Chapter 17 Pacific Northwest: Environment as Lifestyle

Chapter Highlights

Identify the subregions within the Pacific Northwest

Compare and contrast the eastern and western parts of Washington and Oregon in relation to climate and precipitation

Describe the major mountains in the region and their impact on the climate

Discuss the importance of the Inside Passage

Compare and contrast farmed salmon with wild salmon

Discuss the important cultural traditions of the Pacific Northwest Native Americans

Describe population growth in the region

Describe the major cities and their relationship to environmental issues

Explain the past and present economies in the subregions

Define the Ring of Fire

Discuss the level of sustainability in the region

Introduction

The mountains dominating the Pacific Northwest

Ecological Utopia; Ecotopia

More people in this region are aware of sustainable issues than anywhere in US

Timberland resource exploited

Three major cities: Portland, Seattle, and Vancouver

Environmentalism is almost synonymous with the Pacific Northwest lifestyle

Logging, fishing, and water pollution

Physical Geography

Pacific Northwest topography defines the three subregions:

 (1) The Washington and Oregon Coast Ranges: the British Columbia Coast Mountains

 (2) The Puget Sound Trough, Willamette Valley, and the Inside Passage

 (3) The Cascade Mountains
Coast Ranges and Coast Mountains

Coastline is dramatic: mountains rise abruptly from the ocean

Coastal mountains include: BC Coast Mountains, Olympics, Klamath, and Coast Ranges

Temperate rainforest:

 Douglas fir: Oregon and Washington Cascades

 Sitka spruce and western hemlock: Olympics and Vancouver Island

 Redwood: northern California

Puget Sound

Between Coast Range and Cascades

Estuary fed by freshwater

Cities: Seattle, Tacoma, Olympia

Inside Passage

North of Puget Sound

Cruise ships annually bring tourism and the accompanying pollution

The Puget Trough

10,000 years ago, glacier retreated and left glacial drift

Extends into Oregon; Willamette River

5% of WA and OR; 50% population reside

Cascade Range

Volcanoes; Mount Rainier (14415 feet)

Northern Cascades: granitic mass; lava flows; volcanic debris; carved by streams and glaciers

Southern Cascades: over 120 volcanoes; cinder cones, lave flows, hot springs

Water

Columbia River

Originates in Selkirk Mountains, BC

3rd largest flow in America (630 miles); steep gradient provides hydropower

30 dams; disturb the salmon runs

Astoria, at the mouth of the Columbia R., ship-sinking, “graveyard of the Pacific”

Willamette became a Superfund site; toxin-filled

Portland: treats 96% sewage

Fraser River

Largest and longest river in BC (850 miles)

Drains 25% of BC; five types of salmon

Environmental pressures: urbanization, agriculture development, Vancouver population growth

Water Pollution

Population, logging, and tourism have polluted water

Decreased wildlife habitat

Puget Sound

Toxic chemicals: PCBs, lead, mercury, …: bioaccumulation

Thousands of fish species and aquatic mammals are on the endangered list

Oil spills; shipping and transportation

Clean up the sound by 2020

Inside Passage

Klondike Gold Rush in 1897

Logging, tourism, fish farm, and oil

Dumping waste into ocean

Box 17.1 Columbia River Power

WWII, OR and WA built vast war plants and produced 50% of nation’s aluminum

Columbia R. provides hydropower; below-market-price power for industries: aircraft, aluminum, farming

Provides 1/7 of CA’s electricity

Box 17.2 Hood Canal

Hood Canal fjord is excellent breeding ground for shrimp, clams, oysters, and crab

In 1930s, the canal has been hypoxic (oxygen starved): natural and human induced.

N and P increases; algal growth; narrow entrance

Climate

Marine climate:

 Vancouver Island: rain 250 inches/y

 Olympic: rain 200 inches/y

Cascades: orographic precipitation

Seattle: ¾ rain from Oct. to March

Climate change: more rain than snow

Historical Geography and Settlement

Native Americans

Native American migrated into the region about 10,000 years ago

18th century European came; smallpox

Depended on communal land and a sustainable fishery vs. western civilization

Hudson’s Bay/ Fort Vancouver

Lewis and Clark: first white explorers

John Jacob Astor: fur-trading; established Fort Astoria in 1811

Oregon Trail: more immigrants

British Hudson’s Bay Company in 1824

Oregon Treaty extended the 49th parallel in 1846

Setting the Pacific Northwest Cities

Gold rush: CA, OR, WA

Portland: market-based economy

Seattle: founded on a deep harbor in 1851; lumber town

Vancouver: founded as a sawmill settlement in 1886

Box 17.3 The Lewis and Clark Route and the Oregon Trail

Opened Oregon Territory trade for both US and British

Heading west past the Missouri River, continental divide, Columbia River, Pacific Ocean

