

Community Clean Water Institute is dedicated to promoting and protecting clean water and public health by

identifying water pollution, advocating for sound water policies, and providing information to the public.

Board of Directors
Nels Worden
Don Frank
Lynn Hamilton
Margaret Howe
Sarah Shaeffer
Robert Pennington
Kandis Gilmore

Staff
Ingrid Stearns
 Program Director
Jim Lowrie
 Field Coordinator

Interns
Robert Thompson
Miki Takada
Mike Donahue
Snazzy Duckworth
Pamela Smithers
Damaris Villalobos-
Galindo

Technical Advisors
Nels Worden
Stephen Fuller-Rowell
Sarah Shaeffer

500 N. Main St. Ste 110
Sebastopol, CA 95472
707-824-4370
www.ccwi.org

info@ccwi.org

 Community Clean Water Institute

ANNUAL REPORT 2010

Dear Friends,

Community Clean Water Institute has now reached its 10th year of protecting watershed
health through our extensive volunteer water quality monitoring program. Thank you to eve-

ryone for making this decade such a success!
 By providing one-on-one training in the use of field testing equipment, CCWI helps

to empower citizens to engage in the scientific collection of water quality data, using Califor-

nia’s Surface Water Ambient Monitoring Program (SWAMP) protocols, enabling our data to
be used by government agencies in decision-making processes. Through the hard work and

dedication of so many people over these years, we have continued to provide reliable data
on over 100 monitoring sites in Sonoma County.

 In celebration of our accomplishments, and as a culmination of our efforts to get the
knowledge into the hands of the people, we have been working diligently to create an online

interactive database that is easy to use and gives instant visual information on water quality

for all of our monitoring sites. To that end, we have been working with Marc Sloop of Pyxis
Web Design to design the site. We released this in its “beta” form in 2010, and have been

working on adding in additional features including maps of site locations by stream and pho-
tos of our most common testing sites. Look for the updated version in the summer of 2011!

 One of the signatures of CCWI is that we look to partner with and support other or-

ganizations who share our concerns about water quality. For many years we have partnered
with members of the Atascadero / Green Valley Watershed Council to collect water quality

data in several locations in that watershed. In 2010, two creeks in that watershed in particu-
lar received special attention when the Gold Ridge RCD released its Upper Green Valley

Creek Watershed Management Plan, which is focused on Green Valley Creek and Purrington
Creek as a priority for salmonid habitat restoration.

 In 2010, CCWI began planning a project with the Laguna de Santa Rosa Foundation

to perform lab testing of field samples from the Laguna de Santa Rosa watershed for a spe-
cial study. This will take place over two years, with its start in the summer of 2011. The La-

guna de Santa Rosa was recently designated a Wetland of International Importance. We are
proud to be supporting such an important research project.

 CCWI has been partnering with Sonoma Coast Surfrider to perform bacteria studies

on streams, through the use of their incubator for the testing. In 2011, Sonoma Coast Surf-
rider will expand this partnership by beginning a weekly bacteria testing program at surfing

locations at several sites on the coast, in an effort to provide vital bacteria information to
surfers especially during the time of year that surfers are out and no one is testing for public

health. CCWI will be providing training, assistance, and the use of the lab for the bacteria

testing. We look forward to this collaborative effort!
 We would like to thank Art Hasson for all his hard work and dedication to keeping

our programs going at CCWI, first as an intern and in 2010 as our Program Director. We will
miss his contributions and wish him well in his new endeavors. In an attempt to better posi-

tion our organization to handle the increasing demands due to the expansion of our monitor-
ing and internship programs, we have hired two new people to take his place. Ingrid

Stearns, an intern in the summer of 2010, is now the Program Director responsible for our

grant-funded programs and the internship program. Jim Lowrie, a board member of the
Atascadero / Green Valley Watershed Council, is now the Water Monitor Coordinator, respon-

sible for the volunteer program and the maintenance of field equipment and the perfor-
mance of lab tests. It is our aspiration that this combination of staff members will help pro-

vide a supportive base for all of our programs in the upcoming year.

 Sincerely,
Nels Worden, President of the Board of Directors

Ingrid Stearns, Program Director
Jim Lowrie, Water Monitor Coordinator

Water Quality Reports in 2010

CCWI submitted our data to the North Coast Regional Water Quality Control Board for their assessment of
which streams should be included as impaired on the 303-d list. The Clean Water Act requires the State to de-
velop total maximum daily loads (TMDLs) of pollutants for streams listed as impaired, an important step to-
wards controlling non-point source water pollution.

We also prepared reports of our data for Friends of Mark West Creek and Sonoma Ecology Center.

Thank you to our 2010
financial supporters:

Sonoma County Fish & Wild-
life Commission
Rose Foundation
Unity Avenue Foundation
Tides Foundation

Nutrient Testing

This year we adjusted the set-
tings on the Dionex chromatog-
raphy machine to include read-
ings of nitrite, in addition to
nitrates and phosphates.

