

# Overview of Geology, Hydrology, Geomorphology, and Sediment Budget of the Deschutes River Basin, Oregon

Jim E. O'Connor

*U.S. Geological Survey, Portland, Oregon*

Gordon E. Grant

*U.S. Forest Service, Corvallis, Oregon*

Tana L. Haluska

*U.S. Geological Survey, Portland, Oregon*

Within the Deschutes River basin of central Oregon, the geology, hydrology, and physiography influence geomorphic and ecologic processes at a variety of temporal and spatial scales. Hydrologic and physiographic characteristics of the basin are related to underlying geologic materials. In the southwestern part of the basin, Quaternary volcanism and tectonism has created basin fills and covered and deranged the surficial hydrologic system, resulting in a relatively low-relief lava-covered landscape with runoff emerging largely from extensive groundwater systems fed by Cascade Range precipitation. The remarkably steady flows of the entire Deschutes River, as depicted in annual and peak flow hydrographs, are due primarily to buffering by the extensive groundwater system of this part of the basin. The eastern part of the basin is primarily underlain by Tertiary volcanic, volcanoclastic, and sedimentary rocks that have weathered into dissected uplands with generally greater slopes and drainage densities than of that of the southwestern part of the basin. Surficial runoff is more seasonal and less voluminous from this more arid part of the basin. The northern part of the basin has been sharply etched by several hundred meters of late Cenozoic incision, resulting in the greatest relief and drainage density of anywhere in the basin. For large floods, such as those of December 1964 and February 1996, more than half of the peak flow at the mouth of the Deschutes River is derived from the northern part of the basin. Modern sediment yield for much of the Deschutes River basin, as determined from reservoir surveys, is exceptionally low and is related to regional slope and drainage properties. Broad-scale sediment budget calculations indicate that more than 50 percent of the sediment produced in the Deschutes River basin produced under modern, pre-impoundment, conditions is from the northern part of the basin. There is ample evidence, however, of much greater sediment yields and large pulses of downstream sediment delivery during Quaternary episodes of volcanism and glaciation.

## INTRODUCTION

The Deschutes River is remarkable. Its uniform, spring-fed hydrologic regime has long impressed geographers and

hydrologists [e.g., Russell, 1905; Henshaw *et al.*, 1914]. Partly in conjunction with the stable flow regime, modern sediment production is exceptionally low over much of the basin. These two factors have combined to create an unusually stable geomorphic system over human time scales. Consequently, as will be seen in following chapters, it is a river system in which impoundments have had few apparent geomorphic effects on the downstream channel and valley bottom of the Deschutes River system.

A Peculiar River

Water Science and Application 7

This paper not subject to U.S. copyright

Published in 2003 by the American Geophysical Union

10.1029/007WS03

However, the Deschutes River basin has not been similarly quiescent over geologic time scales. Extensive volcanism, regional and local tectonism, landslides, and cataclysmic floods have all left their mark across the landscape. Moreover, as is the case for most large basins, the resulting geomorphic characteristics, such as topography, hydrology, and sediment yield, vary widely. The modern Deschutes River, with its stable hydrologic and geomorphic regime and rich aquatic ecosystems, is the combined result of (1) these past processes and events and (2) the present regime of sediment and water yield established by the regional geology. To understand the Deschutes River and its response to impoundment, it is necessary to understand this geologic and hydrologic context.

This paper provides an overview of the geologic, hydrologic, and geomorphic setting of the Deschutes River basin, with special emphasis on aspects that have influenced how the river has responded to impoundment by the Pelton-Round Butte dam complex. This overview sets the stage for companion studies of the valley bottom, channel, and fish ecology of the Deschutes River, which comprise the other papers in this volume.

#### GEOLOGY, TOPOGRAPHY, HYDROLOGY, AND SEDIMENT TRANSPORT OF THE DESCHUTES RIVER


The Deschutes River drains 26,860 km<sup>2</sup> of north-central Oregon<sup>1</sup>, first flowing south from its Cascade Range headwaters, then northward for nearly 300 km along the eastern margin of the Cascade Range before joining the Columbia River 160 km east of Portland (Figure 1). Its principle tributaries, the Crooked and Metolius Rivers, join the Deschutes River at 185 and 180 km, respectively, from the Columbia River confluence. Portland General Electric and the Confederated Tribes of Warm Springs generate 427 megawatts of power from the Pelton-Round Butte dam complex, a set of three hydroelectric dams located 160 to 180 km upstream from the Columbia River confluence.

<sup>1</sup> The drainage area reported by Hubbard *et al.* [1998, p. 118] for the U.S. Geological Survey gage "Deschutes River at Moody, near Biggs, Oregon (station number 14103000)", 2.25 km upstream from the Deschutes River confluence with the Columbia River, is "10,500 mi<sup>2</sup>, approximately". Our estimate of the drainage basin area, from a geographic information system analysis of the basin outline portrayed in Figure 1 (derived from a 30-meter resolution digital elevation model) is 26,860 km<sup>2</sup> (10,370 mi<sup>2</sup>). We will use the 26,860 km<sup>2</sup> value for discussion and analysis.


#### Geologic Setting

The Deschutes River basin is formed in sedimentary, igneous, and metamorphic rocks, whose ages range from more than 250 million years old to as young as 1300 years old (Plate 1). The vast majority, however, are Cenozoic volcanic rocks (less than 65 million years old), and almost all of these rocks are lavas of various compositions or other eruptive products. In general, bedrock ages become progressively younger from east to west across the basin. Mesozoic (250 to 65 million years old) and Paleozoic (more than 250 million years old) sedimentary and volcanic rocks crop out in a small area at the eastern edge of the Deschutes River basin. Most of the Ochoco Mountains, a low mountain range forming much of the eastern flank of the basin, and the Mutton Mountains, which trend northwest across the north-central part of the basin, are underlain by weathered volcanic, volcanoclastic, and sedimentary rocks of the John Day and Clarno Formations. These rocks date from about 55 to 20 million years old and are remnants of ancient volcanic highlands and their eruptive products [Robinson *et al.*, 1984; Walker and Robinson, 1990; Taylor, 1990].


