


The RI River and Stream Continuity Project
Follow Up Meeting
April 18, 2007

Project Partners


Wood-Pawcatuck Watershed Association
203b Arcadia Road, Hope Valley, RI, 02832
phone: 401-539-9017 info@wpwa.org


Commonwealth of Massachusetts
RIVERWAYS PROGRAM
Building Partnerships, Protecting Rivers


Purpose of the Meeting


- To present methods to evaluate culverts as potential barriers.
- To demonstrate how data collection of stream crossings can be performed by different watershed groups.
- To obtain feedback from other groups, organizations, and individuals on the project.
- To identify other partners interested in making this a statewide effort.

Dams


Photo by Lawson Cary


Location of Dams in RI


**Over 500
dams**

RIGIS


Location of Road and Stream Crossings in RI


Over 4300
road and
stream
crossings

RIGIS

Sub-standard Culverts


Photos by Lawson Cary

Impacts

- Habitat loss and degradation
- Alteration of ecological processes
- Road kill leading to population losses
- Population fragmentation and isolation
- Reduced access to vital habitats
- Disruption of processes that maintain regional populations


Population Fragmentation and Isolation

- Barriers to movement subdivide or isolate populations
- Smaller and more isolated populations are more vulnerable to:
 - extinction due to chance events
 - genetic changes


Courtesy of Scott Jackson


Fish and Wildlife Habitat


Courtesy of Scott Jackson


Courtesy of Scott Jackson


Courtesy of Scott Jackson


Courtesy of Scott Jackson


Courtesy of Scott Jackson

Sub-standard Culverts


Photos by Lawson Cary

Culvert Problems

- Inlet or outlet drop
- Physical barriers
- Debris accumulation
- Excessive velocities
- Absence of bank edge areas
- Flow contraction (turbulence)
- Insufficient water depth
- Discontinuity of channel substrate

Inlet Drop


Photos courtesy of Scott Jackson

Outlet Perch


Photos courtesy of Scott Jackson

Flow Contraction


Photos courtesy of Scott Jackson


Tailwater Armoring


Photos courtesy of Scott Jackson


Affected Species: Anadromous

American shad


<http://upload.wikimedia.org/wikipedia/>

Atlantic salmon


<http://www.tjgeneralstore.com>


Blueback herring


<http://www.newsday.com/media/photo/>


Affected Species: Freshwater

Brook trout


<http://www.smokyonthefly.com/images/brooktrout.jpg>

White Sucker


http://fish.dnr.cornell.edu/nyfish/Catostomidae/white_sucker.jpg

Affected Species

Wood turtle


<http://www.mass.gov>

Freshwater crayfish


<http://www.teara.govt.nz>

Freshwater mussels


www.eeb.uconn.edu

2-lined salamander


<http://www.geocities.com/>


We don't do
outlet perches!!

Photo by Lawson Cary

Location of Brook Trout in RI


Data Courtesy of Alan Libby: RIDEM Division of Fish and Wildlife


Purpose of Pilot Project Upper and Lower Wood Rivers

- To respond to a conservation need identified by local partners.
- To identify potential barriers to fish passage in the Upper and Lower Wood River watersheds.
- To utilize local volunteer groups and organizations to locate potential restoration projects.

Study Site Location


Methods


Geographic Information Systems (GIS) analyses for both the Upper and Lower Wood River Watersheds

Data on roads and streams obtained from RIGIS


Methods: Data Collection

Road Characteristics

- Travel lanes
- Shoulder/breakdown lanes
- Road surface
- Steep embankments
- Retaining walls
- Jersey barriers
- Fencing


Photo by Lawson Cary

Methods: Data Collection


Crossing/Stream Characteristics

- Crossing type
- Culvert condition
- Presence of fish
- Flow conditions
- Culvert problems present
- Tailwater armoring
- Tailwater scour pool
- Physical barriers
- Culvert embedded
- Crossing substrate
- Water depth
- Water velocity
- Crossing span
- Minimum structure height at low water


