
the Clackamasthe Clackamasthe Clackamasthe Clackamasthe Clackamas Fall/Winter 2008-09

CURRENT NEWSCURRENT NEWSCURRENT NEWSCURRENT NEWSCURRENT NEWS
The Newsletter of the Clackamas River Basin Council

Stream Team Stewards Grab Their Shovels and T ake Action

 Stream stewards restoration work parties
increase stewardship by engaging the community in
taking personal responsibility to improve habitat and
watershed health. During streamside enhancement
projects, participants learn about the impact of
invasive species on ecosystems and the benefits of
riparian vegetation for water quality and wildlife habitat.
Native vegetation has numerous benefits because it:
· Enhances wildlife and fish habitat
· Reduces erosion and filters sediments
· Slows stormwater runoff
· Reduces noise pollution
 Volunteers have worked at Eagle Creek Elementary
School, Clear Creek, Carver Park,Wade Creek in

Estacada, and a tributary
of Rock Creek in Happy
Valley. Kudos to all of the
volunteers who have
worked hard to make a
difference! Special thanks
to participating groups
including Eagle Creek
Elementary School, West
Linn High School
National Honor Society,
Concordia University,
Portland State University,

Cedarhurst Improvement Club, Shadow Ridge
Neighborhood Association, City of Happy Valley
Juvenile Diversion Program, Boy Scout Troop #611,
and Girl Scout Estacada Troop #786. Our work parties
were made possible through support from our project
partners: Clackamas Watershed Management Group,
Metro, Clackamas County Water Environment
Services, Clackamas County Parks, SOLV, and
participating private landowners.

 Over 200 community volunteers are proud that
they helped enhance critical streamside habitat

throughout the
Clackamas River
watershed. Through
rain and shine,
volunteers battled the
forests of Himalayan
blackberry thorns,
jungles of English ivy,
and thick carpets of
reed canarygrass.
These stream team
stewards were
inspired by the chance
to give back and help
protect our water-

ways. These efforts supported CRBC’s goal of
planting one mile of streamside property by the
end of this year. Our tree planting program
involves over 25 streamside landowners who are
allowing the CRBC to remove invasive weeds and
to plant native vegetation. Landowners receive free
landscaping and the streams receive increased
shade, helping the water temperature be more
salmon-friendly.

How often can you say that in one morning you removed a 20 foot long English Ivy root,
planted dozens of native trees, and helped our waterways?

If you, your organization, school group, or youth group would like to get involved, please contact Laura
Nappi at (503) 558-0550 or laura@clackamasriver.org to set up a date that works for you.

 Fall Volunteer Accomplishments
· Over 200 volunteers have logged more than
 525 volunteer hours
· More than 840 native trees & shrubs planted
· 1,375 ft2 of Himalayan blackberry cleared
· 900 ft2 of English ivy cleared
· Over 100 native trees and shrubs were
 protected from the invasion of English ivy,
 Himalayan blackberry, and reed canarygrass

 2

Cleaning the Clackamas River One Beer Can at a Time

 This year marked the inaugural art show in
conjunction with the cleanup. Numerous local artists,
utilizing items scavenged from the Clackamas cleanup,
produced works of art that were auctioned off to
benefit future river clean-ups.

What do beer cans, an army of flip flops,
and a chimney have in common?

One person’s trash is another ’s treasure

Cleanup photographs courtesy of Carrie O’Callaghan, www.ocallaghanphotography.com

Event organizers thank the following supporters: All
Star Rafting, Oregon Kayak & Canoe Club, Sah-Hah
Lee Golf Course, Oregon Watershed Enhancement

Board, Alder Creek
Canoe & Kayak,
Clackamas Emergency
Services Foundation,
numerous Clackamas
County agencies including
Water Environment
Services, Sheriff ’s Office,
Transportation &
Development, and Parks,
Clackamas Fire Dist. #1,
American Medical
Response, Metro, SOLV,
NW Rafters Association,
Meat is Good For You,
American Canoe
Association, Biokleen,

New Seasons Market, Noah’s Bagels, Clif Bar,
Stumptown Coffee, NRS, Mississippi Studios, Keen
Footwear, Oregon Whitewater Rafters Association,
American Whitewater, RAZ Transportation, Riot
Kayaks, Irwin-Hodson Printer, Siri & Sons Farms,
Latitudes, Columbia Sportswear, Whitewater Designs,
North Face, Smith Optics, Sotar, Werner Paddles,
Yakima, Benchmade, AIRE, Ruff Wear, Heart in
Oregon, MTI Adventurewear, DeAngelo’s Catering,
Rack Attack, River Connection, and St. Croix
Paddlesports. The cleanup is organized by the CRBC,
eNRG Kayaking, Portland State University Outdoor
Program, and Next Adventure.

