

IN THIS ISSUE

Trip Report: Lower Salmon 1
 River Tip 1
 OWA Contact Information 2
 President's Corner 3
 Wilderness First Aid:
 Snake Bites 5
 Safety Tip 8
 Safety Report: Treating
 Injuries on the River 10
 Knot of the Month 13
 OWA Trip Calendar 14
 Membership Application 16

NEXT OWA MEETING

Wednesday, September 12, 2012

River Connections

2804 NE 65th Ave, Bldg. D
Vancouver, WA 98661

6:00 pm

Social hour, replica display,
visit with River Connections

6:30 pm

Pizza served and announcements

7:15-8:15 pm

Featured presentation
(next door at First Friends Church)
2710 NE 65th Ave
Vancouver, WA 98661

RIVER TIP

Submitted by Tom Hanson

Flexible plastic cutting boards work great, are quite light and take up very little storage space. They clean easily and are less bacteria prone as compared to wood.

Oregon WHITewater ASSOCIATION

Volume 13 Number 7

September 2012

**TRIP
REPORT**

[Click here for more information on the Main Salmon at the OWA website](#)

Lower Main Salmon Trip Report

AUGUST 18-25, 2012 • Submitted by Naomi Paine

On Saturday August 18, my husband Chris and I joined 24 people at the Hammer Creek put in on the Lower Salmon for a six-night, seven-day adventure on the river headed by the OWA's very own Scott Ogren. The group was eager to hit the river early on Sunday morning because a fire on the Main Salmon had caused two other groups of 30 to share the put-in.

Once on the river, it was easy sailing. Four others joined our group that evening at the Lower Pine Bar Camp and most of the evening's discussion involved how to obtain the coveted camp spot, Lower White House Bar, the next day. Being able to claim this white sandy beach was very important for our layover plans because of the camp's great area to wade in the water, and play water volley ball. Three boats left early Monday to make sure the spot was ours.

PICTURED ABOVE: OWA President Brenda Bunce teaching Miranda Ogren how to row

>> CONTINUED ON PAGE 6

Oregon Whitewater Association is dedicated to preserving, protecting and promoting Oregon's rivers for the safe enjoyment of both public and private non-motorized boating, now and in the future. We advocate fairness in accessibility to river resources and provide a voice for responding to river issues and management concerns.

Contact Information

Your OWA officers and volunteers

Brenda Bunce, President
president@oregonwhitewater.org
360.931.4224

Bruce Ripley, Vice President
vice-president@oregonwhitewater.org
503.522.7470

Karen Eichhorn, Secretary
secretary@oregonwhitewater.org
503.246.4504

Merrie King, Treasurer
treasurer@oregonwhitewater.org
503.490.1743

Mary Cooper, Membership Director
membership@oregonwhitewater.org

Scott Ogren, Technology Director
webmaster@oregonwhitewater.org
503.267.9785

Tom Hanson Tips Editor
rivertips@oregonwhitewater.org
503.201.4428

Pat Barry, Trip Editor
tripeditor@oregonwhitewater.org
971.222.5422

Cary Solberg, Advertising Editor
advertisingeditor@oregonwhitewater.org
503.222.6718

Karen O'Neel, Newsletter Editor
newslettereditor@oregonwhitewater.org
503.789.3636

BULLSEYE MARKETING
www.karenoneel.com

OWA list server address:
H2OAddicts@OregonWhitewater.org

OWA web site address:
<http://www.OregonWhitewater.org>

Do you need repair or maintenance to your inflatable boat?

We are located in the Portland area and service all of Oregon and Washington for all the top brands of inflatable kayaks, rafts and inflatable fishing boats.

We specialize in providing the best possible professional work while maintaining low cost. Goodwater offers free consultations to renew your deteriorating inflatable into a new air-tight boat.

Visit our website at: Goodwaterboatworks.com

PRESIDENT'S CORNER

BY BRENDA BUNCE

Hello Fellow Club Members,

Mark your calendar for our September 12 club meeting at River Connection in Vancouver, WA. This event will be a jointly sponsored event and presentation on Historic River Boats Afloat. Dave Mortenson (from Kent, WA) has coordinated the replication five historically significant pre-Glen Canyon Dam boats that ran the wild Colorado River in the '50s and early '60s. There is a strong Northwest connection – two of these replicas were built in Washington and two in Oregon. In 2011, Dave rowed down the Colorado River in the three 1950's replicas and filmed the expedition.

