

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
28 Mile Lake	28 Mile Lake
Ahdatay Lake	Ahdatay Lake
Airline Lake	Airline Lake
Akus Lake	Akus Lake
Albert Lake	Albert Lake
Asitka Lake	Asitka Lake
Axelgold Range	(now under Omineca River)
Azuklotz Lake	Azuklotz Lake
	Babine Lake (from Nadina District)
Bear Lake & River	Bear Lake & River (inc. Connelly Range/Thumb)
Beaverlodge Lake	
Beaverpond Lake	Bearverpond Lakes
Benoit Lakes	Benoit Lakes
Blackburn Lake	Blackburn Lakes
Bolcome Lake Chain	Bolcome Lake Chain
Bone Lake	Bone Lake
Bugle Lake	Bugle Lake
Butterfield Lake	Butterfield Lake
Byrnes Lake	Byrnes Lake (inc. Mt. Gordon , Laidlaw, & Grant)
Calais Lake	Calais Lake
Camp (Nilan) Lake	Camp (Nilan) Lake
Camsell Lake	Camsell Lake (inc. Shass Mtn. & Mt. Beals)
Canyon Lake	Canyon Lake
Cariboo Heart Range	(now under Kaza & Nanitsch Lakes)
Carrall Ridge	(now under Takla Lake/Driftwood R.)
Carrier Lake	Carrier Lake
Centre Peak	(now under Takla Lake/Driftwood River)
Chuchi Lake (inc. Tizgay Lake on east side)	Chuchi Lake (inc. Mt. Milligan & Alexander, and Tizgay Lake (East End))
Chuius Mountain	(now under Tezzaron Lake)
Connelly Range/ Thumb	(now under Bear Lake & River)
Cripple Lake	Cripple Lake
Cunningham Lake	Cunningham Lake (North side of lake viewshed within a PA)
Damshilgwit Lake	Damshilgwit Lake (Lake itself within PA (unmapped) but part of viewshed mapped outside PA)
Dan Miner Lake	Dan Miner Lake
Darb Lake	Darb Lake
Dargie Lake	Dargie Lake
Dawn Lake	Dawn Lake
Dem Lake	Dem Lake

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
Dia Lake	Dia Lake
Diver Lake & Peak	Diver Lake & Peak
Dolphin Lake	Dolphin Lake
Donald Lake	
Drift Lake	Drift Lake (inc. Tsaytut Spur)
Driftwood Range	(now under Driftwood River)
Driftwood River	Driftwood River (inc. Carrall Ridge; Centre Peak; Driftwood Range; Iktlaki Peak; Nankai Peak; Tsaytut Spur)
Duti Lake (North & South)	Duti Lake (North & South)
Electra Lake	Electra Lake
Elliott Lake	Elliott Lake
Elmore Lake	Elmore Lake
Fable Lake	Fable Lake (inc. Mt. Gordon , Laidlaw, & Grant)
Foerster Lake (inc. Pond Lake)	Foerster Lake (inc. Pond Lake)
Fort St. James Community (Not specifically listed in 1999 but mapped)	Fort St. James Community Viewshed
Frypan Peak	(now under Takla Lake)
Fumar Creek	Fumar Creek (within a PA)
Gidegingla Lake	Gidegingla Lake
Goldway Lake & Peak	Goldway Lake & Peak
Gordon Lake	Gordon Lake
Grassham Lake	Grassham Lake (inc. Shass Mtn. & Trail)
Great Beaver Lake	Great Beaver Lake (inc. Mount Prince)
Green Lake	Green Lake
Hatdudatehl Lake	Hatdudatehl Lake
Henning Lake	Henning Lake
Highway 27	Highway 27
Humphrey Lake	Humphrey Lake (inc. Mt. Gordon , Laidlaw, & Grant)
Hunitlin Mountain	Hunitlin Mountain (as seen from the Cassiar Ranch area; Tezzeron Lake; Pinchi Lake; Yatzutlin Lake; North Road)
Iktlaki Peak	(now under Takla Lake/Driftwood R.)
Indata Lake	Indata Lake (Most of viewshed within a PA)
Inzana Lake	Inzana Lake (inc. Mt. Alexander)
Island Lake	Island Lake
Jaw Lake	Jaw Lake
Jenny Lake	Jenny Lake
Johanson Lake	Johanson Lake