Much of the northern and eastern parts of the Deschutes River basin is underlain by the Columbia River Basalt Group (CRBG), a series of accordantly layered basalt flows erupted primarily between 17 and 14.5 million years ago and covering 165,000 km<sup>2</sup> of southern Washington, northern Oregon, and western Idaho [Tolan *et al.*, 1989]. The CRBG in the eastern part of the Deschutes River basin issued from vents in the John Day River basin, whereas CRBG in the northern Deschutes River basin originated as flows that came westward down the ancestral Columbia Plain from numerous vents in eastern Washington, eastern Oregon, and western Idaho, filling the Columbia Plain with up to 600 m of lava, locally separated by thin sedimentary interbeds [Newcomb, 1969; Smith, 1986, 1991]. The contemporaneous "Prineville chemical-type" basalt flows (mapped as part of the CRBG in Figure 2, although geographically and chemically distinct from the CRBG [Goles, 1986; Reidel *et al.*, 1989; Hooper *et al.*, 1993]) erupted near the location of Bowman Dam in the central part of the basin and flowed northward along an ancestral Crooked River to where they are interbedded with the CRBG that filled the Columbia Plain from the north. The distribution of the CRBG and contemporaneous basalt flows indicates that by 17 million years ago, the present overall geometry of the northern Deschutes River basin had been established with northward drainage through lowlands bounded by the Ochoco Mountains on the east and the ancestral Cascade Range on the west [Smith, 1986].


**Figure 1.** Location map showing major physiographic and cultural features of the Deschutes River basin. Hillshade topographic base derived from U.S. Geological Survey 30-m resolution digital elevation data.


**Plate 1.** Geologic map of the Deschutes River basin, map units and descriptions generalized from *Walker and MacLeod* [1991]. Cross-section after *Smith* [1986].


**Figure 2.** View south up the Crooked River arm of Lake Billy Chinook, impounded behind Round Butte Dam. A basalt flow, age  $1.19 \pm 0.08$  Ma [Smith, 1986], has partly filled the canyon previously incised into lava flows, pyroclastic deposits, and fluvial sand and gravel of the Deschutes Formation. The top of the intercanion basalt flow is 140 m above lake; top of Deschutes Formation is 210 m above lake. Photograph by J.E. O'Connor, 1998.

Deformation during and after emplacement of the Columbia River Basalt Group resulted in isolated basins that accumulated sediment, ignimbrite, and airfall tuffs shed eastward from the emerging Cascade Range and from volcanic highlands in the eastern part of the Deschutes River basin [Smith, 1986; Smith *et al.*, 1989]. These deposits formed primarily between 15 and 4 million years ago and include the Simtustus, Deschutes, and Dalles Formations in the central and northern parts of the Deschutes River basin, and the Rattlesnake Ash Flow Tuff in the southeastern Deschutes River basin [Smith, 1986, 1991; Smith *et al.*, 1989]. Basalt flows and gravel deposits within the Deschutes Formation near Madras show that the course of the Deschutes River 7.4 to 4.0 million years ago was similar to the present course [Smith, 1986, 1987a].

Near the top or capping the Deschutes and Dalles Formations are widespread basalt flows, including the basalt of Juniper Flat near Maupin [ $2.77 \pm 0.36$  Ma; R.M. Conrey, unpublished data, cited in Sherrod and Scott, 1995] and the Agency Plains basalt flow north of Madras [ $5.31 \pm 0.05$  Ma; Smith and Hayman, 1987]. These Pliocene basalt flows cover vast surfaces on the uplands, indicating that the landscape at the time was incised little if at all, and that the Deschutes River and its tributaries were flowing at an elevation near the present canyon rims near Madras and Maupin. Specific evidence is found at Round Butte, near Round Butte Dam, where a  $3.97 \pm 0.05$ -million-year-old basalt flow invaded Deschutes River gravel about 275 m above the present river level [Smith, 1986, 1987b].

The Deschutes and Dalles Formations grade westward into Miocene volcanic rocks of the Cascade Range [Smith *et*

*al.*, 1989]. These rocks are in turn overlain by the active volcanic arc of the present Cascade Range that forms the western boundary of the Deschutes River basin. Volcanism along the crest of the range, as well as at numerous vents that pepper the eastern flank of the range, has resulted in a largely constructional topography of young volcanoes and lava flows that are mostly less than 2 million years old [Plate 1; Taylor, 1990; Walker and MacLeod, 1991].


Extensive lava flows from Newberry Volcano south of Bend flowed into and partly filled the Crooked and Deschutes River canyons between 1.2 and  $<0.4$  million years ago [Figure 2; Russell, 1905; Stearns, 1931; Smith, 1986, 1991; Bishop and Smith, 1990; Sherrod *et al.*, in press]. Their distribution and thickness show that by 1.2 million years ago, the Deschutes River system had incised to near its present elevation near Round Butte Dam. Similarly, a  $0.9 \pm 0.1$  million year old basalt flow from Stacker Butte [Shannon and Wilson Inc., 1973, cited in Bela, 1982], flowed down the north valley wall of the Columbia River to near present river level near the mouth of the Deschutes, indicating that local base level at the Columbia-Deschutes confluence has not changed substantially in the last million years. The 275 m of incision between about 4 and 1 million years ago indicates a period of regional incision and canyon formation affecting at least the north half of the Deschutes River basin, during which downcutting averaged nearly 0.1 mm/yr. Repeated episodes of incision through the subsequent canyon-filling lava flows (Figure 2) were at even more rapid rates.

#### *Topography and Drainage Network*


The overall topography and drainage network development within the Deschutes River basin is the result of this geologic history. To frame discussion of the overall geologic, topographic and hydrologic characteristics of the basin, we have subdivided the watershed into three terranes on the basis of general geologic and topographic characteristics (Figures 3 and 4).

**Eastern Highlands Terrane.** The Ochoco Mountains and high lava plains form the southeastern part of the Deschutes River basin. This region, largely drained by the Crooked River, is underlain by a variety of rocks, but the main Ochoco Mountains are formed primarily of the John Day and Clarno Formations (unit Tsf on Plate 1). These formations are mainly composed of weathered lava flows and poorly consolidated claystone, siltstone, and volcanic ash-flow tuff deposited between 55 and 20 million years ago. The John Day and Clarno Formations are susceptible to landsliding, and almost all of the landslides in the Deschutes

## 12 OVERVIEW OF THE DESCHUTES RIVER BASIN


**Figure 3.** Geomorphic and physiographic attributes of each of the twelve major geologic units (Plate 1) and three terranes (Figure 4) within the Deschutes River basin. (a) Area of surface exposure. (b) Drainage density, from U.S. Geological Survey 1:100,000 digital hydrography. (c) Average hillslope gradient, calculated from U.S. Geological Survey 30-meter digital elevation data. (d) Sediment Production Index (SPI), calculated as the product of mean gradient and drainage density. (e) Relative potential for sediment production, calculated as the product of SPI and area.