Photo by Lawson Cary

Data Entry


1. Number of Travel Lanes: 2 Shoulder/ Breakdown lanes: No Road Surface: Paved

2. Are any of the following conditions present that would significantly inhibit wildlife crossing over the road?

High traffic volume (> 50 cars per minute) : No

Steep embankments: No

Retaining walls: No

Jersey barriers : No

Fencing: No

Other (specify): N/A

Crossing/Stream Characteristics (during generally low-flow conditions)

3. Crossing type: Multiple Culverts

4. Condition of crossing: Good

5. Does the stream at the crossing contain fish? Yes

6. Is the stream flowing (in the natural channel)? Yes

7. Flow conditions during the survey are: Average flow

8. Are any of the following problems present? (see attached glossary and illustrations)

Inlet drop: No

Outlet perch: No

Flow contraction: No

9. Tailwater armoring: None

10. Tailwater scour pool: None

11. Physical barriers to fish and wildlife passage: None


Data Output

13. Crossing substrate: Comparable
14. Water depth matches that of the stream? Yes (comparable)
15. Water velocity matches that of the stream? Yes (comparable)
16. Crossing span: Constricts channel
17. Minimum structure height at low water? (from water level to the roof inside the structure) > 6 ft.
18. Comments
150 feet downstream are natural falls

Standard of this stream crossing is estimated as: **SEVERE BARRIER**

Total Number of Culverts: [1]

1.


Type of Culvert: Open bottom arch

Upstream Dimensions: A = 12; B = 14.17; C = 0; D = 0

Downstream Dimensions: A = 10.67; B = 14.17; C = 0; D = 0

Length of Stream Crossing Through: L = 14.17

Openness Ratio: 1.18220889203

Add image to this crossing (Image must be of JPG or GIF format and must not be bigger than 200KB)

Browse...

Add Image

[Add New Crossing](#) | [View Crossings](#)

Crossing Standards

Severe Barriers


Moderate Barriers


Minor Barriers


Meets General Standards


Meets Optimum Standards


Severe Barriers

**Phillips Brook and Plain
Meetinghouse Road**


Wood River and Arcadia Road


**Photos by
Lawson
Cary**


Phillips Brook and Narrow Lane


**Unnamed Brook and Hudson
Pond Road**


Moderate Barriers

Unnamed Brook and Hazard Road


Roaring Brook and Summit Road


Photos by
Lawson
Cary


Breakheart Brook and Plain Meetinghouse Road


Unnamed Brook and Ten Rod Road


Minor Barriers


Breakheart Brook and Austin Farm Road


Parris Brook and Ten Rod Road


Photos by
Lawson
Cary

Unnamed Brook and Nooseneck Hill Road


Baker Brook and Arcadia Road


Meets General Standards


Flat River and Austin Farm Road


Wood River and Skunk Hill Road


Photos by Lawson Cary

Meets Optimum Standards


Unnamed Brook and Matteson Road in the URI Alton Jones Campus


Photo by Lawson Cary

Meets Optimum Standards


Washington State

<http://www.skagitfisheries.org/PastNews/images/AlderCulvert2.jpg>


Michigan State

<http://www.fws.gov/midwest/Fisheries/images/manisteeriver-mini.jpg>


Results: Wood River Watershed

- **175** crossings in the Upper Wood River Watershed have been field checked for the **167** miles of streams
- **116** crossings in the Lower Wood River Watershed have been field checked for the **101** miles of streams
- Total for the Wood River Watershed:
 - **291** crossings
 - **268** miles of streams

Results: Upper Wood River Watershed

- **138** identified as actual road and stream crossings
 - **62 Severe Barriers**
 - **53 Moderate Barriers**
 - **19 Minor Barriers**
 - **3 Meets General Standards**
 - **1 Meets Optimum Standards**


**Upper Wood River
Watershed**

**Severe
Barriers**


Dams


Results: Lower Wood River Watershed

- **92** identified as actual road and stream crossings
 - **45 Severe Barriers**
 - **29 Moderate Barriers**
 - **17 Minor Barriers**
 - **1 Meets General Standards**
 - **0 Meets Optimum Standards**