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
Jumping Lake	Jumping Lake
Kalder Lake	Kalder (Horseshoe) Lake
Karena Lake	Karena Lake
Kaza Lake	Kaza Lake (inc. Cariboo Heart Range)
Kazchek Falls	Kazchek Falls
Kazchek Lake	Kazchek Lake (inc. Tchentsut Mtn.; Mount Copley; Mt. Alexander)
Kelly Lake	Kelly Lake
Keppel Lake	
Kettle Glaciers	Kettle Glaciers (Very small portion of viewshed within PA)
	Klawli Lake (Mostly on DMK side but small portion of viewshed in DJA)
Kloch Lake	Kloch Lake (inc. Mt. Alexander)
Kluatantan Lakes	
Kluatantan River	
Kluayaz Lake	Kluayaz Lake
Kotsine Falls	Kotsine Falls Note: Detailed VLI started in 2002 but stopped due to lack of ground access and specific viewpoints. Some pictures taken from bottom of falls but not from the rim offering the best views.
	Kuzkwa River
MacDonald Lake	McDonald Lake
Macdougall Lake	McDougall Lake (inc. 5 other lakes within broad polygon)
Marie Lake	Marie Lake
McKnab Lake	McKnab Lake
Middle River	Middle River (inc. Mt. Sidney Williams-Copley, Pyramid Peaks)
Mitchell Range	(now under Tchentlo-Takla Lakes)
Mossvale Lake	Mossvale Lake
Motase Lake	Motase Lake
Mount Alexander	(now under Chuchi-Tchentlo-Inzana-Kazchek Lakes)
Mount Bates	(now under Takla Lake)
Mount Beals	(now under Stuart Lake)
Mount Bodine	(now under Takla Lake)
Mount Copley	(now under Trembleur-Kazchek Lakes/Middle River)
Mount Gordon	(now under Byrnes-Fable-Humphrey-Silver-Tom Lakes)
Mount Grant	(now under Byrnes-Fable-Humphrey-Silver-Tom Lakes)

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
Mount Laidlaw	(now under Byrnes-Fable-Humphrey-Silver-Tom Lakes)
Mount Lovell	(now under Takla Lake)
Mount Nielsp	(now under Stuart Lake)
Mount Ogden	(now under Omineca River)
Mount Rosetti	(now under Stuart Lake)
Mount Teegee	(now under Takla Lake)
Mount Tom	Mount Tom (as seen from Tsayta-Indata-Humphrey-Tom-Fable-Byrnes-Silver Lakes)
	Mudzenchoot Lake (adjacent to a PA)
Mt. Sidney Williams	(now under Middle River/Trembleur Lake)
Murray Ridge	Murray Ridge
Murray Ridge High (view from ski runs)	Murray Ridge High (viewshed from top of Murray Ridge)
Nahounli Lake	Nahounli Lake
Nancut Creek & Trail	Nancut Creek & Trail
Nanitsch Lake	Nanitsch Lake (inc. Cariboo Heart Range)
Nankai Peak	(now under Takla Lake/Driftwood River)
Nanna Lake	Nanna Lake
Natazutlo Lake	Natazutlo Lake
Nation River (Lower)	Nation River (Lower) (inc. portion of river between Tchentlo-Chuchi Lakes)
Nation River (Upper)	Nation River (Upper) (inc. Atademus Lake)
Nautley-Sowchea Historical Trail (Fraser Lake to Stuart Lake)	Nautley-Sowchea Historical Trail
No Name Lakes	No Name Lakes (Eastern lake within a PA)
North Road	North Road
Ocock Lake	Ocock Lake
Ocock River	Ocock River
Ogston Lake	Ogston Lake
Omineca River	Omineca River (inc. Mount Ogden, Axelgold Range) (Eastern portion within a PA)
Otterson Lake	Otterson Lake
Pam Lake	Pam Lake
Pinchi Lake	Pinchi Lake (inc. Hunitlin-Pinchi Mtns, Mt. Pope, Murray Ridge)
Pinchi Road	Pinchi Road
Prudential Mountain	
Purvis Lake	Purvis Lake
Pyramid Peak	(now under Takla Lake)/Middle River)
Redslide Peak	(now under Takla Lake)
Rock (Glaucers) Lake	Rock (Glaucers Lake)