**Figure 4.** Distribution of geomorphic attributes and estimated sediment production for 100 approximately equal-sized subbasins of the Deschutes River basin. (a) Mean subbasin hillslope gradient, calculated from U.S. Geological Survey 30-meter digital elevation data (depicted in Figure 1). In many subbasins there are areas of significantly higher and lower slopes. (b) Subbasin drainage density, from mapped watercourses shown by U.S. Geological Survey 1:100,000 digital hydrography (shown on Figure 6). (c) Sediment Production Index (SPI), calculated as the product of mean gradient and drainage density as depicted (in a generalized fashion) in 4a and 4b (where slope is expressed as a fraction). (d) Calculated sediment yields, developed from empirical relation between SPI and surveyed accumulations in Deschutes River basin reservoirs (shown in Figure 14).


River basin are within these units (Plate 1). This landscape is one of the oldest in the Deschutes River basin, and more than 10 million years of weathering has produced a well-integrated hydrologic network in the erodible rocks of the region. The Ochoco Mountains have a high density of stream channels (Figure 4b) that connect steep hillslopes and source channels to trunk channels flowing within alluvial valleys.

*Young Volcanic Terrane.* The southern and southwestern part of the basin, drained by the Deschutes and Metolius Rivers upstream of the Pelton-Round Butte dam complex, is bounded by the high and rugged Cascade Range on the west, the western margin of Newberry Volcano lava flows on the east, and indistinct low divides between the Klamath Basin and the Basin and Range Province to the south. The Young Volcanic terrane is underlain by young volcanic rocks (units QTba, Qba and QTV on Plate 1) and basin-filling deposits (unit Qal) that have accumulated behind drainage-blocking lava flows and fault scarps. Pleistocene glacial deposits and outwash locally mantle uplands along the east flank of the Cascade Range. Pumice from Mount Mazama (Crater Lake) forms a widespread surface layer in the southern part of the province (mapped as unit Qm on Plate 1 where it obscures the underlying bedrock). The largely constructional volcanic landscape coupled with Quaternary faulting and channel-damming lava flows has resulted in a sparse and locally disconnected surface channel network traversing low-relief alluvial and lacustrine basins (Figures 4a and 4b).

*Northern Canyon Terrane.* The northern part of the Deschutes River basin is composed of dissected tablelands formed along the eastern rampart of the Cascade Range and the western Columbia River Plain. The central axis of the basin consists of sharply etched canyons rimmed by young basalt flows and incised into basin-filling sediment and older volcanic and volcanoclastic rocks. From Lake Billy Chinook downstream, the Deschutes River is deeply incised within a canyon variously carved into the relatively soft John Day and Clarno Formations, cliff-forming CRBG basalts, and younger strata of the Simtustus, Deschutes, and Dalles Formations with their capping basalt flows. Large tributaries from the west drain the Cascade Range, whereas tributaries from the east drain tablelands of CRBG and landslide-dominated uplands of the John Day and Clarno Formations. This terrane has the highest average slope and drainage density of the entire basin (Figures 3 and 4).

*Geology, Topography, and Drainage Pattern.* Topographic and stream-network properties in the basin result from the strong correspondence of geomorphic properties, such as slope and drainage density, with geology. This correspon-

dence gives each of the terranes its distinct topographic and hydrologic characteristics (Figures 3 and 4). The older rock units that underlie most of the uplands of the Eastern Highlands and Northern Canyons have the greatest average slope. Of the widely distributed units, the John Day and Clarno Formations (grouped on Plate 1 as unit Tsf) and the CRBG (unit Tc on Plate 1) have the greatest average hillslope gradients. Late Tertiary and Quaternary vent complexes (unit QTV) also have relatively high average gradients. The older high-relief uplands underlain by the John Day and Clarno Formations and the CRBG also have relatively high drainage densities (Figure 3). The greatest drainage densities in the Deschutes River basin have developed on the poorly consolidated and unconsolidated Tertiary and Quaternary sedimentary rocks. These units (Ts and QTs on Plate 1), which were deposited during times of basin filling, regional aggradation, and higher base levels, are now densely drained by closely spaced channels, especially in the Northern Canyons province. In contrast, the young volcanic rocks (units Qba, QTba, and QTV of Plate 1), which characterize the Young Volcanic terrane, have drainage densities typically less than half that of most other units in the basin (Figure 3).


### Hydrology

The unique hydrologic characteristics of the Deschutes River basin are largely controlled by the geology, topography, and stream network [see also *Gannett et al.*, this volume]. Average annual runoff for the 26,860 km<sup>2</sup> basin is 5.2·10<sup>9</sup> m<sup>3</sup>, which is equivalent to about 0.19 m over the entire drainage area. By far the largest portion of this water is derived from the high Cascade Range along the western part of the drainage basin, where high elevation and oceanward position promote greater precipitation and substantial winter snowpack (Figure 5). Farther east within the Cascade Range rain shadow, annual precipitation and runoff diminish rapidly, resulting in semi-arid rainfall and runoff conditions for much of the basin (Figures 5 and 6).

Near its confluence with the Columbia River, the Deschutes River has a mean monthly flow ranging from 124 m<sup>3</sup>/s in August to 213 m<sup>3</sup>/s in February (Figure 6, Deschutes River at Moody, 1965-1996). Prior to regulation, the highest monthly averages were in early spring and resulted primarily from snowmelt in the Cascade Range. Lowest flows are typically during the late summer months of July, August, and September. The relatively small range between low and high flows is unusual and was noted by *Russell* [1905], who wrote that:

"The Deschutes is of especial interest to geographers, as it exhibits certain peculiarities not commonly met with.


**Figure 5.** Mean annual precipitation in the Deschutes River basin for the period 1961-1990. From data provided by the Spatial Climate Analysis Service, Oregon State University. ([http://www.ocs.orst.edu/prism/prism\\_new.html](http://www.ocs.orst.edu/prism/prism_new.html); August, 2001).

Although flowing from high mountains on which precipitation varies conspicuously with seasonal changes and where snow melts rapidly as the heat of summer increases, its volume, throughout a large section of its course, is practically constant throughout the year.”

and by *Henshaw et al.* [1914, p. 12] who more specifically observed:

“The flow of the river is more remarkably uniform than that of any other river in the United States comparable with it in size, and its economic value is almost incalculable. At the mouth of the stream the maximum discharge is only six times the minimum. Ocular evidence of this uniformity of flow is presented by the low grass-grown banks between which the river flows for much of its course.”


