
Walama
Restoration Project

PO Box 894 Eugene, OR 97440 (541) 484-3939
 www.walamarestoration.org

Issue #11 Autumn/Winter 2010

WRP Provides Alternatives to Pesticides

 for Rural Oregonians & Spawning Salmon

 In September 2010 WRP entered into a partnership with Oregon Toxics Alliance

(OTA), the Oregon Department of Transportation (ODOT) and rural residents in the

Siuslaw Watershed to provide an alternative to toxic pesticide

use along Highway 36 in the Blachly/Triangle Lake area.

Even though Lane County has a no-spray policy in regards to

maintenance of invasive roadside vegetation, Highway 36 be-

tween Mapleton to south of Junction City is managed as an

ODOT right of way. The current management policy em-

ployed for this stretch involves spraying Milestone VM+, a

chemical defoliant associated with cancer, birth defects, and

detrimental impacts to spawning salmon.

 OTAôs mission is to work for all Oregonians to expose

root causes of toxic pollution and help communities with so-

lutions that protect and enhance environmental and human

health. OTA helped orchestrate all parties in discussing and

planning the project. Residents in the Siuslaw Watershed

transportation corridor raised funds to implement a manual

(opposed to chemical) control strategy for the project area.

 In early October WRP restoration technicians removed seeds and flowering heads of

meadow knapweed (Centaurea pratensis) in place of pesticide applications along an eight-

mile stretch of Highway 36. Manual vegetation control within this stretch prevents unnec-

essary exposure to harmful pesticides adjacent to homes, Triangle Lake, spawning salmon

and Triangle Lake schools. Next spring WRP technicians will begin the process of physi-

cally removing meadow knapweed as part of a pilot program which has the potential to ex-

pand throughout the Siuslaw Watershed.

By Yotokko Kilpatrick

A Special Thank You to the

following Volunteers,

Organizations & Businesses

WRP Board of Directors

Lisa Arkin, Oregon Toxics

Alliance

Jan Wroncy

Kris Stenshoel, EWEB

Debbie Spresser, EWEB

Oregon Parks Foundation

National Forest Foundation

Oregon Wildlife Heritage

Foundation

Spirit Mountain Community

Fund

Esther Stutzman

Fred & Sandra Austin

Friends of Hendricks Park

Wes Mesinger

John Newsom& Cesar Chavez

Elementary

Amy Lesan & Territorial

Elementary

Carrie Patterson &Agnes

Stewart Middle School

Mike Bellmore & Eugene

Stream Team

Erin Lamb, Nearby Nature

Tulsi Wallace, Litus LLC

Scott Altenhoff, Holistic Tree

Care

Jared Weybright, McKenzie

Watershed Council

Lauri Holts

City of Eugene

Pam Reber, Coast Fork

Willamette Watershed

Council

Emma Froh

Tom & Sally Manifold

Amy Rowe & Hamlin Middle

School

Sherry Warthen & Walterville

Middle School

Billy Hughes & The Network

Charter School Urban

Ecology Class

Looking Glass

WRP Backyard Seed Project

Tactics

Eugene Weekly

Sequential Biofuels

Wandering Goat

Sundance Natural Foods

The Buffalo Exchange

The Many Volunteers who

came out to restore our

Local Open Spaces!

Species Spotlight: Anaphalis margaritacea,

 Pearly Everlasting By Yotokko Kilpatrick

Pearly everlasting is an herbaceous perennial

with erect cottony stems growing one to three

feet tall and often clumped together creating a

bushy appearance. It has narrow grayish-

green to wooly-white leaves and globular

white flowers arranged around a yellow cen-

ter. Commonly used in dry floral arrange-

ments, pearly everlasting is also an extremely

beneficial plant for butterflies. The American

Painted Lady butterfly utilizes this plant as both a host and a source for

nectar. The Parnassian butterfly also uses pearly everlasting as a nectar

source. Folk remedies include using this plant as a salve for burns. The

Cherokee employed it for headaches and colds, and as a respiratory aid.

Northwest tribes such as the Quileute used the whole plant as a steam bath

to help with rheumatism.

Pearly everlasting is still used as a poultice for sores and bruises and as

stuffing material in pillows and mattresses. Look for this lovely plant

along roadsides, in the mountains, or at the Whilamut Butterfly Meadow

flowering from July through September.

WRP would like to welcome Nicole Smedegaard, our new Education

Coordinator. A native to Oregon,

Nicole grew up enjoying the outdoors

in rural Rogue River, and is now

excited to expand her knowledge of

native habitats while doing what she

loves, working with kids. Nicole

graduated from the University of

Oregon with a bachelorôs degree in

English and art, and is planning to

start work on a masterôs degree in the

future. With three part-time jobs and hobbies like whitewater rafting and

backpacking, Nicole has her hands full, but says she is right where she

wants to be, ñmaking a difference and enjoying what life has to offer.ò

Nicole is glad to be working outdoors and applying hands on techniques

with classes at the Butterfly Meadow. She is applying her past experiences

teaching as a recreational instructor for the City of Eugene, as counselor at

a primitive summer camp in the San Juan Islands, and as gallery manager

for another local nonprofit. Nicole is working hard to create a successful

year with the many schools participating in our From-Seed-to-Habitat Edu-

cation Program.