Click [here](#) to see the video trailer that Dave plans to show at our event. This video combines historic film and slides with modern HD video to tell an amazing story about these pioneering big whitewater boats. He will display three of these replica boats at our event at River Connection. See the newsletter flier for more details.

Consider VOLUNTEERING at the 10th Annual Down The River Clean Up on the Clackamas on September 9. To volunteer, go to: <http://www.welovecleanrivers.org> Our club has helped sponsor this event with our \$150 donation.

Oct 12-14 will be the follow up Ripple Effect Art event in Oregon City. Artists will be collecting the trash from the river to make beautiful art to sell in the following month.

If you love our club and wish to be a key part keeping it fun, healthy and active, consider running for office in the upcoming election this December. Positions up for election are: President, Secretary and Membership Director. We will also be announcing a new board position of Safety Director/Coordinator. This position will help organize ongoing swift water rescue trainings and wilderness first aid classes and any other events or trainings that we find meaningful for our safety on the river and remote camping trips.

Don't wait until the last minute. It's easy to renew your membership dues online, using pay pal. Most folks membership will expire on December 31st. Click here to go to our website and renew your dues today. It's only \$28.00 a year per family household.

<http://oregonwhitewater.org/about/pay-dues>

Happy and Safe Boating,
Brenda Bunce

“While the river of life glides along smoothly, it remains the same river; only the landscape on either bank seems to change.”

~Max Muller

BE A TRIP LEADER!

Many folks step up each year to lead trips and find it to be highly rewarding. With such a fast growing club, it is good to keep lots of opportunities on the trip calendar and to show other members new rivers as well as to revel in our local favorite rivers.

Lead us down your favorite river and see how fun it is to meet new people and to test your organizational skills.

It's highly rewarding. All you have to do is contact our River Trip Editor, Pat Barry, at: tripeditor@oregonwhitewater.org

NEXT ADVENTURE
Portland's Alternative Outdoor Store

Come visit our:

PADDLE SPORTS CENTER

704 SE. Washington St. | 503.233.0706
Portland, Or. 97214 | kayaks@nextadventure.net

10% OFF EVERYDAY FOR OWA MEMBERS
(EXCLUDES KAYAKS)

<p>Whitewater rafting down one of the most challenging rivers in North America? Your journey begins and ends at Scotty's!</p>	<p>Scotty's Hells Canyon Outdoor Supply and Shuttle Service P.O. Box 149 • Highway 86 • Oxbow, OR 97840 1-800-785-3358</p>
---	--

Whitewater Specialists
— Sales & Service —
Since 1945

OWA MEMBERS
10% Discount

324 SE Grand
Portland, Oregon 97214
503-234-7538
www.andyandbax.com

9:00 - 6:00 Monday thru
Saturday
Friday 'til 9:00 pm

Wilderness First Aid: Snake Bites

Submitted by Bruce Ripley

FIRST SOME BASIC FACTS: If you are reading this, you are most likely putting yourself into “wilderness” situations from time to time. The wilderness can be a peaceful relaxing place, especially near rivers. This is true not only for humans but for many other animals as it turns out, including snakes. These are some basic things you can do to treat snakebites in a wilderness situation. You should consult with qualified medical personnel for a more comprehensive set of snake bite first aid guidelines.

If you happen to cross paths with a snake here’s a few things to remember:

1. Always give snakes plenty of room, if you are not near the snake it can’t bite you.
2. There are many non-venomous snakes in the wilderness but you should treat all snake bites as venomous until you can establish with certainty that it was not.
3. With only a couple exceptions, all venomous snakes in the United States have hemotoxic venom. That means the venom attacks your blood and tissues, not your nervous system.
4. Statistically 50% or so of all venomous snake bites have little to no venom injected (25% are dry).
5. VERY few snakebites in the United States are lethal so you are probably not going to die.
6. All native poison snakes in the Western U.S. are rattlesnakes.