The steadiness of flow is illustrated by comparing the annual hydrographs and flood peak records of the Deschutes River basin with those of the adjacent and similar-sized basins to the west (Willamette Basin) and east (John Day Basin) (Figures 7 and 8). For the John Day River, the mean monthly discharge for April is more than thirty times that for September. Likewise for the Willamette River, the mean

monthly discharge for January is about ten times that for August. In contrast, the Deschutes River varies only by a factor of 1.5 between the months of greatest and least flow. Just as the annual response to flow is tempered in the Deschutes River basin, so is the response to individual climatic events. The maximum meteorologic peak discharge for the Deschutes River just downstream from the Pelton-Round Butte dam complex was 540 m<sup>3</sup>/s on February 8, 1996<sup>2</sup>—less than five times the mean flow of 125 m<sup>3</sup>/s. In contrast, the largest flood discharges on both the Willamette and John Day Rivers have been more than twenty times the rivers’ mean flows (Figure 8).


The uncommonly steady flow of the Deschutes River is due primarily to the poorly integrated surficial drainage system along the eastern flank of the Cascade Range in the southern and western parts of the Deschutes River basin. Much of the seasonal precipitation and snow melt infiltrates into extensive groundwater systems within the highly permeable young volcanic fields and basin fill deposits, emerging months to years later in large springs at the headwaters of the Metolius River, along the lower Crooked River, and between River Mile (RM) 100 and 120 on the Deschutes River<sup>3</sup> [*Russell*, 1905; *Henshaw et al.*, 1914; *Stearns*, 1931; *Manga*, 1996, 1997; *Gannett et al.*, 2001, *Gannett et al.*, this volume]. Consequently, there is little monthly or seasonal variation in flow for many headwater drainages in the southern and western parts of the Deschutes River basin (Figure 6). As a result, the annual hydrograph of the Deschutes River shows minimal seasonal variation near the Pelton-Round Butte dam complex, where springs contribute the majority of the total flow volume [*Gannett et al.*, this volume]. In contrast, seasonal flow variations are much greater in the headwater basins of the older, steeper, and more dissected terrain in the eastern Deschutes River basin (Figure 6), but because the total volume of flow from these more arid drainages is small, they do not substantially affect the annual distribution of flow in the lower Deschutes River. Some additional flow regulation is provided by the abundant lakes and glaciers in Cascade Range headwaters, and also

<sup>2</sup> The February 8, 1996, flow was not substantially attenuated by the Pelton-Round Butte dam complex [*Fassnacht*, 1998]. A larger flow (640 m<sup>3</sup>/s) on July 16, 1983, resulted from a short accidental release from the Pelton-Round Butte dam complex.

<sup>3</sup> Units given are metric except for locations, which are given as river miles (RM), or miles upstream from the river mouth as marked on USGS topographic maps. These values are close to, but not necessarily the same as, actual distances along the present channel. Fractional river miles given herein are based on interpolations between these published river miles.


**Figure 6.** Hydrography and representative annual hydrographs for U.S. Geological Survey stream gaging stations in the Deschutes River basin. Data from *Moffatt et al.* [1990] and the U.S. Geological Survey National Water Information System (<http://water.usgs.gov/nwis>).


**Figure 7.** Mean monthly discharges for the John Day River at McDonald Ferry (station No. 14048000, period of record 1905-1987, drainage area 19,630 km<sup>2</sup>), Deschutes River near Madras (14092500, 1925-1956, 20,250 km<sup>2</sup>), and Willamette River at Salem (14191000, 1910-1941, 18,855 km<sup>2</sup>). Discharges are expressed in terms of percent of annual flow to emphasize differences in seasonal distribution of runoff. Periods of record selected to minimize effects of upstream dams. Data from *Moffatt et al.* [1990]. Basin locations shown in Figure 1.

by two storage reservoirs in the Crooked River system and three reservoirs in the Deschutes River headwaters.

Steady discharge and muted response to individual meteorologic events are pronounced for flow entering Lake Billy Chinook at the Pelton-Round Butte dam complex, where the largest flows are less than five times the mean annual flow. However, flow response to individual runoff events becomes progressively greater downstream in the Northern Canyons terrane. For example, large inflows to the Deschutes River from Cascade Range tributaries (primarily Shitike Creek, Warm Springs River, and White River) during the February 1996 flood (the largest flood in nearly 100 years of record) increased the peak discharge from 540 m<sup>3</sup>/s (Deschutes River near Madras) to 1990 m<sup>3</sup>/s (Deschutes River at Moody), an increase of a factor of 3.7 despite only a 26 percent increase in drainage area. Similar increases occurred during the December 1964 flood, although more runoff was captured by storage reservoirs during this event [*Beebe and O'Connor*, this volume; *Hosman et al.*, this volume]. The large peak flows generated in the Northern Canyons terrane result from the steeper and more dissected tributary drainages and the absence of an extensive regional groundwater system such as found in the southern Deschutes River basin. This heightened storm response of the Northern Canyons tributaries is reflected in the early winter peaks and the greater month-to-month


variation of the annual hydrographs for Shitike Creek, Warm Springs River, and White River compared to Cascade Range stations in the Deschutes River headwaters (Figure 6).

#### *Regional Sediment Production and Transport*

Together, the geology, geomorphology, and hydrology of the Deschutes River basin substantially influence the type and quantity of sediment delivered to the Deschutes River as well as the frequency of sediment movement. There are few data on actual sediment delivery in the Deschutes River basin, so the following discussion is largely qualitative and founded on consideration of the overall geologic history as well as current geomorphic and hydrologic characteristics. In a later section, we apply sparse sediment-transport measurements and the record of modern sediment delivery to Lake Billy Chinook, Prineville Reservoir, and Ochoco Reservoir to provide quantitative support for the inferences derived here from more general observations.

Within the Young Volcanic terrane of the southern and southwestern parts of the basin, the primarily basaltic and andesitic volcanic rocks are generally unweathered and do not produce large volumes of sediment. These lava flows typically break down to gravel (by physical weathering processes such as freeze-thaw) and clay (through chemical weathering). Modern processes produce very little sand. Reworked tephra, ash, and Mazama pumice also contribute in some degree to bedload. The low drainage density (Figure 4b) coupled with the small and steady surface flows in this part of the basin (Figure 6) result in only infrequent sediment transport in the river systems draining this terrane. In the southern part of the basin, much of the transported sediment is probably trapped in lakes and alluvial basins formed behind young lava flows and by basin-range faulting.