 Well, these were just some of the many items
pulled from the pools and shores of the Clackamas
River by volunteers during the 6th Annual Down
the River Clean Up. On a sunny day September
7th, over 315 volunteers joined forces to remove
6,160 pounds (3.08 tons) of trash from a 14-mile
stretch of the river between Barton and Clackamette
Parks. For six years, over 1,200 volunteers have
participated in this annual event removing 31,000
pounds of trash!
 The Clackamas River is a source of drinking water
for over 200,000 people and provides critical habitat
to salmon populations. Just a 30 minute drive from
Portland, the Clackamas River is our backyard
playground. Yet, every year the river becomes heavily
littered with cans, bottles, and containers which can
have cascading effects on water quality and salmon
populations. This annual cleanup provides an oppor-
tunity for community members to give back to a river
that sustains so many of us throughout the year with
its drinking water, playful whitewater, and plentiful
fish. All volunteers were assigned to groups, each
scouring a 1-mile stretch of the river in kayaks, rafts,
catarafts, canoes, and drift boats. Rafts were
captained by experienced river runners to guide
people safely down the river. The Clackamas County
Sheriff ’s scuba divers dove the deep pools in the river
to recover empty beverage containers and other
refuse. At the end of the day, volunteers were re-
warded with a celebratory barbecue, live music, silent
auction, and raffle prizes.

 Thank You Volunteers and Supporters!

Testing the W aters in the Clackamas River watershed

 3

 For the past six years, the CRBC and students from Portland State
University’s Student Watershed Research Project (SWRP) have
teamed up to sample water quality throughout the lower Clackamas
watershed. We share our results with over 500 streamside landown-
ers. SWRP students also participate in the Day in Damascus celebra-
tion by leading various environmental education games.

 Snapshot Water Quality Event

 SWRP is a program through PSU, where students not only collect
high quality data but also educate others about watersheds. This July,
SWRP students spent a day in the field collecting water samples from
sixteen locations along Deep, Eagle, Clear, Rock and Richardson
Creeks, to create a snapshot image of watershed health. They
measured and analyzed water temperature,
dissolved oxygen levels, turbidity, phosphorus,
nitrate, ammonia, and pH levels.
 The table to the right summarizes the results of
these monitoring efforts. It highlights the stream and
the water quality parameters that exceeded optimal
water quality levels. While results from this study
only provide a snapshot look at water quality, they
help direct future monitoring efforts in the basin.
 To view the complete report please visit:
www.clackamasriver.org/projects/snapshot.htm

 Day in Damascus Celebration

 While some students waded through creeks to collect water
samples, additional SWRP students along with CRBC staff
hosted watershed-related activities during the Day in Damascus
celebration. Over 200 community members visited the CRBC
and SWRP activity stations. These stations featured the fish-toss
game and Professor Phosphate Fishing exhibit. The fish-toss
game taught participants how culverts block fish passage through-
out the Clackamas River watershed. The purpose of the game
was to throw fish into different sized culverts, this hands-on
activity helps participants understand the types of obstacles
salmon face while migrating to their spawning grounds. The
Professor Phosphate exhibit demonstrated the effects of poor
water quality on macroinvertebrates and other aquatic-life. These
activities taught community members about the importance of
water quality for fish and wildlife, as well as how watersheds
affect our everyday lives. At the end of each visit, participants
were all smiles when they received free native trees, pesticide
brochures, stickers, and Stash the Trash bags.