BASIC FIRST AID TREATMENT

Humans:

- DO NOT do the following:
 - DO NOT place a tourniquet on the limb, cut open the bite, or suck the poison out
 - DO NOT run around screaming “I’ve been bitten by a snake!”
- Get away from the snake, the only thing worse than one bite is two bites.
- Stay calm and do not run! This will only make things worse for you later. Remember there is a reasonable chance that you were not or only partially envenomated.
- Try to get a good look at the snake, take a picture if possible. Is the snake rattling?
- Let someone know you’ve been bit and allow them to take over your first aid care.
- Try to keep the affected limb below the heart and do not move it excessively.
- In the first couple minutes you may try to squeeze out some blood or venom.
 - Clean and disinfect the bite site to reduce the chance for a secondary infection.
 - Immobilize the affected limb and remove watches, rings, bracelets or constricting items.
 - You may place a constrictive band above the bite, but it should not be too tight.
 - Try to maintain an airway if possible and have rescue breathing supplies available.
 - You should drink water and be sure to eat something to take in electrolytes.
 - If the area near the bite site begins to redden and swell you should mark the extent of swelling every 15 minutes with a pen and mark the time. This is important info for the hospital.
 - If the area begins to swell you should begin to consider an evacuation plan that will keep everyone safe but it will be important to get to a hospital as soon as it can safely be done. Once you can call for help you should do so and consult with them about where to go or what else to do.

Animals:

Treatment is similar to a human, and most snake bites to animals are going to be to dogs and horses.

- DO NOT do the following:
 - DO NOT place a tourniquet on the limb, cut open the bite, or suck the poison out
 - DO NOT give the animal any drugs, if drugs are administered let the vet do it.
 - DO NOT run around barking “wolf! woof!” or whinnying!
 - DO NOT take your cat, rat or hamster on your trip; the snake may confuse them with food!
- Get the animal away from the snake, the only thing worse than one bite is two (or you being bitten).
- If you can get a picture of the snake, or identify it do so. Is it rattling?
- Most animal bites are to the legs or the face and face bites are more serious than leg bites.
- Once safe, check to see if you can see bleeding from the wound site or swelling.
- Remove any collars and other constricting items.
- Try to maintain an airway if possible and have rescue breathing supplies available.
- Clean and disinfect the bite site to reduce the chance for a secondary infection.
- If you can squeeze out some venom or blood in the first few minutes do so, but remember don’t get bitten by the animal either, they may not appreciate your well intentioned efforts!
- Give the animal water if it will drink it.
- Make an evacuation plan and decide what you will do. You may decide to evacuate the animal and have it checked by a vet even in the absence of swelling. That’s a personal decision.
- There is a vaccine for rattlesnake bites that can be partially effective but it is only suggested for those living daily in rattlesnake country. Consult your vet for more details.

Lower Main Salmon

CONTINUED FROM PAGE 1

With great anticipation, the rest of the group left after a hot breakfast and set off with high hopes. Our fellow river mates followed through and White House Bar was ours. We hit camp early, and set up two large tarps, river volley ball, and a camp shower. Two others joined our group to make it complete (29 people and two dogs). We spent the evening in the lap of luxury, and by Tuesday night everyone was rested for Toga Night.

When Wednesday morning rolled around, we were nice and relaxed for our next day on the river. This was the day we went through the Class IV Rapid – Snow Hole. Everyone ran it like pros – even our West Virginian guests who were enjoying their first time rafting and kayaking.

That evening, we found camp at very long strip of flat sandy beach; Eagle Creek. While not our first choice, it was a great place for another layover day where there was plenty of exploring to be done, and wildlife to be seen. Our second layover day was spent swimming and kayaking across the river, hiking and kicking back. In the afternoon we were joined by another OWA group of over 30 people. Our camp site had become an OWA city.

ABOVE TOP: Carson Ogren finds a frog under their raft as his sister Miranda looks on

BELOW, AT RIGHT: All 13 boats tied up and motoring out

Chris and Naomi Paine

Toga party! Cory Snell, H.R. Powers and Ashley LeGall

Friday morning it was off early to make it to Confluence where the Lower Salmon River merges into the Snake River. We made it to Confluence

The police jet boat

in good time, under a haze of smoke. A police jet boat stopped at our camp to inform us that river left (the Oregon side) was off limits due to a wildfire. It was a good thing we left early, because it allowed us to obtain a camp on the Idaho side. Our friends just downstream from us had to leave their camp and float downstream until they

found something habitable on the Idaho side.