Nevertheless, large volumes of sediment have been produced episodically in the Young Volcanic terrane during periods of extensive glaciation and during large volcanic eruptions. Large glaciers and ice sheets covered much of the high Cascade Range during Pleistocene ice ages [*Crandell*, 1965; *Scott*, 1977]. These glaciers eroded and transported a substantial volume of gravel, sand, and silt derived from erodible Cascade Range stratovolcanoes and formed large moraines and outwash plains near their termini. These deposits compose much of the alluvium along the eastern flank of the Cascade Range (Plate 1, unit Qal). Sand and gravel outwash terraces can be traced from moraines down many of the tributaries to the Deschutes and Metolius Rivers [e.g. *Scott*, 1977; *Sherrod et al.*, in press], indicating that at times of peak sediment production there was abundant sand and gravel delivered continuously to the Metolius and Deschutes Rivers.


**Figure 8.** Annual peak discharges for the Willamette (station No. 14191000), Deschutes (14092500), and John Day (14048000) Rivers. Basin locations shown in Figure 1.

Most of the remaining glacial deposits, however, are perched on ridgetops, lava flows, and hillslopes away from active channels, so that little of this sediment now makes its way into modern channels.

Large volcanic eruptions have also episodically fed immense quantities of sediment to the Deschutes and Metolius Rivers. During the last 500,000 years, major eruptions from volcanic centers west of Bend [Hill and Taylor, 1989], Mount Jefferson [Beget, 1981; Conrey, 1991] and Mount Mazama [Crater Lake; Sarna-Wojcicki and Davis, 1991] have spread vast quantities of fallout ash and pumice over large parts of the Deschutes River basin, but the thickest accumulations have been along the eastern flank of the Cascade Range in the upper Deschutes and Metolius drainages. Several individual pumice and ash falls from the Tumalo volcanic center west of Bend are locally thicker than 10 m [Hill and Taylor, 1989]. The 7500-year-old Mazama pumice is sufficiently thick to obscure the underlying geology over more than 250 km<sup>2</sup> of the southern margin of the Deschutes River basin (unit Qm on Plate 1). Sand- and gravel-sized pumice is readily mobilized from hillslopes and transported downstream; consequently, during the decades following these major eruptions, there were likely periods of greatly enhanced sediment transport of silt-sized tephra and sand- and gravel-sized pumice grains, resulting in substantial channel aggradation. Pyroclastic flows (hot gas-rich flows of volcanic rock fragments) and lahars (volcanic debris flows) from Cascade Range eruptions have likely also episodically introduced large quantities of sand and gravel directly into the upper Deschutes and Metolius Rivers [e.g. Smith, 1986; Hill and Taylor, 1989]. Although there is sparse stratigraphic record of such events in Quaternary deposits above Lake Billy Chinook, deposits from a >75 ka<sup>4</sup> lahar from Mount Jefferson are preserved along the lower Deschutes River [O'Connor et al., this volume].

Within the Eastern Highlands terrane, including the Ochoco Mountains and high lava plains of the southeastern part of the Deschutes River basin, the deeply weathered lava flows and poorly consolidated claystone, siltstone, and ashflow tuffs of the John Day and Clarno Formations are highly erodible, producing silt and clay from extensively dissected uplands. The fine-grained material produced in the uplands locally accumulates as valley fill along larger tributaries. Over geologic time scales, however, the dense stream network within this province efficiently conveys abundant fine-grained sediment from the eroding highlands into the Crooked and Deschutes Rivers.

The distinctly different hydrologic character of the Eastern Highland terrane of the Deschutes River basin likely amplifies

sediment transport efficiency. The Crooked River has a more arid hydrologic regime with less total runoff but significantly greater month-to-month variation than does the upper Deschutes River (Figure 6). Prior to construction of Prineville Reservoir, the mean March flow of the Crooked River near Prineville was 100 times the mean August flow, whereas the variation for the Deschutes River near Culver is less than a factor of three [Figure 6; Moffatt et al., 1990]. Because the ability to entrain and transport sediment increases exponentially with discharge, the flashier flows of the Crooked River probably expedited sediment delivery to the Deschutes River under pre-dam conditions.

As in the Young Volcanic terrane, there has probably been significant variation in the sediment delivery from the Ochoco Mountains over geologic and historic time scales. During the last 0.5 million years, the drainage area of the Crooked River has also been repeatedly blanketed by eastward drifting plumes of ash and pumice from Cascade Range eruptions. These deposits were probably eroded rapidly from steep hillslopes and moved into the channel system. There were no glaciers in the Ochoco Mountains during Pleistocene glacial periods, but the colder climates may have enhanced rates of weathering and hillslope sediment production. Pleistocene sand and gravel terraces 15 meters above the modern floodplain near Prineville reflect regional stream aggradation and increased sediment delivery that probably resulted from glacial climates.

Historic incision of fine-grained valley alluvium in the Crooked River basin has formed extensive gully networks [Russell, 1905; Buckley, 1992; Welcher, 1993] that continue to erode headward up the stream channel network (Figure 9). Incision has been widely attributed to overgrazing [e.g.


**Figure 9.** Bear Creek eroding fine-grained valley alluvium in the Crooked River drainage. Cut bank is about 3 m high. Photograph by J.E. O'Connor, 1998.

<sup>4</sup> "ka" = kilo-annum, or thousands of years before present.

Russell, 1905; Buckley, 1992]; however, in a study of Camp Creek in the upper Crooked River basin, Welcher [1993] identified several periods of prehistoric incision followed by aggradation that may have corresponded to subtle climate shifts. Regardless of their cause, periods of channel incision and gully formation would lead to substantially elevated rates of sediment transport downstream into the major watercourses.

Within the Northern Canyon terrane, a variety of sediment size and abundance is produced from the diverse rock types and environments. The John Day, Clarno, Simtustus, Deschutes, and Dalles Formations produce primarily silt and clay from fluvial erosion and mass movements of soft ashy beds. CRBG and younger basalts, as well as lava flows within the John Day, Clarno, and Deschutes Formations, physically weather into boulders and cobbles that enter the Deschutes River by tributary floods, debris flows, and canyon rockfalls. Chemical weathering of basalt typically generates clay minerals that are incorporated into overlying soils and can wash into the river system during periods of soil erosion.