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
Rubyrock Lake	Rubyrock Lake (within new Rubyrock Lake Prov. Park)
Salmon Lake	Salmon Lake
Salmon River	Salmon River
Shass Mountain & Trail	(now under Grassham-Camsell-Stuart Lakes)
Silver Lake	Silver Lake (inc. Mt. Gordon, Laidlaw, & Grant)
Sitlika Range	(now under Takla Lake)
Skeena River	Skeena River (From Fort Ck. To Northern FD Boundary) Skeena River (From Fort Ck. To Western FD Boundary) Note: For section between Fort Ck. and Sustut River, detailed VLI done from specific viewpoints only. The rest is covered with broad polygons.
Slamgeesh Lake	Slamgeesh Lake (Lake itself within PA but part of viewshed outside PA)
Sowchea Creek	Sowchea Creek
Spawning Lake	Spawning Lake
Specularite Lake (2 lakes)	Specularite Lakes
Starret Lake	Starret Lake (within a PA)
Stuart Lake	Stuart Lake (inc. Mts. Rosetti-Beals-Bud-Niels-Pope; Shass Mtn.; Murray Ridge) (West side of North Arm and Mt. Pope within a PA)
Stuart River	Stuart River (most of viewshed within a PA)
Sustut Lake	Sustut Lake
Sustut River (LRUP Area)	Sustut River (Lower) (part of viewshed within a PA)
Sustut River (North)	Sustut River (Upper) (part of viewshed within a PA)
Tachie River	Tachie River (TSA side)
Tachie Road	Tachie Road
Takatoot Lake	Takatoot Lake
Takla Lake	Takla Lake (inc. Frypan- Redslide- Pyramid – Centre-Iktlaki- Nankai Peaks; Mitchell- Sitlika Ranges; Bates- Bodine- Lovell- Teegee- Wedge Mtns.; Carrall Ridge) (part of viewshed within a PA)
Tatsadah Lake	Tatsadah Lake
Tchentlo Lake	Tchentlo Lake (inc. portions of Mitchell Range; Mt. Alexander)
Tchentsut Mountain	(now under Tezzeron-Kazchek-Trembleur Lakes)
Teardrop Lake	Teardrop Lake
Tetana Lake	Tetana Lake

Fort St. James Forest District Listing of Scenic Areas – 1999 versus 2005

SCENIC AREAS 1999	SCENIC AREAS 2005
Tezzeron Lake	Tezzeron Lake (inc. Chuius-Tchentsut-Hunitlin-Pinchi Mtns; Murray Ridge)
TFL #42	TFL #42 (as seen from Stuart & Trembleur Lakes and Tachie River)
TFL #42: Heart (Hart) Lake	TFL #42: Heart Lake
TFL #42: Long Lake	TFL #42: Long Lake
TFL #42: McKelvey Lake	TFL #42: McKelvey Lake
TFL #42: Minno Lake	TFL #42: Minno Lake
TFL #42: Nakka Lake	TFL #42: Nakka Lake
TFL #42: Tarnezell (Tanizul) Lake	TFL #42: Tarnezell Lake
Thompson Lake	
Tom Lake	Tom Lake (inc. Mt. Gordon , Laidlaw, & Grant)
Tomas Lake	Tomas Lake
Trembleur Lake	Trembleur Lake (TSA Side) (inc. Mt. Copley; Tchentsut Mtn.; Mt. Sidney Williams) (West side within a PA)
	Tsaydaychi Lake (Mostly on DMK side but small portion of viewshed in DJA)
Tsayta Lake	Tsayta Lake (most of viewshed within a PA)
Tsaytut Spur	(now under Drift Lake/Driftwood River)
Tsilcoh Falls	Tsilcoh Falls
Tsilcoh River	Tsilcoh River
Tulle Lake	Tulle Lake (inc. trail)
Tureen Lake	Tureen Lake
Tzahny Lake	
Wedge Mountain	(now under Takla Lake)
Whitefish Lake	Whitefish Lake
Witch Lake	Witch Lake
Wudtsi Lake	Wudtsi Lake
Yatzutzin Lake	Yatzutzin Lake (inc. Hunitlin Mtn.)
Yuen Lake	Yuen Lake