Saturday was our last morning, and we awoke early with big plans on how to go 20 miles and make it to the take-out early. We had a secret weapon. After a quick easy breakfast, and minimal packing (since we did not put the tarps up), we headed off before the sun was over the canyon. We oared through a few miles of fast water before bringing out our secret weapon: a jet boat engine. In about a half hour we assembled a barge or "floatilla" out of our six cats and seven rafts by strapping all of our boats together. The engine found its home on a cat on the back of the barge.

Our last few hours on the river were spent in great relaxation as we sailed effortlessly along "Lake Snake". Other rafters we passed were both intrigued and envious by our contraption. Members of jet boat tours eyed us with confusion and took many pictures.

Sadly, our glorious adventure came to end as our take-out, Heller Bar, approached. We unstrapped all of the boats in moments and drifted to the chaos of the take-out.

BELOW: For the third consecutive year, OWA Technology Director Scott Ogren celebrated his birthday on the Lower Salmon River

HELP/EMERGENCY

- Assist the signaler as quickly as possible.
- Give three long blasts on your whistle while waving a paddle, helmet or life vest over your head.
- If a whistle is not available, use the visual signal alone.
- A whistle is best carried on a lanyard attached to your life vest.

Make sure you pay regular visits to:
www.oregonwhitewater.org

BIG WATER RUNNERS OF THE COLORADO RIVER

REILLY FULMER 1950'S BOATS – THEN AND NOW

THE STORY OF 1950'S SELF GUIDED RIVER PIONEERS AND
THEIR BOATS - **AND THE MODERN ATTEMPT TO RUN EVERY
RAPID IN REPLICA CRAFT.**

WEDNESDAY SEPTEMBER 12, 2012

SPONSORED BY: OREGON WHITEWATER ASSOCIATION

HOSTED BY: RIVER CONNECTIONS

YOUR RIVER CONNECTION STORE SINCE 1999
LOCATED IN MOUNTAIN VIEW PLAZA
2804 NORTHEAST 65TH AVENUE, BLDG D, VANCOUVER, WA 98661

PROGRAM

6:00 PM: SOCIAL HOUR - REPLICA BOAT DISPLAY - RIVER CONNECTIONS VISIT
6:30 PM PIZZA SERVED & OWA MEETING ANNOUCEMENTS
7:15 PM FEATURED PRESENTATION NEXT DOOR TO RIVER CONNECTIONS
FIRST FRIENDS CHURCH - 2710 NE 65TH AVE. - VANCOUVER, WA 98661

ADMISSION FREE

PLEASE INVITE FAMILY AND FRIENDS
PURCHASE RAFFLE TICKETS APPRECIATED
TO COVER COST OF FOOD & ROOM RENTAL.

FREE PARKING

USE BACK CHURCH LOT - FOLLOW SIGNS

GREAT RIVER BOATS RUNNING THE RAPIDS AGAIN

View movie trailer at HISTORICRIVERBOATSAFLOAT.ORG

TO THE RESCUE: The Naturally High Medical Team

Submitted by Dan Alsup

OWA members have a way of finding each other on the river.

This past weekend (August 24-26), a group of friends and family gathered in Maupin for a weekend of rafting and celebrating the river life we all love. Julie Nathe (also a river guide for Natural High Rafting) bumped into fellow OWA member Matt Frohnmeyer and his friends at Harpham Flats, having seen them previously at our campground they had exchanged encouragements about our upcoming runs.

Later, after all of the festivities, while turning our van around Julie passed Matt's campsite located at the opposite end of the Oasis Campground from our sites and asked how their run was. Matt told her they had a few injuries. In addition to being nurse and having recently finished her Wilderness First Aid Class, Julie took a look. Matt had a nasty bloody cut on the back of his head – over an inch long and deep enough it could need a few stitches. Another fellow (name not known) had a banged up foot. Not having a first aid kit with her, Julie told them she would be back with reinforcements and sped back to camp in the Naturally High Van.