Lower Wood River Watershed

**Severe
Barriers**

Dams


Prioritizing Crossing Restoration

- **Distance/length of stream US and DS from crossing**
- **Presence of RTE species**
- **Presence of multiple aquatic species**
- **Watershed size**
- **Size and type of road**
- **Landowner willingness**
- **Opinions, suggestions, and comments from experts**

Distance/length of Stream US and DS from Crossing

Assumptions:

- Included Perennial and Intermittent streams in the analysis (so amount of stream is being over-estimated for fish habitat).**
- Fish are able to pass through the moderate barriers.**
- All dams are considered severe barriers.**


Upstream Habitats


Photo by Lawson Cary

Over 1.5 miles of
stream re-connected


Downstream Habitats


Photo by Lawson Cary

12 miles of stream
re-connected


Total Habitat
Re-opened:

17 Miles !!!!

Wow!!


<http://www.waol.com/pages/images/34.JPG>

Prioritizing SB Crossings in Upper Wood River


- 1. Preliminary focus was on state lands and town roads within the watershed.
- 2. Preliminary focus was on fish bearing streams or streams which may contain fish
 - 62 SB crossings reduced to
 - 10 crossings containing fish
 - 20 crossings possibly containing fish

SB Crossings: Non-fish bearing streams


Photos by Lawson Cary

Prioritizing SB Crossings in Upper Wood River


- 3. Minimum US and DS mileage > 0.5 miles. ????
 - 30 SB crossings reduced to
 - 12 crossings identified as potential restoration projects
 - Field inspection of these sites conducted in November 2006

Conservation Plan Map


USDA-NRCS approach is to re-connect:

- greatest mileage of stream corridor
- acreage of wetlands associated with the stream systems.

Project Outreach

- Took results from the analysis and conducted outreach
- Mailed information packets to 4 towns where the 12 crossings were located
 - Packets included data on the Stream Continuity Project and specific stream crossings within the towns
 - USDA-NRCS WHIP Program information and application
- Worked with towns to apply for WHIP grants


Potential WHIP Projects

- Received 3 applications for USDA-NRCS WHIP grants
- Ranking in progress


Photos by Lawson Cary

Project Implementation Since Oct. 2006

- Completing Lower Wood River analysis
- Writing 2 areawide conservation plans: Upper and Lower Wood River
- Convening another partners meeting in mid-April 2007
- Fish sampling on potential WHIP projects


Photo by Lawson Cary

Fish Sampling: April 6, 2007


Photos by Lawson Cary

Hours Spent on Project


- Over 670 volunteer hours from TU-Narragansett Chapter
- Over 1,000 intern hours from USDA-NRCS (May 2006-present)
- Over 100 hours from other partners (NRCS, RC&D, WPWA, ...)

Project Alternatives

- Alt. 1: Continue in Queens River Watershed
- Alt. 2: Expand Program Statewide
 - Form an advisory committee
 - Involve other agencies/organizations
 - Housing of project
 - Funding of project

Project Management: What's Involved....

- Database management and entering data into UMass system
- Volunteer training and coordination
- Outreach
- Clearing house for crossing photos and paper documents
- Development of areawide conservation plans

Conclusions

- UMass model is transferable to other watersheds
- Volunteers are a viable and crucial component to the project
- Project is an example of habitat restoration being implemented on the ground

Additional Information

<http://www.streamcontinuity.org/>


Interested in Becoming a Volunteer?

- Please Contact:
 - **Chris Modisette, RC&D Coordinator, USDA-NRCS**
 - **chris.modisette@ri.usda.gov**
 - **401-822-8877**
 - **Michael Merrill, District Conservationist, USDA-NRCS**
 - **michael.merrill@ri.usda.gov**
 - **401-828-1300**

With Thanks


Wood-Pawcatuck Watershed Association
203b Arcadia Road, Hope Valley, RI, 02832
phone: 401-539-9017 info@wpwa.org

Denise Poyer


TU Volunteers:

Lawson Cary

Al Jaffa

Burt Strom


Scott Jackson

Marie-Françoise Walk


Thank you!

May I answer any
questions?

Next Steps

- Are there any additional factors we should be considering when prioritizing and ranking the stream crossings?
- Who is interested in partnering in this project? What resources can your organization provide?
- Where do we go next?