Central Iowa Paddlers

Volume 5 Issue 3

July 2001

This newsletter is a publication of the Central Iowa Paddlers, an informal group of paddlesport enthusiasts. The mission of the club is to share information, promote recreation opportunities and paddlesport safety, and encourage care of our aquatic resources. The group includes new and experienced paddlers with canoes and kayaks of all kinds. Pass the word!

MEANDERINGS

Summer is here!! There is water out there. I hope you’ve been on it, whether it’s been at Grays Lake on Tuesday nights, or on one of your favorite streams or lakes.

New river stewardship efforts have begun. The State of Iowa is investing in its citizens as water quality monitors. Several Central Iowa Paddlers (Al Foster, Cindy Howell, Vic Elias, and yours truly) attended IOWATER training on Friday evening and Saturday, June 21-22. If others of you have been trained, let us know! We spent the time both in a classroom and on a small creek at Kuehn Conservation Area in Dallas County. We learned how to do some simple water chemistry tests (pH, nitrate, nitrite, and phosphorus) and conduct a stream assessment (e.g., width, velocity, temperature). The best part was turning over rocks to find and identify insects and other invertebrates. Did you know that you could tell the quality of river water by what critters live there? For Al and me, the plan is to start monitoring one or more sites on the Middle Raccoon River at least monthly. Dallas County is looking forward to having some trained water quality monitors for sites only accessible by boat. What fun - we’ll keep you informed as to our findings!

The Des Moines Parks and Recreation Board sent word that the pedestrian bridge is open at Gray’s Lake Park on Fleur Drive. Our bridge plaque is up - it says “Central Iowa Paddlers.” Come on out, take a walk across the bridge, and see your plaque! You’ll remember that paddlers and friends received $500 last year from the City for distributing pamphlets about the park developments during a summer band concert and we reinvested it in the park.

Be safe out there!
Robin Fortney - Editor
UPCOMING PADDLING TRIPS

FOURTH OF JULY CELEBRATIONS
Party on the North Raccoon River

Join us at the Adel City Park boat ramp at 10:00 a.m. We will ferry boats and gear to the Minburn access and then take cars back to Adel prior to putting in. We will canoe from Minburn down to Adel on the North Raccoon River, a flat-water stream in a really pretty river valley, with occasional dead trees and strainers. It will take about 6 hours depending on how fast we paddle.

Bring the usual gear (boat, PFD, paddle, sun hat, sun screen, sun glasses, rain gear, water and other favorite beverages), plus a dish to share and your own table service and anything else you need to feel festive. If it looks fairly clear, I will bring a barbeque grill.

Call Robin at 515-277-1763 to sign up and/or ask questions.

Party at Grays Lake Park

Central Iowa Paddlers have been invited to spend the July 4th afternoon at Gray’s Lake Park in Des Moines. The Southside Neighborhood Association is planning a big to-do there, including music, and would love to see boats out on the lake. Call Robin at 515-277-1763 if you need more information.

MARK YOUR CALENDARS

Middle Raccoon River – July 7 Archaeology Seminar and Float Trip

Dallas County Conservation Department invites paddlers to an Archaeology Seminar & River Float on the Middle Raccoon River on July 7.

The trip will start at 10 a.m. at the lowhead dam in Redfield and take out at Pleasant Valley Access across the river from Kuehn Conservation Area. The trip will last about 5 hours.

There is no charge, but participants must register July 5 by calling Dallas County Conservation Department at 515-465-3577. Canoe rentals are available from Raccoon River Retreats at 515-833-2636.

Professor Joseph Tiffany of Iowa State University will discuss this river valley through the lens of the science of archaeology. Professor

Tiffany will be discussing current and past archaeological digs in this river system.

Iowa Games – July 21

The Iowa Games Canoe & Kayak events will be held on July 21 at Gray's Lake Park. Pre-registration is encouraged, and you can do so at www.iowagames.org. On-site registration is from 7:00 to 9:00 a.m., a paddler's informational meeting begins at 9:35 a.m., and events begin at 10:00 a.m.

Iowa River – August 4

Join the Iowa State Preserves Advisory Board on the Iowa River in Hardin County, Iowa on Saturday, August 4. John Pearson, plant ecologist with the Iowa Department of Natural Resources, plans to show off the necklace of state preserves along the Iowa River Greenbelt.

We will meet at Hardin City Access at 9 a.m., ferry cars to the take-out at Pine Lake State Park, and then put in about 10 a.m. It’s about 14 miles of flat water, and the trip should take about 6 to 7 hours.

To sign up or request additional information, please contact John Pearson at 515-281-3891 on weekdays.

Tuesdays At Gray’s Lake

Meet other paddlers on Grays Lake, on Fleur Driver in Des Moines across from Waterworks Park each Tuesday evening from 6-8 p.m. This weekly event offers a chance to meet other

paddlers, learn some new tricks, and plan a weekend outing.

May 1 was the first night and about five of us showed up. The water and weather were a bit cool, but it was good to get out on the water. The new bridge is nearly done, and Robin suggested that we run the bridge pilings in a slalom race. Four minutes was the best time. See if you can best that!

Afterward, three of us headed downtown to the newly reopened Raccoon River Brew Pub to check out the new menu and beer offerings.

We have advertised the Tuesday Night event in the Des Moines Register. The plan is to encourage folks to get out on the lake. We hope to see you out on Tuesdays at Grays Lake!

GEAR TRADE

If you have gear to sell, trade or buy, send a note to the Newsletter Editor at 688 Polk Boulevard, Des Moines, IA 50312, or call 515-277-1763.