We had several people there with first aid kits and training to go along with it. Julie and brothers Torrin and Zack Saucy had just finished their Wilderness First Aid class with OWA in May; Tonya Zwhalen, trained and experienced EMT; Shawn Riley, certified first responder; Marlin Starr, massage therapist and first aid certified; and myself, First Aid CPR instructor – and all were ready to help. We quickly piled into the van and raced back through the campground to Matt's campsite – the Naturally High medical team.

When we arrived we found a group of guys in good spirits, chicken roasting on the barbeque, spirits being shared and general happy rafters. We also found a

>> CONTINUED ON PAGE 11

ABOVE: A collaborative effort – Dan Alsup did the splinting, assisted by Torrin

BELOW: Julie Nathe cleans the wound; Shawn Riley did the gluing, assisted by Tonya Zwhalen (not pictured)

guy stretched out on the picnic table bench with one leg up, bare foot resting on the table looking red, swollen and slightly bruised. Matt was sitting so we could all get a good look at his bloody scalp.

In short order we assessed their injuries. Matt's wound needed to be cleaned and closed (so it wouldn't swell open). We could see that it could use some stitches while the other fellow's ankle was either badly sprained or broken and needed to be splinted. The medical clinic in Maupin was already closed and neither patient wanted to go to the hospital at The Dalles that night. Our only option was to give immediate first aid and advice to get medical treatment.

Matt's head wound wasn't bleeding too badly, but was long enough and deep enough that stitches were in order, but none of us had suturing material. One of his buddies offered fishing line and a hook that would have made a great needle – we were not that far out in the wilderness. Instead, after a little collaborative discussion,

his wound was cleaned with peroxide, superglued and held together for a bit, then glued again on the outside. When the glue dried, a coating of New Skin was applied. It looked pretty amazing.

The unnamed fellow with the broken ankle was splinted using stout cardboard taken from a

box. First the foot was splinted and then the ankle to the calf was splinted immobilizing leg. The splint was held in place by an ace-type bandage and secured with Coban tape. I thought it looked pretty good.

Both of our patients were seen the following day in Portland. The doctor said Matt's head wound looked good but

wanted to follow up for infection in a few days. Several days later there was no infection and it was healing nicely. Compliments were passed along to us about the splinting job and the ankle or foot had a cracked bone.

It is nice to know how to effectively help when an emergency does take place.

This turned out to be a good practice for all of us in assessing injuries, working as a team to find the correct treatment and applying the techniques and treatments we have learned through our various group educational opportunities made available to us through our membership and association with OWA. In the future, should you find yourself injured on the river, do not be surprised when your fellow OWA member comes to your aid.

I encourage everyone to take advantage of the various rescue and first aid training opportunities made possible by our association.

Your source for inflatable boats, kayaks, whitewater rafting equipment, fishing supplies, hunting and camping gear!

Your River Connection Store Since 1999

River Connection
1-888-99RAFTS

NEW 2012 HOURS

Monday-Friday
8:00am - 7:00pm

Saturdays
9:00 am - 6:00pm
(Pacific Standard Time)

Mountain View Plaza
2804 NE 65th Ave Unit D
Vancouver, Washington 98661
Office: 360-433-2574
OR 1-888-99RAFTS

Email: sales@riverconnection.com
www.riverconnection.com

The Canyon Wren Bivy Sack: Warm & Dry Without The Hassle Of Setting Up A Tent!

The Canyon Wren Boater Bivy is a waterproof, breathable, windbreak covering for a sleeping bag. Made with Gore-Tex® fabric. It is designed for comfortable outdoor sleeping without need of a tent or other covering. If you are a rafter or kayaker and want to avoid putting up and taking down a tent every night the Canyon Wren Boater Bivy is the perfect solution for a great night sleep without all the work!

 Canyon Wren
OUTDOOR GEAR
WWW.CANYONWRENOUTDOORGEAR.COM
PHONE: 503-642-9347 EMAIL: CANYONWREN1@MAC.COM

Remodeled

Deschutes MOTEL

AC • Satellite TV • In Room Coffee • WiFi • Pet Friendly

Located on Highway 97 in Maupin, next to the Visitor's Center

1-877-899-6608 • www.deschutesmotel.com

Need Assistance?

