CHEMAINUS RIVER: CANYON HEARTLAND

by

Ted Burns

The Chemainus is probably the least known river on Vancouver Island that is close to major population centres. The river is only a half hour drive from Nanaimo and a matter of minutes from Duncan and Chemainus but few people are aware of its great beauty and recreational opportunities. This is unfortunate because the river has much to offer including a relatively pristine estuary, canyonlands of spectacular beauty and a fine spring run of steelhead. If the Chemainus wasn't located in a land blessed by an abundance of lovely rivers, it would be very well known. Indeed. Move it to Texas and it would be a national park before you could say Sam Houston.

For ease of description, the Chemainus can be divided into four general areas: the lowlands, canyonlands mid reaches and upper river. Each has its own character and special features.

There is considerable settlement and several farms on the Chemainus lowlands in Westholme. This area is part of the combined Chemainus River - Bonsall Creek floodplain and estuarine lands. Despite a number of flood control threats and development proposals over the years, the river remains relatively undisturbed from adjacent development here and the estuary, despite the proximity of Crofton Pulp Mill to the south which discharges effluent into its outer portion and highly industrialized Chemainus Bay to the north, remains surprisingly pristine.

There are two very important fish habitat features in this zone: Miller Creek Wetland and Westholme Sidechannel. Because the river is so unstable in terms of flow and bedload, off channel habitat is very important for juvenile trout and salmon overwintering and adult spawning. Miller Creek Wetland is a winter haven for young coho, steelhead and cutthroat trout while the Westholme Channel provides spawning, rearing and overwintering. The channel is on the Halalt Reserve and the band, in cooperation with Fisheries and Oceans, has done much to improve it. Unfortunately, it is at risk from river instability.

The Chemainus Canyonlands begin not far above the Island Highway and extend upstream some eleven kilometres. This area is not all canyon in the strict sense of the word but most of it is well‑incised ravine and in its heart is the truly awesome Copper Canyon where towering walls produce a feeling of insignificance in those that venture into it. Other sections of the canyonlands feature dark cliffs of crumbling shale hung with large Douglas fir veterans sometimes leaning precariously over two hundred metre vertical drops.

In my opinion, the best time to visit the canyonlands is in the spring just about the time the dogwoods are blooming in late April and May. This is when the spring run of steelhead enters the river and moves rather quickly into the canyons. These fish, which consist of late winter and summer runs, are not large but they are clean and fast. Neither are they abundant. If there are more than one hundred, I'd be surprised and pleased. It's the very fortunate angler who catches more than one or two of these lovely fish in a season. The fish usually move above Copper Canyon Falls (a series of small falls and cascades that stop salmon except a very occasional coho) by late May. Beyond the falls, the steelhead are difficult to find and seldom bothered by anglers.

The Chemainus supports a few spring and fall chinook salmon, a small coho run, a sometimes large run of early chums along with a few typical run winter steelhead (December to March) and cutthroat trout but is only noted for its spring steelhead run. Because of its instability, the Chemainus is not very productive.

From time to time, there are proposals to dam the Chemainus in the canyon to provide water for the fast growing municipality of North Cowichan. Plans have fizzled out so far but the threat remains.

The mid reaches of the river extend from Copper Canyon to Ten Cascades and Boulder (Chipman) Creek, a distance of some fourteen kilometres. The river is still well contained with short stretches of canyon and is largely inaccessible. A noteworthy aspect of this section is its popularity with kayakers. They put in at the bridge below Ten Cascades then paddle and drift downstream to a take out point near Holyoak Creek some twelve kilometres downstream.

Above Boulder Creek, the valley opens into a broader basin of lower river gradient. Gone are the high walls, giant boulders and bottomless pools of the canyons. They are replaced by more gentle terrain, gravel bars and log jams. This section of the river was ravaged by logging. Many stretches were yarded across with logs dragged through the river and up the banks. Few trees were retained along the stream and large sections of riverbank have eroded. Where alders returned to heal the wounds, they were killed with herbicides. Most of the logging happened in the fifties and sixties.