With the Deschutes River flowing as much as 600 m below the adjacent uplands, many tributaries are short and steep. Larger tributaries such as the Warm Springs and White Rivers are incised into narrow valleys that lead directly from the Cascade Range. Consequently, the hydrologic response to both regional runoff events (such as December 1964 and February 1996 rain-on-snow events) and short-duration local events such as summer thunderstorms can be swift and intense. As described above, more than 70 percent of the February 8, 1996 peak discharge, was contributed by tributaries downstream of the Pelton-Round Butte dam complex. This integrated hydrologic network coupled with abundant sediment sources allows for efficient transport of relatively large quantities of sediment (compared to the areas of young lavas upstream) to the Deschutes River valley bottom during local and regional runoff events.

As with both the Young Volcanic and Eastern Highland terranes, Quaternary rates of sediment input to the Deschutes River system in the Northern Canyons have probably varied substantially. This section of the Deschutes River basin has also been episodically blanketed with ash and pumice falls, although not as thickly as have the southerly parts of the basin. Large glacial-age ice caps and glaciers formed around Mount Hood and the adjacent Cascade Range, resulting in outwash gravels that contributed significantly to the sediment load of the Deschutes River. Lahars and pyroclastic flows from Cascade Range eruptions have episodically delivered large quantities of gravel and sand to the Deschutes River. A recent example is

a circa AD 1790 sandy lahar from Mount Hood (Jon Major, USGS, oral communication, 1998) that reached the Deschutes River via the White River. Large Quaternary landslides, primarily within the John Day and Clarno Formations have directly injected large volumes of sediment into the Deschutes River valley bottom [O'Connor *et al.*, this volume]. The northern part of this area has also been episodically mantled with windblown silt and fine sand derived from the Columbia Plain, and up to 10 m of silt and fine sand was deposited during backflooding 100 km up the lower Deschutes River valley during the late Pleistocene Missoula Floods [O'Connor *et al.*, this volume].

#### *Deschutes River Basin Sediment Budget*

These largely qualitative inferences on modern sediment supply are bolstered by limited data on sediment production and transport in the Deschutes River basin. Bathymetric surveys and bottom sampling of Lake Billy Chinook (the reservoir impounded by Round Butte Dam, Figure 1) undertaken as part of this study, as well as surveys of Prineville and Ochoco Reservoirs by the Bureau of Reclamation (Figure 1), furnish volume and size estimates for regional sediment production during the last 34-90 years. Suspended load measurements conducted by the U.S. Geological Survey for short periods at five gages provide sparse additional records of annual sediment production.

*Reservoir Sedimentation Surveys.* Surveys and sampling of sediment accumulated in Lake Billy Chinook provide estimates of the volume and type of sediment trapped by the Pelton-Round Butte Project operations and precluded from moving from the upper Deschutes, Crooked, and Metolius River basins to the lower Deschutes River. Each of the three arms of Lake Billy Chinook were surveyed by Portland General Electric crews during the summer and fall of 1998, allowing determination of the individual sediment contributions from the Deschutes, Crooked, and Metolius Rivers for the 34 years since closure of Round Butte Dam (Figure 10). Electronic total stations and satellite telemetry were used to gather positions of depths acquired by a vessel-mounted electronic depth finder. For each of the three arms of Lake Billy Chinook, 30 to 44 cross sections were measured from the point where the river entered the lake to approximately 3 km downstream (Figure 11). Resulting cross-sections were compared to cross-sections derived from 1.5-m (5-ft) contour maps surveyed by Portland General Electric prior to inundation. This analysis shows that deltas up to 15 m thick have formed where the Crooked and Deschutes Rivers enter Lake Billy Chinook. No detectable delta could be resolved by the repeat cross sections for the Metolius arm, although

time scales. Several papers in this volume explore this matter in greater detail, but the remarkably low sediment transport rates of the modern (both pre- and post-impoundment) Deschutes River basin help tip the scales toward greater importance of rare high-magnitude events.

#### SUMMARY OF IMPORTANT BASIN-SCALE PROCESSES AND CONDITIONS

The cumulative result of the geologic history of the Deschutes River basin is that the basin has distinct geologic, hydrologic, and geomorphic attributes when compared to other western U.S. rivers. Of these attributes, the remarkably steady flows and low sediment flux are important factors for understanding the geomorphology of the Deschutes River below the Pelton-Round Butte dam complex. These modern processes and conditions, as well as the history of geologic events such as canyon cutting, volcanism, and glaciation, form the framework for the studies of valley geomorphology, channel processes, and fish ecology reported in accompanying papers. The most important aspects of this framework are:

1. The present stream network and valley morphology have resulted from tens of millions of years of tectonic, volcanic, and erosional processes. The overall northward course of the Deschutes River was established by about 12 million years ago. The present canyon of the lower Deschutes River was carved between 4 and 1 million years ago, but there have been subsequent episodes of partial refilling and incision initiated by lava flows, volcaniclastic debris, and glacial outwash.
2. The vast extent of young and permeable volcanic rocks and the poorly developed surface channel network in the southern Deschutes River basin have resulted in a hydrologic system buffered by substantial groundwater flow. Consequently, flow entering the lower Deschutes River is unusually steady—the annual variation of flow is small and the response to regional climatic events is muted compared to other rivers of its size. More than 70 percent of the peak discharges of both the December 1964 and February 1996 flood flows in the lower Deschutes River entered downstream of the Pelton-Round Butte dam complex despite encompassing only 26 percent of the total drainage area.
3. The rock types in the southern and western parts of the Deschutes River basin, especially the Quaternary volcanic rocks, do not produce substantial sediment, and the sediment that has been produced is primarily gravel, silt, and clay deposited as glacial moraines and outwash now preserved on ridgetops and in disconnected alluvial basins. The older and more weathered volcanic rocks of the John Day and Clarno

Formations that underlie the Ochoco Mountains are susceptible to landsliding and likely produce more sediment than any of the other broadly defined rock types in the basin. In the northern part of the basin, Tertiary lava flows of the CRBG are relatively resistant to erosion and produce mainly cobble- and gravel-sized material. Aside from the lahar-filled valley of the upper White River draining Mount Hood, there are few sources of sand readily accessible by the modern channel network anywhere in the Deschutes River Basin.