Grand Canyon Outfitting

Let Ceiba handle
"The Whole Shabang!"
equipment - food
shuttles - logistics

RIVER EQUIPMENT RENTAL

Ceiba
ADVENTURES

www.ceibaadventures.com
1-800-217-1060

Knot of the Month Double Fisherman's

By Steve Kasper

Each month we will showcase essential knots you should know for river situations

OVERVIEW

- Used to form high-strength loops from cords
- Tied correctly you will see a double XX on one side and a smooth barrel on the other

HINTS

- Tie the first half on your left side, then flip the knot over and tied the second half exactly the same way. This way you can easily tie the knot correctly always complete the wraps in the same direction. The tails will come out on opposite sides.

[Click for step-by-step directions](#)

[Click for a video](#)

CUSTOM FABRICATED STAINLESS STEEL AND ALUMINUM
RAFTING & RIVER EQUIPMENT

DAVID NISSEN

Designer - Fabricator - River Rat

madcatr.com
madcatr@aol.com

Phone: 509.588.4082 (Home)
509.947.1862 (Cell) 509.832.1105 (Truck)
PO Box 5013 Benton City, WA 99320

Rowing Frames Dryboxes/Kitchen Boxes Fold Down Oar Towers Cargo Modules Specialized Gear

Trip Calendar

Submitted by Pat Barry

Please go to the OWA website for additional details on each trip.

[CLICK HERE](#)

Or go to <http://oregonwhitewater.org/calendar/trip-calendar>

1.1 Sun	Sandy River	II/III	Val Shaul	val.shaul@frontier.com	503-805-8991
1.28 Sat	Siletz River	III/IV	Tom Riggs	triggs@ashland.com	503-647-0690
2.18-20 Sat-Mon	Rogue River	III/IV	Bee Tyree	dillflet@comcast.net	503-753-4081
3.16-18 Fri-Sun	Rogue River	III/IV	Rick Carman	frederickcarman@comcast.net	503-642-9347
3.24-26 Sat-Mon	Lower Deschutes	III	Scott Ogren	scott@scottogren.com	503-267-9785
3.26-30 Mon-Fri	Owyhee River	III/IV	Dan Alsup	rivermandan2698@yahoo.com	503-888-0569
4.14 Sat	Deschutes River	III/IV	Tom Hanson	TJHRafter@earthlink.net	503-201-4428
4.20-22 Fri-Sun	Lower North Umpqua	II/III	Brenda Bunce	brenda.bunce@gmail.com	360-931-4224
5.5 Sat	Green River Cleanup	III	Lyles Larkin	ik4fun@comcast.net	
5.11-13 Fri-Sun	Grand Ronde	III	Eric/Candace Ball	balle@pocketinet.com	509-525-6134
5.12 Sat	Lower Cispus	II/III	Tina/Eric Myren	tnemyren@gmail.com	
5.18-21 Fri-Mon	Rogue River	III/IV	Van McKay	vanm1@aol.com	360-737-3148
5.26-27 Sat-Sun	Riverfest on the Deschutes	III/IV	Christie Amaral	info@maupinriverfest.com	541-993-1708
5.26-27 Sat-Sun	Lochsa River	IV/V	Steve Herring	stevenh@tektronix.com	503-646-6100
6.1-3 Fri-Sun	Upper North Umpqua River	III/IV	Suzie Richards	suzir47@gmail.com	360-601-0898
6.9 Sat	Klickitat River	III/III+	Doug Smith	Doug Smith	503-232-5285
6.15-17 Fri-Sun	Lower Deschutes	III	Carol Beatty	caroldon1@comcast.net	503-816-6172