Except for some high, steep country and a few scattered parcels elsewhere, the entire watershed has been logged, some of it twice. Due to the rough terrain, the river turned it away for much of its length. The upper river was not as fortunate and it almost seemed as if the loggers gave it extra punishment to make up for the damage they couldn't do elsewhere. Nobody logs this way anymore, even on private forest land of which most of the Chemainus is.

Unfortunately, the new era of awareness is too late for the Chemainus. This is a watershed that needed to be logged slowly and carefully. Its long narrow shape and lack of lakes or wetlands to buffer runoff was designed to shed water quickly. Add rapid clearcutting and an extensive road network to the picture and be prepared for some hard times especially if you are a fish. The river fluctuates widely between runoff events and a few heavy showers can turn it from gin clear to coffee coloured in an afternoon. A day's hard rain can get its bedload moving.

Fortunately, the watershed is in a recovery mode and things can only get better. More people are becoming aware of the river's great beauty and recreational potential and there is talk of a park in the Copper Canyon area. This is a wonderful idea for this highly deserving river and its canyon heartland.

CHEMAINUS ACCESS

LOWER RIVER

Turn east off the Island Highway at the Westholme stoplight by the Red Rooster Cafe then go left at Westholme Rd. at 0.55 km. Turn left again at 1.0 km for the Halalt Campsite. The gate is often closed but its only a 600 m walk to the river and the Claybanks Pool and the Eagle Run downstream. This area can also be reached from the E+N tracks 0.6 km past the campsite turnoff.

At the Old Island Highway (Crofton Rd.) at 1.3 km from the light, turn left for .3 km to a tote road on the left which leads under the bridge. From this road, you can reach the Bridge Pool or follow the south side of the river downstream for 500 m to Log Jam Corner. You can wade the river here and hike the north side of the river downstream to the Swimming Hole.

Some people fish and swim around the Island Highway bridge.

CANYONLANDS

CHEMAINUS POTHOLES (LITTLE HELLS GATE)

Turn west off the Island Highway 1.8 km north of the bridge onto a rough road that backtracks for 0.3 km to a parking area. Its a 180 m hike down to the Potholes, a favoured summer swimming area and a place to try for the elusive spring run steelhead.

BLACK CLIFFS AND BANON FALLS

Turn west from the highway onto Mt. Sicker Rd. at the Westholme light. Keep right at 3.8 km then turn right on Cranko Rd. at 5.0 km. Keep left at a junction at 5.9 km, drive thorough a gate past the gas pipeline to a parking area at the Black Cliff Pool. Walk upstream for the best water and a fine view of Banon Creek foaming into the river over a beautiful two stage falls.

GOLD MINE AND SANDY POOL (FOUR MILE)

Turn west off the highway at the flashing yellow light or River Rd. just north and drive west on Copper Canyon Mainline to Banon Creek Rd. at 2.8 km just past a small bridge. A right turn at 1 km just above a small gravel pit leads to a path to the Slot just 50 m before the end of this 2 km long road. By keeping straight at the junction by the pit, you come to the rod and gun club range. Park here and walk south on the rough road to where it branches. Bear left for the Gold Mine and right for the Sandy Pool and upstream water at the Swingrope and Backeddy Pool.

COPPER CANYON FALLS

Stay on the logging road for 2.85 km beyond Banon Creek Rd. and look for a small rock quarry, lookout point and guard rocks. Park here and backtrack 100 m on the logging road. There is no path but its easy going through bedrock - arbutus openings and second growth for about 500 m to the river. The main falls is 150 m downstream from where you reach the river.

UPSTREAM AREAS

Some people proceed up the logging road to fish near the mouth of Boulder Creek or in Spartan Lake high in the headwater zone of the river or to hunt and hike throughout the area. There is a gate at Copper Canyon Camp well up river but its open during non working hours except hazardous periods (fire season or heavy snow).

The river's mid reaches can also be reached Highway 18 (Lake Cowichan Highway) via Hillcrest Road. There is a little scout park in this area. Keep right at 3.9 km for the park. A left will take you up the South Side Logging Road known as HC 1000. Look for a road on the left 4.2 km in and 1.4 km beyond the powerline. This rough road leads 1.4 km down to a lovely stretch of canyon called " The Gate ." Its much better to walk this road than to drive it.

[image: image1.jpg]

The author in the canyon circa 1975