Saltwater Intrusion

This year we began researching the potential of expanding our testing to
include saltwater intrusion along the streams and rivers that drain into the
ocean and the Bay. By measuring how far upstream the salt water reaches,
we can record baseline data that can be used for future comparison as an
indicator of climate change and lowering of ground water tables.

Storm Sampling

We performed storm sampling on Dutch Bill Creek with the winter rains.
We added new parameters for storm sampling: sedimentation, nitrites,
and ammonia. These help give us a more complete picture of the poten-
tial sources of contamination.

The contents of a field testing kit are displayed.

Citizen Monitoring Updates

This year we expanded our monitoring program to

include Purrington Creek and one of its tributaries.
We also added several new volunteers to monitor

some of our existing sites.

To become a volunteer water monitor in your water-

shed, please contact Jim@ccwi.org.

Dutch Bill Creek
 Matthew Woods
 Valri Dausy-Sundeen
Russian River/Austin
Creek
 John Pendergraft
Mark West Creek
 Grif Okie
 Truston B. Davis
 Nick Bel
Laguna de Santa Rosa
 Steve Greek
 Gail Ohlander
 Weed Taylor
Salmon Creek
 Lily Berkeley
Blucher Creek
 Ian Penn

Windsor Creek
 Joshua Rubottom
Coleman Valley Creek
 Loba Moon
 Anja GoodEagle
PurringtonCreek
 Ingrid Stearns
Green Valley Creek
 Larry Hanson
 Bob Burke
Sonoma Creek
 Keely Lucientes
Cheney Gulch
 ET Lode
Petaluma River
 Theresa Fisher
 Hillary Smith

Citizen Water Monitors

Sonoma State University

This year we attended Sonoma State University’s

Sustainability Conference, which aims to connect

nonprofit organizations with SSU instructors to devel-
op joint partnership programs. We began discussions

on efforts to monitor Copeland Creek, which runs
through the SSU campus and is a tributary to the

Laguna de Santa Rosa.

We also spoke with the mathematics department

about classes using our data to do statistical analy-
sis. These projects promise to be very fruitful and we

look forward to implementing some of them in 2011.

2010 Financial Summary

 Income: Donations: $2,627 Foundation Grants: $11,000 Government Grants: $7,500 Other: $1,728 Total: $22,855

 Expenses: Programs: $20,877 Administration: $3,436 Fundraising: $3,599 Total: $27,912

Internships

This year we continued our internship program by training
four interns from Santa Rosa Junior College to do testing on

various creeks each week. In the spring, Nick Bel tested sites
on Mark West Creek. In the summer, Valri Dausy-Sundeen

tested multiple sites on Dutch Bill Creek, and Ingrid Stearns

tested on Purrington Creek. In the fall, Matthew Woods con-
tinued the samples on Dutch Bill Creek by testing five sites.

In addition to the field testing, the interns were also trained
in the use of the Dionex chromatography machine for nitrate

and phosphate testing, and the incubator for bacterial testing
for coliforms and E. coli.

CCWI interns receive credit from Sonoma State University or
Santa Rosa Junior College, and gain valuable experience in

the field and in the lab. To join our internship program, con-
tact Ingrid@ccwi.org for more information.

First Saturday Cleanup

Our partnership with the First Saturday Cleanup was strong
this year and we developed some great educational programs

for cleanup participants, which included youth from the
Chops Teen Center and other volunteers. Several guest

speakers gave presentations, and participants learned about
the ecology of creeks, the life inside the creeks, and parame-

ters and methods for testing water quality. We pulled many

bags of trash out of Santa Rosa Creek, and developed a
sense of stewardship in the process. A big thank you to eve-

ryone who participated in supporting a successful collabora-
tive community stewardship project!

Trash collected from Santa Rosa Creek.

Do you have a pollution concern? CCWI will investigate water quality and water rights complaints on
behalf of concerned citizens. Call our office right away when you see pollution, and document the problem
with photos. Contact CCWI at 707-824-4370, or info@ccwi.org.

Inside: Community Clean Water Institute’s
2010 Annual Report

U.S. Postage

Community Clean Water Institute

500 N. Main St, Suite 110

Sebastopol, CA 95472

Return Service Requested

Contribute to Community Clean Water Institute! Your tax deductible donation will support
grassroots water quality monitoring that will identify pollution sources in your watershed. With your support
CCWI can report water quality problems to the public and advocate for clean up, abatement and long term
policy that supports healthy ecosystems and drinking water.
Name:__
Address:__
Phone:____________________________ Email:___________________________________

Make checks payable to: Community Clean Water Institute, 500 N. Main St. Suite 110, Sebastopol, CA
95472

$25 $50 $100 Other $______