4. The steady stream flows coupled with low sediment supply have resulted in extremely low rates of sediment delivery to the Deschutes River. Sediment yield from the southern part of the Deschutes River basin, determined from reservoir surveys, is the smallest yet reported for basins of such size. The eastern part of the Deschutes River basin, underlain by the weathered and uplifted volcanic and volcaniclastic rocks of the John Day and Clarno Formations has greater sediment yield and is a major source of silt and clay, but most of the areas underlain by these formations are now upstream of reservoirs and do not contribute sediment to the lower Deschutes River. Extrapolation of sediment yield measurements from reservoir surveys on the basis of an empirical relation between sediment yield and physiography leads us to infer that more than 60 percent of the total Deschutes River sediment load was derived from downstream of the Pelton-Round Butte dam complex prior to impoundment in the basin. This also corresponds to the greater relative runoff volumes derived from the lower part of the basin. The Pelton-Round Butte dam complex now traps about 50 percent of the total, basin-wide, pre-impoundment sediment load entering the lower Deschutes River. But because of the large volume of sediment introduced from downstream, this equates to less than 25 percent of the total load at the Columbia River confluence (Figure 15).

5. Most sediment delivered to the Deschutes River over time periods of thousands to millions of years has probably been delivered in pulses by episodic events such as major pumice and ash falls, volcanic debris flows, landslides, or during periods of radically altered basin conditions such as extensive glaciation or short-lived rapid incision. The total volume of sediment, especially sand and gravel, delivered during these episodic events is probably orders of magnitude greater than the volume of sediment that enters the system during more quiescent times, such as those recorded by the 20<sup>th</sup> century reservoir surveys.

*Acknowledgments.* This research was funded by the U.S. Geological Survey, U.S.D.A. Forest Service, Oregon State University, and Portland General Electric. Discussions with Don Ratliff, Andrei Sarna-Wojcicki, Marshall Gannett, Gary Smith and David Sherrod have improved our understanding of the geology


and hydrology of the Deschutes River basin. Portland General Electric conducted the reservoir surveys and sampling. Previous versions of this report were reviewed by Gary Smith and David Sherrod.

## REFERENCES

- Andrews, D. J., and R. C. Buckman, Fitting degradation of shore-line scarps by a nonlinear diffusion model, *J. Geophys. Res.*, 92, 12,857-12,867, 1987.
- Beget, J.E., Evidence of Pleistocene explosive eruptions of Mount Jefferson, Oregon, *EOS, Trans. Am. Geophys. Union* (1981 Fall Meet. Supp.), 62(45), 1089, 1981.
- Bela, J. L., Geologic and neotectonic evaluation of north-central Oregon: The Dalles 1° x 2° quadrangle, *State of Oregon Dept. of Geol. Min. Ind. Geol. Map Ser. GMS-27*, Portland, Oregon, 1982.
- Bishop, E. M., and G. A. Smith, A field guide to the geology of Cove Palisades State Park and the Deschutes basin in central Oregon, *Oregon Geol.*, 52(1), 3-12, 1990.
- Brown, C. B., Sediment transportation, in *Engineering Hydraulics*, edited by H. Rouse, pp. 769-857, John Wiley, New York, 1950.
- Buckley, G. L., Desertification of the Camp Creek drainage in central Oregon, 1826-1905, M.A. Thesis, 136 pp., University of Oregon, Eugene, Oregon, 1992.
- Conrey, R. M., Geology and petrology of the Mt. Jefferson area, High Cascade Range, Oregon, Ph.D. Dissertation, 357 pp., Washington State University, Pullman, Washington, 1991.
- Crandell, D. R., The glacial history of western Washington and Oregon, in *The Quaternary of the United States*, edited by H. E. Wright, Jr., and D.G. Frey, pp. 341-353, Princeton University Press, Princeton, New Jersey, 1965.
- Culling, W. E. H., Analytical theory of erosion, *J. Geol.*, 68, 1681-1692, 1960.
- Culling, W. E. H., Soil creep and the development of hillside slopes, *J. Geol.*, 71, 127-161, 1963.
- Fassnacht, H., Frequency and magnitude of bedload transport downstream of the Pelton-Round Butte dam complex, lower Deschutes River, Oregon, M. S. Thesis, 311 pp., Oregon State University, Corvallis, Oregon, 1998.
- Gannett, M. W., K. E. Lite Jr., D. S. Morgan, and C. A. Collins, Ground-water hydrology of the upper Deschutes Basin, Oregon, *U.S. Geol. Surv. Water-Resour. Inv. Rep. 00-4162*, 78 pp., 2001.
- Goles, G. G., Miocene basalts of the Blue Mountain province in Oregon: Part I—Compositional types and their geological setting, *J. Petrol.*, 27, 495-520, 1986.
- Henshaw, F. F., J. H. Lewis, and E. J. McCaustland, Deschutes River, Oregon, and its utilization, *U.S. Geol. Surv. Water Supply Pap. 344*, 200 pp., 1914.
- Hill, B. E., and E. M. Taylor, Oregon Central High Cascade pyroclastic units in the vicinity of Bend, Oregon, in *Guidebook for field trip to the Mount Bachelor-South Sister-Bend area, Central Oregon High Cascades*, *U.S. Geol. Surv. Open-File Rep. 89-645*, edited by W. E. Scott, C. A. Gardner, and A. M. Sarna-Wojcicki, pp. 51-54, 1989.
- Hirano, M., A mathematical model of slope development—an approach to the analytical theory of erosional topography, *J. Geosci.*, 11, 13-52, 1968.
- Hooper, P. R., W. K. Steele, R. M. Conrey, et al., The Prineville basalt, north-central Oregon, *Oregon Geol.*, 55(1), 3-12, 1993.
- Hubbard, L. E., T. A. Herrett, J. E. Poole, G. P. Ruppert, and M. L. Courts, Water resources data, Oregon, water year 1997, *U.S. Geol. Surv. Water-Data Rep. OR-97-1*, 416 pp., 1998.
- Judson, S., and D. F. Ritter, Rates of regional denudation in the United States, *J. Geophys. Res.*, 69 (16), 3395-3401, 1964.
- Larson, K. R., and R. C. Sidle, Erosion and sedimentation data catalog of the Pacific Northwest, *U.S.D.A. Forest Service Tech. Rep. R6-WM-050-1981*, Portland, Oregon, 64 pp., 1980.
- Manga, M., Hydrology of spring-dominated streams in the Oregon Cascades, *Wat. Resour. Res.*, 32, 2435-2439, 1996.
- Manga, M., A model for discharge in spring-dominated streams and implications for the transmissivity and recharge of Quaternary volcanics in the Oregon Cascades, *Wat. Resour. Res.*, 33, 1813-1822, 1997.
- Milliman, J. D., and J. P. M. Syvitiski, Geomorphic/tectonic control of sediment discharge to the ocean: the importance of small mountainous rivers, *J. Geol.*, 100, 525-544, 1992.
- Moffatt, R. L., R. E. Wellman, and J. M. Gordon, Statistical summaries of streamflow data in Oregon: Vol. 1—Monthly and annual streamflow, and flow-duration values, *U.S. Geol. Surv. Open-File Rep. 90-118*, 413 pp., 1990.
- Newcomb, R. C., Effect of tectonic structure on the occurrence of ground water in the basalt of the Columbia River Group of The Dalles area, Oregon and Washington, *U.S. Geol. Surv. Prof. Pap. 383-C*, 33 pp., 1969.
- Reidel, S. P., T. L. Tolan, P. R. Hooper, et al., The Grande Ronde Basalt, Columbia River Basalt Group; stratigraphic descriptions and correlations in Washington, Oregon, and Idaho, in *Volcanism and Tectonism in the Columbia River Flood-Basalt Province*, *Geol. Soc. Amer. Spec. Pap. 239*, edited by S. P. Reidel and P. R. Hooper, pp. 21-53, 1989.
- Robinson, P. T., G. F. Brem, and E. H. McKee, John Day Formation of Oregon—a distal record of early Cascade volcanism, *Geology*, 12, 229-232, 1984.
- Roering, J. J., J. W. Kirchner, and W. E. Dietrich, Evidence for non-linear, diffusive sediment transport on hillslopes and implications for landscape morphology, *Wat. Resour. Res.*, 35, 853-870, 1999.
- Russell, I. C., Preliminary report on the geology and water resources of central Oregon, *U.S. Geol. Surv. Bull.* 252, 138 pp., 1905.
- Sarna-Wojcicki, A. M., and J. O. Davis, Quaternary tephrochronology, in *Quaternary Nonglacial Geology; Conterminous U.S.*, *Geol. Soc. Am., The geology of North America (K-2)*, edited by R. B. Morrison, pp. 93-116, 1991.
- Scott, W. E., Quaternary glaciation and volcanism, Metolius River area, Oregon, *Geol. Soc. Am. Bull.*, 88, 113-124, 1977.
- Shannon and Wilson Inc., Geologic studies of Columbia River basalt structures and age of deformation, *The Dalles-Umatilla region, Washington and Oregon, Boardman Nuclear Project*, report to Portland General Electric Company, Portland, Oregon, 52 pp. 1973.