7.13-15 Fri-Sun	Lower Salmon	III/IV	Eric/Candace Ball	balle@pocketinet.com	509-525-6134
7.14-15 Sat-Sun	Lower Salmon	III/IV	Tom Riggs	trriggs@ashland.com	503-647-0690
7.19-22 Thu-Sun	McKenzie River	III	Brenda Bunce	brenda.bunce@gmail.com	360-931-4224
8.31-9.3 Fri-Mon	Main Payette River	II-V	Dave Nissen	Madcatr@aol.com	509-947-1862
9.14-16 Fri-Mon	Tieton River	III+	Brenan Fillippini	pinkyfilippini@yahoo.com	
9.15-17 Sat-Mon	Hell's Canyon	III-IV	Mike Moses	mtymo_@hotmail.com	509-240-4220
9.22 Sat	North Santiam River	III	Rick Hendon	gonetothedogsinc@msn.com	503-887-4305
11.10-12 Sat-Mon	Rogue River	III/IV	Scott Ogren	scott@scottogren.com	503-267-9785

SOTAR
Custom Inflatables
Since 1980

Rafts, Cataracts & Kayaks

Full Store Featuring:

- Helmets: (Shred Ready, ProTec & WRSI)
- Paluski Paddles - Coolers: (Yeti & Igloo)
- Pelican Boxes - Aquabound - Patagonia - MTI
- Immersion Research - Jet Boil - - Eco Safe
- PETT - Restop - Whitewater Designs Inc.
- Lite Cylinder Propane Tanks - Chaco - Teva
- Steel and Aluminum Frames: (Vic's Custom Welding, Pro's Choice, Madcatr, DRL, RecreTec)
- Oars: (Sawyers, Cataract, Carlisle)
- Drysuits: (NRS, Kokatat) & Much Much More!

Store & Showroom Hours

* Spring Hours: 9 am - 5 PM Mon-Fri

* Summer Hours: 8 am - 6 PM Mon-Sat

White Water Mfg.
724 Ort Ln. - PO Box 649
Merlin, OR. 97532
1-800 GO SOTAR - WWW.SOTAR.COM

Cascade

OUTFITTERS

www.cascadeoutfitters.com • 800-223-7238

Your Source for Top Quality Rafts, Kayaks, and River Equipment for Over 30 Years

NEW! Sign up online with PayPal

EXISTING MEMBERS: <http://oregonwhitewater.org/about/pay-dues>

NEW MEMBERS: <http://oregonwhitewater.org/about/join/sign-up>

Oregon Whitewater Association Membership Application Form

Address: _____
City, State Zip: _____

A household membership is \$28.00 for one year, from January 1 to December 31.
You may go to our website at Oregonwhitewater.org to sign up and pay your dues online.

Membership

1 Year – \$28

2 Years – \$56

3 Years – \$84

I hereby state that I wish to participate in courses and/or activities offered by Oregon Whitewater Association (OWA) a non-profit corporation. I recognize that any outdoor or aquatic activity may involve certain dangers including, but not limited to, the hazards of traveling by boat on rivers or other bodies of water, accidents, or illnesses in remote places or occurring during portages, forces of nature, and the actions of participants and other persons. I further understand and agree that without some program providing protection of its assets and its leaders, officers, and members, OWA would not be able to offer its courses and activities.

In consideration of and as part of my payment for the right to participate in the activities offered by OWA, I hereby release OWA and its leaders, officers, and members from any and all liability, claims and causes of action arising out of or in any way connected with my participation in any activities offered by OWA. I personally assume all risks in connection with these activities, and further agree to indemnify OWA and its leaders, officers, and members from all liability, claims, and courses of action which I may have arising from my participation in activities including, but not limited to those involving death, drowning, personal injury, and property damage. The terms of this agreement shall serve as a release and indemnity agreement for my heirs, assigns, personal representatives, and for all members of my family including any minors. [Parent or legal guardian must sign for all persons under eighteen (18) years of age.] This agreement is effective as of the date signed, and has no termination date. I have fully informed myself of the contents of this release and indemnity agreement by reading it before I have signed it.

All participating adult members of the household (age 18+) must sign. Guardians must sign for minors.

Participant	Printed Name	Signature
Member #1		
Member #2		
Member #3		
Member #4		

Participant	Email Address	Preferred Phone(s)
Member #1		
Member #2		
Member #3		
Member #4		

Make your check payable to the
Oregon Whitewater Association
and mail to:

Oregon Whitewater Association
P. O. Box 2137
Beaverton, Oregon 97075-2137