RIVERVIEW TOWN LAKE PROJECT

Site Description: Welcome to the Riverview Metro area! (refer to the attached figure) The city of Riverview is situated in the lowlands between the west side of the Grandview Mountains and the east bank of the Blue River. The Blue River flows north intermittently between the South Riverview Suburbs and College Mountain, upriver from the Temporal Wash confluence, then it continues north, past the North Riverview suburbs. The south flowing Grand Canal is the source of municipal water; its water is provided by a reservoir that impounds snowmelt from distant mountains. Temporal Wash is a major ephemeral tributary to the Blue River; it collects precipitation runoff from the Mercury Mine Arroyo and Grandview Wash – both are ephemeral drainages. Interstate 19 and Interstate 40 are the major thoroughfares to the downtown area. The Grandview Mountains rarely accumulate snow, and annual precipitation averages 12 inches. The Azure Heights suburban community is located in the low rolling grassland hills that separate the Grandview Wash and the Mercury Mine Arroyo. Azure Heights was a large cattle ranch that was parceled out piecemeal over the last five decades and has slowly given way to suburban development; approximately one-third of the area is still grazed. Azure Lake is a 9-acre manmade lake, piped from the Grand Canal, and is located at the base of the Azure Heights hills near the confluence of Mercury Mine Arroyo and Temporal Wash. One of the city landfills is located on a terrace adjacent to Temporal Wash, a few miles upstream of this confluence; this landfill was established over 25 years ago. The city Sewage Treatment Plant discharges treated wastewater into Temporal Wash near the confluence with the Blue River. The plant is currently EPA permitted, and has an excellent record for maintaining nitrate and ammonia levels below its permit guidelines. The Golf Links Country Club is an 18-hole golf course situated between the Grand Canal and west bank of the Blue River near its confluence with Temporal Wash, and near the north side of College Mountain. In this study area, the only portion of the Blue River that shows shallow pools of surface water is directly downstream of the Sewage Treatment Plant and the Golf Links Country Club. Blue River surface flow is normally non-detectable except during flood events. Three prehistoric Native American archeological sites have been identified on the east foot of College Mountain (indicated by the X’s).

Site-specific information from the published soil survey:

(The soil at the Mercury mine is Laveen clay loam. Laveen soils have a moderate runoff rate and are moderately permeable. That is they will not transmit water off site quickly. The soil in the wash itself will transmit water rapidly downward into the watertable and also down stream as overland flow.

(The soil on the grazing land is Avondale clay loam. Avondale soils have moderate runoff rates and are moderately permeable. Water and eroded soil is transmitted slowly off site.

(The soil at the city landfill is Avondale clay loam. However the base of the landfill is a sandy loam and will rapidly transmit water downward. It is unknown if the site was sealed during construction.

(The city sewage plant is located on alluvial land deposited by the Blue River. This soil is rapidly permeable.

(The soil at the country club golf links is Carrizo fine sandy loam. Carrizo is rated as having severe limitations for lawns and golf fairways due to very rapid downward movement of water through the profile.
The Project: A county referendum was recently passed that would direct a percentage of tax dollars to the Town Lake Project. The project would involve routing Grand Canal water to the Blue River less than a quarter mile downriver of the Temporal Wash confluence. The water would be impounded using inflatable rubber dams (the black crescents bounding the lake). The entire surface area of the lake would encompass approximately 25 acres of river channel. The dams would be deflated during Blue River flood events to prevent flooding of the downtown area, the sewage treatment plant, and the preserved archeological sites. This project, when completed, is anticipated to stimulate the city’s economy by drawing tourist dollars to new restaurants and other businesses to be established along the lake front. The lake would also provide recreational opportunities such as boating, birdwatching, fishing, and lakeside walking/jogging/cycling trails. However, the Commissioner for City Planning reported that a city employee in the Water Quality Division contacted her regarding potential problems in creating the Town Lake in this area.

The Problem: Azure Lake was built in a natural basin that collects runoff from the Azure Heights area. Highway and community runoff is rarely seen in this area and was not perceived to be a problem when the lake was constructed because of the low annual precipitation for this region. Several years ago, less than a week after two days of heavy rain, Azure Lake experienced a fish kill. During the rains all ephemeral drainages were flowing, and briefly pulsed, topping their banks. It was reported that Azure Lake briefly received floodwaters from Temporal Wash and Mercury Mine Arroyo. Surface runoff also was heavy throughout the community, and is thought to have entered Azure Lake. The fish kill created an enormous stench that resulted in a flood of calls into the Mayor’s office. The Mayor sent out a team from the Water Quality Division to determine the cause of the fish kill. The results of the study were inconclusive, as the water samples from the lake reported below detection limits for metals and other suspected contaminants thought to be derived from the Mercury Mine and City Landfill; no tests were conducted for petroleum by-products, pesticides, or pathogens. However, the lake water samples were tested for nitrogen composition and did show high readings for nitrates and ammonia (NH3), but these compounds were initially dismissed as resulting from the decaying fish. Azure Lake also experiences periodic “algal blooms”, but these events have not been conclusively tied to precipitation patterns.

The Golf Links Country Club and Sewage Treatment Plant may pose additional problems. The Country Club draws irrigation water from the Grand Canal. It uses large amounts of water, fertilizer, and pesticide to maintain the lush greens. A fish kill or algal bloom in the Town Lake would be devastating to the profitability of the merchants along the Lake Front. Restaurants would likely have to close temporarily, and tourists and recreationists would seek alternative activities, or even other cities. Unfavorable experiences and word-of-mouth could seriously impact the futures of prospective business people along this Lake Front.

Note: The Mayor is determined to see the Town Lake succeed, and has appointed you as the Town Lake Oversight Committee. Your group will represent 5 of the most pertinent roles* of the Oversight Committee tasked with resolving these non-point source pollution issues! Assume that you have already held a public hearing, have assembled the comments into a single solution, and are now meeting to inform the Mayor and his Commissioners of your recommendations for the future of the Town Lake Project. Be prepared to present a Plan of Action that covers, at a minimum: 1) plan objectives; 2) analysis of information; 3) identified problems; 4) alternative solutions; and 5) the recommended alternative.

*Sample Roles: City Planner, Water Quality Scientist, Golf Links Chief Greens-keeper, EPA Ecotoxicologist, City Economist, Game and Fish Biologist, Sewage Treatment Plant Engineer, Soil Scientist, Civil Engineer, Citizen’s Action Board Chairperson, or other role you deem critical to resolving this problem.

Figure 1. Riverview Metro area, with Riverview Town Lake Project (as proposed in the county referendum). THIS MAP IS NOT DRAWN TO SCALE.

[image: image1.png]Grand Canal 19
North
Riverview
Suburbs

Grandview
Mountains

Town Lake
Business Front Downtown

Riverview

‘I
‘!'_/

Town Lake

,./
rd
-
Grandview
Wash

Golf Links
Country Club

Azure Heights
Suburbs

Riverview

Suburbs Tomporal -
Wash

Blue River.

[image: image2.emf]
Note: The Town Lake and the Town Lake Business Front (depicted by the 7 buildings on the east bank of the Blue River) are proposed. They are only included in this figure as part of the Draft Planning Process. Construction has not yet begun, as permits have not been obtained to date, anticipating possible changes and/or guidance from you, the Town Lake Oversight Committee.

