described contains:

14,520 Acres Carbon County

740 Acres Albany County

15,260 Acres Total, all National Forest system lands

The field notes pertaining to the setting of Boundary Post Nos. 1, 2, 3, and 4 and their accessories are filed in the Regional Office, Denver, Colorado.

Elevations refer to 1927 North American Datum. The above described area has been plotted on and elevations obtained from the following Forest Service 7.5 minute Primary Base Series Maps (with indicated U.S.G.S. publication dates) which are attached hereto and made a part hereof:

	<u>Publication Date</u>	<u>Forest Service Photo Update</u>
Overlook Hill	1961	1973
Keystone	1961	1973