- Sherrod, D. R., and W. E. Scott, Preliminary geologic map of the Mount Hood 30- by 60- minute Quadrangle, northern Cascade Range, Oregon, *U.S. Geol. Surv. Open-File Rep. 95-219*, 28 pp., scale 1: 100,000, 1995.
- Sherrod, D. R., E. M. Taylor, M. L. Ferns, et al., Geologic map of the Bend 30' X 60' Quadrangle, central Oregon, *U.S. Geol. Surv. Geol. Inv. Map I-2683*, scale 1:100,000, in press.
- Smith, G. A., Stratigraphy, sedimentology, and petrology of Neogene rocks in the Deschutes basin, central Oregon: a record of continental-margin volcanism and its influence on fluvial sedimentation in an arc-adjacent basin, Ph.D. Dissertation, 464 pp., Oregon State University, Corvallis, Oregon, 1986.
- Smith, G. A., The influence of explosive volcanism on fluvial sedimentation—the Deschutes Formation (Neogene) of central Oregon, *J. Sed. Pet.*, 57, 613-619, 1987a.
- Smith, G. A., Geologic map of the Seekseequa Junction and a portion of the Metolius Bench quadrangles, Jefferson County, Oregon, *State of Oregon Dept. Geol. Min. Ind. Geol. Map Ser. GMS-44*, Portland, Oregon, 1987b.
- Smith, G. A., A field guide to depositional processes and facies geometry of Neogene continental volcanoclastic rocks, Deschutes basin, central Oregon, *Oregon Geol.*, 53(1), 3-20, 1991.
- Smith, G. A. and G. A. Hayman, Geologic map of the Eagle Butte and Gateway quadrangles, Jefferson and Wasco Counties, Oregon, *State of Oregon Dept. of Geol. Min. Ind. Geol. Map Ser. GMS-43*, Portland, Oregon, scale 1:24,000, 1987.
- Smith, G. A., B. N. Bjornstad, and K. R. Fecht, Neogene terrestrial sedimentation on and adjacent to the Columbia Plateau, Washington, Oregon, Idaho, in *Volcanism and Tectonism in the Columbia River Flood-Basalt Province*, *Geol. Soc. Am. Spec. Pap. 239*, edited by S. P. Reidel and P. R. Hooper, pp.187-198, 1989.
- Stearns, H. T., Geology and water resources of the middle Deschutes River basin, Oregon, *U.S. Geol. Surv. Water Supply Paper 637-D*, pp. 125-220, 1931.
- Sundborg, A., Sedimentation problems in river basins, *Nature and Resources*, 19, 10-21, 1983.
- Taylor, E. M., Volcanic history and tectonic development of the central High Cascade Range, Oregon, *J. Geophys. Res.*, 95, 19,611-19,622, 1990.
- Tolan, T. L., S. P. Reidel, M. H. Beeson, et al., Revisions to the estimates of the areal extent and volume of the Columbia River Basalt Group, in *Volcanism and Tectonism in the Columbia River Flood-Basalt Province*, *Geol. Soc. Amer. Spec. Pap. 239*, edited by S. P. Reidel and P. R. Hooper, pp. 1-20, 1989.
- Vanoni, V. A.(editor), *Sedimentation Engineering*, American Society of Civil Engineers, 745 pp., New York, New York, 1975.
- Walker, G. W., and N. S. MacLeod, Geologic map of Oregon (1:500,000), U.S. Geol. Surv., 1991.
- Walker, G. W., and P. T. Robinson, Paleocene (?), Eocene, and Oligocene (?) rocks of the Blue Mountains region, *U.S. Geol. Surv. Prof. Pap. 1437*, pp. 13-27, 1990.
- Welcher, K. E., Holocene channel changes of Camp Creek; an arroyo in eastern Oregon, M.A. Thesis, University of Oregon, Eugene, Oregon, 145 pp., 1993.

---

Jim E. O'Connor and Tana L. Haluska, U.S. Geological Survey, 10615 SE Cherry Blossom Drive, Portland, OR, 97216

Gordon E. Grant, U.S. Forest Service, 3200 SW Jefferson Way Corvallis, OR 97331