Many schools are participating in WRPôs From-Seed-

to-Habitat Education Program this year. Students in

Eugene, Springfield, and surrounding rural communi-

ties have a chance to get dirty, have some fun, and

learn about local imperiled species in the Willamette

Valley with WRPôs new education coordinator.

From Seed to Habitat is a two-year program which in

year one incorporates native plant propagation and in-

class lessons on plant communities, ecosystems and

restoration. In year two students participate in field

trips, in the fall to plant starts they have grown and in

the spring to experience the outcomes of their efforts.

The second field trip incorporates prairie monitoring, maintenance, and botany. Through From Seed

to Habitat, WRP engages students in all aspects of plant propagation, including seed collection and

cleaning, cold stratification, potting and planting. Participating rural schools include Walterville Mid-

dle School and Territorial Elementary School. The plants propagated with Territorial students will be

lovingly planted in a wetland prairie by Fisher Butte which has great potential for wildlife habitat.

Schools continuing the From-Seed-to-Habitat Program this year, Network Charter School, Hamlin

Middle School, and Walterville School, will plant the starts they grew from seed at sites including the

Walterville Tailrace, an upland prairie area weôre working to restore in partnership with the Eugene

Water and Electric Board. Walterville students are continuing their third year of hard work on the

wildflower meadow at the Tailrace where they have done an excellent job working to establish prairie

habitat that attracts butterflies and other wildlife.

Students in Dan Courtneyôs class at Looking Glass Center Point School have also returned for their

third year working with Walama. They have accomplished countless hours of service learning at the

Butterfly Meadow, where shade tarps were removed in October and planting has begun and will con-

tinue into November. The Butterfly Meadow acts as a living laboratory and provides an opportunity

for field trips and planting parties with some of the schools new to our program this year, including

Cesar Chavez Elementary School.

This school year, our education coordinator is excited to work with Cesar Chavez Elementary School,

Agnes Stewart Middle school, The Village School, and Territorial Elementary School, which are all

participating for the first time in our From-Seed-to-Habitat Program. With a total of seven schools

currently participating in From Seed to Habitat, and several more involved in service learning pro-

jects, Walama has high hopes for our future stewards!

Walama also looks forward to working with our newest partner, the Youth Enviro Squad (YES), an

OSU Extension program, which engages middle and high school students from Marion County in en-

vironmental leadership and stewardship projects. YES will be participating in an exciting restoration

project at Marion Lake in the Mt. Jefferson Wilderness of the Willamette National Forest, repairing

overused and damaged campground sites in 2011.

Education Update: From-Seed-to-Habitat Education Program

 By: Nicole Smedegaard

With funding from the National Forest Foundation, Walama Restoration Project is working to carry out the

first year of a multi-year, community-based restoration project at Marion Lake in the Mt. Jefferson Wilderness

in partnership with the Detroit Ranger District of the Willamette National Forest, Linn County, Oregon, and

middle and high school students and residents living near the project site.

Project Background

Located off of Highway 22 about 70 miles east of Salem, Marion Lake is a popular recreation destination for

day hikers, backpackers, and fishers within the Mt. Jefferson Wilderness. A three-mile hike allows access to

the mile-long lake. On busy summer weekends, as many as 10 groups camp in close proximity to the lakeôs

northwest shore in a 450-by-300-foot area. Use is so high that a fire ban has been in place since 2005 within

half a mile of the lake to reduce impacts from firewood collection. The area around the lake is a reservoir of

plant and animal species diversity. However, the 450-by-300-foot area adjacent to the lake has become

denuded of vegetation as a result of high use.

Marion Lake is in a time of transition from a past of increasing use and impact with as many as 8,000 visitors

per year. The area was included in the Mt. Jefferson Wilderness in 1968 and since that time, the Forest Service

has worked to manage the area as wilderness. Through this community-based-restoration project, the Detroit

Ranger District and project partners hope to restore species diversity and reduce soil compaction and erosion

near Marion Lake, while at the same time ensuring recreation opportunities for visitors. Community members

and students will lead this effort to restore Marion Lake and steward it into the future.

Student and Community and Engagement

In early October 2010, WRP led the Youth Enviro Squad, a group of middle and high school students repre-

senting eight schools in and around Salem, to Marion Lake to collect plant cuttings to use in restoring the

northwest shore of Marion Lake next fall. Under an early fall rain, students learned about the history, ecology,

and plant communities of Marion Lake, and collected cuttings from Oregon grape (Berberis nervosa) and pip-

sissewa (Chimaphila umbellata). Over the coming seasons, WRP will work with the students to propagate the

cuttings collected in preparation for two community restoration work parties next fall (2011). Next spring,

WRP will return to Marion Lake with students to collect additional plant cuttings and data to learn more about

the site and inform restoration planning.

GET INVOLVED! WRP hopes to engage more high school students, classes, and community members inter-

ested in assisting with plant propagation and site monitoring over the coming year, as well as nonprofits and

community organizations. Students, educators, community organizations, and community members are en-

couraged to contact WRP to find out more about how to become involved in this project: email:

info@walamarestoration.org or call: 541-484-3939.

Recreation Site Restoration at Marion Lake in the Mt. Jefferson Wilderness
 By: Katie MacKendrick

Students from Cascade High School, Chemeketa Community College, Early College High School, Houck Middle School, Leslie Middle

School, McKay High School, North High School, and Winema School at Chemeketa collecting Oregon grape and pipsissewa near Marion

Lake.