Water Quality
 Parameter

 Streams that Violated
 Optimal Water Quality Levels

Tempera tu re

Dissolved
Oxygen

Turbidi ty

Nitrate

Phosphorus

Ammon ia

pH

Deep and North Fork of Deep Creeks

Eagle and North Fork of Deep Creeks

Eagle, North Fork Deep, Deep,
Rock, and Richardson Creeks

Clear, Eagle, North Fork Deep, Deep,
 Rock, and Richardson Creeks

None

None

North Fork of Deep Creek

CRBC Americorps intern collects
water samples from Eagle Creek

A participant learns about the fish
toss game during the Day in

Damascus celebration

 Ever hear of Japanese knotweed? Japanese knotweed invades
our riverbanks, spreads like wildfire, causes extensive economic
damage, and is a significant threat to streamside habitat. Knotweed
outcompetes native trees and shrubs like blackberry and Scotch
broom. These large stands increase erosion and reduce wildlife
diversity. Introduced as an ornamental gardening plant, knotweed
has since escaped its landscaped bounds and is now a common
(and unfortunate) presence along many creeks in our watershed, as
well as on the Clackamas River itself.
 During the 2008 field season, the CRBC field crew continued its
battle against this noxious invader. Because knotweed has spread
so extensively throughout the watershed, the field crew ranged far
and wide to survey and treat this invader, from upper reaches of the
Mt. Hood National Forest all the way downstream to the urban
stretches of the Clackamas River in Oregon City. We teamed up
with dozens of landowners to perform site assessments and
surveys, and contracted an herbicide applicator to treat numerous
knotweed stands in the lower basin. We even got our hands dirty
digging out a few stands in locations where herbicides could not be
used. Knotweed is a persistent foe, however, and the battle will
continue next year…

 4

STOP THE INVASION: the Fight Against A Killer W eed

 Critical Fish Habit at Back in Bargfeld Creek

 A major obstacle salmon face during their lifetime are called
“fish passage barriers”, which prevent salmon from reaching
critical spawning habitat. Fish passage barriers can range from
culverts to dams. By removing them, we can improve habitat
access for fish populations throughout the Clackamas River
watershed. In particular, the CRBC had identified a culvert
barrier on Bargfeld Creek near Fischers Mill, that impeded
salmon access to over 2 miles of stream habitat. Bargfeld Creek
(a tributary of Clear Creek) provides high quality habitat for coho,
cuththroat, and steelhead salmon. To help free up this stream the
CRBC, Oregon Watershed Enhancement Board, Isaac Sanders
from the Oregon Department of Fish and Wildlife, and private
landowner Roger Daugherty (2008 recipient, see related article
page 5) took action. In spring of 2008, the culvert was removed
and a fish friendly bridge was installed in its place. The bridge was
made from a recycled railcar and was fitted with a wooden deck
and railing. Now, Bargfeld Creek is a free flowing stream that
promotes fish passage for all life-stages of salmon populations.

What is green, looks like bamboo, and is seen all over?

Like What We Ar e Doing?
Want to support our habitat and

education projects for clean water
and healthy streams?

 Use the envelope inside this
newsletter to donate.

All contributions are tax deductible to the
fullest extent of the law.

Many Thanks to our Partners & Donors:

Dave Albrecht, All Star Rafting Company, AmeriCorps,
Backyard Bird Shop, Benchmade, Biokleen, Cedarhurst
Improvement Club, City of Estacada, City of Happy Valley,
City of Lake Oswego, City of Milwaukie, Clackamas
Community College, Clackamas County (CC) Board of
Commissioners, CC Dept of Transportation &
Development, CC Marine Sheriff, CC Parks, CC Soil &
Water Conservation District, CC Water Environment
Services, Clackamas High School (HS), Clackamas River
Water, Clackamas Stewardship Partners, Clackamas
Watershed Management Group, Collins Retreat Center,
Concordia University, Damascus Civic Club, Dump
Stoppers, Eagle Creek Barton CPO, Eagle Creek
Elementary School (ES), Earlean Marsh, Ecometro, eNRG
Kayaking, Estacada HS, Estacada Library, Fertile Ground
Landscaping, Friends of Clyde Rice, Friends of Tickle Creek,
Happy Valley ES, Higgins Restaurant, John Inskeep Learning
Center, Johnson Creek Watershed Council (WC), LINKS
Program, Lowell Hanna Studios, Cheryl & Paul McGinnis,
Metro, CM Meyer, Mt Hood Community College Youth
Employability Support Services, Mt. Scott Fire Station,
NOAA, Newland Communities, Next Adventure, Oak
Lodge Water District, Old Spaghetti Factory, OR Dept. of
Agriculture, OR Dept. of Environmental Quality, OR Dept. of
Fish & Wildlife, OR Dept. of Forestry, OR State Parks, OR
Trout, OR Watershed Enhancement Board, OR Wildlife
Heritage Foundation, OSU Extension, OSU Sea Grant,
Patagonia, Patterson Nursery, PGE, Portland State
University, REI, River Network, Sah-Hah-Lee Golf Course,
Sandy WC, Shadowridge Neighborhood Association, Sleepy
Hollow Tree Farm, SOLV, South Fork Water Board, Spring
Mountain ES, Stone Cliff Inn, Student Watershed Research
Project (SWRP), Sunrise Water Authority, Terra casa, The
Nature Conservancy, Three Rivers Land Conservancy,
Timberline, Jacqueline Tommas, US Geological Survey, US
Forest Service Mt. Hood National Forest, West Hills
Development and Arbor Custom Homes, and West Linn HS.

 5

Thanks For Lending a Hand
to Support Clean W ater and Salmon!

Last September over 30 community
members joined the CRBC at our annual
salmon bake at the Sah-Hah-Lee Golf
Course. This fun-filled day celebrated the
value of the watershed to our everyday lives.
Festivities included a mini-putt challenge
course, delicious barbequed salmon,
community awards, and a silent auction.
 Honorary A ward W inners
Roger Daugherty received the Cole Gardiner
River Steward Award in recognition of his
help during in-stream projects. Mary Ann
Schmidt, with PSU’s Student Watershed
Research Project Program, received the
Stevens River-Watch Award for her
outstanding efforts in stream monitoring. Bob
Storer accepted the Outstanding Support
Award in appreciation for going beyond
professional responsibilities to protect the
watershed. The CRBC was pleased to
present the first Thalweg Award to the
Clackamas Watershed Management Group
in recognition of their ongoing council
support and vision for providing resources
for a water quality and pesticide education
program. Other recognition went to REI and
Mt. Hood Community College (YESS) crew
for exceptional contributions to field work.

CRBC board members Dick Jones (left) and
Michael Walter (right), pr esent Bob Stor er
(middle) the Outstanding Support Award.

8th Annual Salmon Bake

Clackamas River Basin Council
P.O. Box 1869
Clackamas, OR 97015

503.558.0550
info@clackamasriver.org
www .clackamasriver.org

 Clackamas River Basin Council Calendar

• Volunteer Work Parties
 Saturdays, February 7th, March 7th, April 4 th, and May 2nd: 9:00 am until 1:00 pm
 Join CRBC staff in removing invasive species and planting native vegetation in the
 Happy Valley area. For location information and other details please contact Laura.

• Pesticide Round-Up Collection Event
 Saturday, February 7th: 9:00 am until 3:00 pm
 Take advantage of this FREE opportunity to safely and anonymously dispose of cancelled and/or highly
 toxic agricultural pesticides. Pre-registration required.
 For more details and registration information visit www.clackamasriver.org/pesticide/roundupevent.htm

• Summer Watershed Tours
 Sundays, June 21st, June 28th, July 19th, and August 23rd: 8:30 am through the afternoon
 SAVE THE DATE- for these FREE watershed tours lead by CRBC board member Bryon Boyce.
 For more details visit www.clackamasriver.org/calendar/guidedtours.htm

• Water Environment Services of Clackamas County sponsors restoration work parties.
 For more information on how you can help, visit www.co.clackamas.or.us

• Clackamas River Basin Council Meeting
 Third Thursday of the month: 6:00 pm until 9:00 pm
 Public is always welcome. You are invited! Contact the CRBC if you would like more details.

 For more details on any of the above upcoming activities please contact
 Laura at laura@clackamasriver.org or call 503-558-0550

