Clarks Creek Restoration Project

2001

The Clarks Creek project is on Plumas National Forest lands. Construction began in late July of 2001, and was completed in August eliminating a 4,300-foot gully with pond and plug, including 50 acres of floodplain. The Forest Service grazing permittee, Doug Robbins, completed a new pasture fence in September. Not all of the project area was fenced in order to evaluate recovery of the site with and without grazing. However, cattle have gotten in the exclosure off and on since the project has been completed. Monitoring on Clarks Creek included thorough pre-project wildlife and fish monitoring both in the project area and in a similar un-restored control area downstream by Dave Bogener from California Department of Water Resources (DWR). Dave repeated his wildlife surveys in 2002, 2003, and 2004 for post-project data. Results of the Clarks Creek fish and wildlife monitoring showed a statistically significant increase in avian species diversity and richness. Small mammals density made a slight increase, but was not statistically significant. Deer and waterfowl also showed a slight increase in use post restoration, but not statistically significant. Fish recolonization of both the project and control areas was not seen post project . Fish passage and recolonization may be impaired by beaver dams downstream. Lack of significant vegetative recovery is probably contributing to the low waterfowl production and use and only slight increases in small mammals. Other monitoring includes groundwater wells, and aerial and ground photography. The project was funded by funded by Plumas County’s Proposition 204 Indian Creek Watershed Project grant, and cost $90,000. Major partners were Plumas National Forest, Plumas County, DWR, permittee Doug Robbins, the California State Water Resources Control Board, and the Regional Water Quality Control Board.

[image: image1.jpg]