In 1805, followed the Columbia to the Snake River

In 1849, Oregon Trail became the standard route for quick access to the Pacific

Cultural Perspectives

The Pacific Northwest tribal has evolved in relation to the local resources

Salmon culture: PN airport salmon’s local iconic status

Indigenous cultures: salmon for their diet and lumber for their structures

Europeans opened the first salmon cannery; salmon migration routed were disrupted

Tribal rights

Box 17.4 Potlatch, Aboriginal Rights, and Title

Potlatch: ceremony of gift-giver culture; maintain peace

In 1976, Canada federal government recognized aboriginal title

In 1997, Canadian Supreme Court established aboriginal title

Regional Life

Seattle, Washington

2010 pop. 608,660; CSA 4,199,312

Between Puget Sound and Lake Washington

Early; lumber, fishing, shipbuilding,

Lately; Boeing, Microsoft, Starbucks, Amazon

Two days closer to Asia than LA

Sustainable Seattle

Portland, Oregon

2010 pop. 583,776; MSA 2,226,009

Columbia and Willamette rivers

Greenest city in America; City of Roses

Light rail and bus systems; reduce CO2

High unemployment rate 10.0% (national 9.8%; OR 10.4%)

Commuting weekly by air; work outside the city; enjoy the quality of city life

Victoria, BC

2011 pop. 80,017; CMA 344,615

In 1843 as a Hudson’s Bay outpost

In 1848 as sawmill; gold rush

Capital of BC, joined the Confederation in 1871

City economy: governmental services and tourism; Butchart Garden

Vancouver, BC

2011 pop. 603,502; CMA 2,313,328

Vancouverism: green city, sustainable

Largest port in Canada, Fraser River

Shipping lumber, crops, minerals..

Links with Asia

Based on density, public transport, walking, bicycle paths

Livable Region Strategic Plan in 1996

Box 17.5 Lifestyles: the compact neighborhood

Transit-oriented developments (TODs); urban sprawl with smart growth

Smart growth cities: walkable, bicycle-friendly, compact neighborhood

Portland: light rail, land-use restrictions

Seattle: public transport system

Vancouver: pedestrian-oriented neighborhoods

Economy

Lumber, hydropower, and fish

Computer and airplane companies

Primary industry and natural resources

Agriculture: Willamette Valley, OR, is regional agricultural heartland; diverse crops; wineries; dairying

Logging: Northern CA, WA and OR, BC

Fishing: salmon, tuna, shrimp, crab,…

Box 17.6 Dairying

Tillamook Cooperative dairy sales were $ 260 million in 2004; OR coastal town

Lumbering and fishery industries declined

Environmental awareness; erosion control, using manure, response to consumer complaints…

Box 17.7 Lumber management system

Forest Practice Act in 1946; reforest after clear-cutting

Clear-cutting

Selective cutting

Shelter wood

Strip-cutting

Box 17.8 The spotted owl

Since 1960s, old-growth forests have become a battleground

Endangered Species Act

Spotted owl population has declined about one-half since 1990

Logging vs. environmental protection

Ecosystem management

Box 17.9 Dis you know…salmon preservation

Three key factors to decline: dam construction; ocean fishery; habitat damage

Establishment of the two-hundred-mile fishery economic zone

Native American right to fisheries

Box 17.10 Hatcheries

In a hatchery, over 90% of the eggs survive; 5-10% survives in nature

80% of Columbia River salmon are hatchery raised

Box 17.11 Fish farms: floating feedlots?

Farmed fish is a global enterprise

Salmon farms: BC, northern Vancouver Island; $387 million/ year; largest agricultural export; to US

Disease

90% of BC farmed salmon are Atlantic salmon

A Sustainable Future

Ecotopia nickname: the Pacific Northwest

Salmon and timber industries decline

Pacific Rim position: Chinese and Indian economies

Seattle, Portland, Vancouver

Sense of place is meaningful to residents

Leader in sustainable living and conservation