For Sale: 18-foot Grumman whitewater canoe for $700. Excellent condition. Contact Arnie Sohn at work (515-281-5814) or at home in Prairie City (515-994-2743). Arnie says, “I've decided to sell my canoe, and thought I'd let you know, just in case there's a Central Iowa Paddler who is a Grumman lover. Mine was fine when I was 15 or 20 years younger and had two kids to take along on float trips. But it's more canoe than I need now. It weighs too much for me to load by myself. I'll be running an ad in the Des Moines Register shortly, but thought I'd pass the word around first.”

Seeking to Buy: 16-1/2 foot Kevlar Canoe (or similar lightweight version). Contact Arnie Sohn at work (515-281-5814) or at home in Prairie City (515-994-2743). He comments: “I've been shopping and am just getting over the sticker shock, but that 39-45 pounds really sounds nice to me.”

TRIP REPORTS

Please send highlights of your trip to the Newsletter Editor as soon as possible after your event so we can all enjoy hearing about your adventures!

Turkey River

By Greg Vitale

 We had a great time at Motor Mill the weekend of May 5 and 6. For the most part, we had the campground to ourselves. Being a relatively small group of four able paddlers, Robin, Bob, Rick and I. After all, it was Mother’s Day weekend.

And a quiet camp it was, too. It turns out that there was virtually no wind. This was clearly demonstrated by the mostly perfectly rising smoke from our fire. The still air did not carry any sounds of far away traffic. It was an unexpected treat.

We hiked up those steps just behind the one building (not he mill or the inn or the barn). They led us to lots of blooming surprises and the old quarry where the stones used for the construction were extracted. One of these flowering treasures were a few hoary puccoon plants in bloom, suggesting the limestone ridge top might have been prairie once. Even more delightful were several Showy Orchids in bloom. Columbine, May Apples, Jack’s Pulpit, Sweet Cicely, Wild Geraniums, Violets, Rue Anemone/False Rue Anemone, Pussy toes, and Sweet William were also blooming.

After a hearty breakfast at Johnson’s Club on the edge of town, now fortified, we left for the bridge just upstream from Big Spring Hatchery. Paddling the Turkey, a first for several of us, was a treat of another kind. The weather was good, the current strong and the company, so many old friends.

Even better, we made a timely new friend just as we were about to portage through Elkader. This guy in a pickup truck with racks that happened to be right at the access as we got out of the river by the baseball field offered to shuttle us. It really wasn’t a tough decision, even though he had turkey guts in the back of the truck. His name is Scott Bahl and he lives in Elkader. A

more gracious emissary probably couldn’t be found and reflects favorably on the community.

With the extra time that we picked up we stopped by the old opera house/city hall, picked up some batteries for our cameras, checked out the keystone bridge, the oldest family ran grocery store in Iowa, and stopped by Al’s Stake and Stein for a beer. While there, we thought it would be thoughtful to get a gift certificate at Al’s for our new friend, Scott, and send it to him as a playful way to thank him for his kindness. This entailed a walk to the post office.

Afterwards we stopped by the Subway Shop and we had a bit of a picnic at the city park on the downstream side of the dams. Though I had some trepidation about the route that took us though town, I am now more favorably inclined to give it another try next time.

Goldfinches, Belted Kingfishers, Red Eyed Vireos and Pileated Woodpecker’s oblong boles in old trees were common, too. Orioles, Great Blue Herons, Turkey Vultures, Mud Swallows and two families of beavers with babies were seen on the stretch between Motor Mill and our takeout just below the Volga River. We also saw an eagle nest complete with a soaring eagle just downstream from the Big Spring Hatchery on the right. Turkey, deer, muskrat, turtles, Black-capped Chickadees, and Common Yellow throats were seemingly ever present added to our finds.

We also saw lots of Bishop’s Cap blooming along the outcropping on the river as well as lots of an unidentified yellow flowering plant. Iris, and lichen, Bloodroot, white pine and some birch trees were just another small part of so much more.

Also, we were wondering if those tree plantings in the plastic protective sleeves down by the river a bit downstream from Panther Creek on river right belong to Larry Stone?

“There is nothing - absolutely nothing - half so much worth doing as simply messing about in boats.”

- from The Wind in the Willows

Volga River - April 2001

By Greg Vitale

The weather was exceptional. The Volga River was even better. Its clear, albeit, low waters, revealed bass, carp and drum. The limestone outcroppings, now greening up, were painted with splashes of Dutchman’s breeches, false rue anemones, Virginia bluebells, May apples (not yet blooming), yellow buttercups, white and purple violets; all of this and so much more was a spring feast of another sort. Enjoying the beauty around us had to be balanced with an ever-watchful eye on the current, the ever curving channel and the endless series of drops and riffles that needed to be navigated.

The wild life was spectacular too. Killdeer, plovers, geese, Mallards, Coots and other ducks, pheasant, Northern Flickers, Cedar Waxwings, Belted Kingfishers, Mud Swallows, Great Blue Herons, Turkey Vultures, Owls and Red-tailed Hawks were all seen. My wake up call each morning was a Brown Thrasher, a mimic that varies its song in patterns of two. Bill B, a seasoned birder, could most likely go on and on. And he did. But it was mostly about laundry. Guy style: one big heap, no need to separate colors and off to the laundry mat. This appeared to be the only crack in a seamless marriage, now nine months long. I guess Leslie and Bill still have a bit to work out yet in their love grotto on wheels.

Even more interestingly, there was a fox on one of the many rock outcropping bluffs along the river, seemingly unaware of us far below. A pileated woodpecker flew overhead as we paddled. Earlier, we had admired some of the telltale large rectangular holes that are their calling card. A bit further downstream, an egret flew off as we approached what appeared to be its nesting grounds.

One of the pleasures of paddling with others is they know, see, and share things that you somehow overlooked. This however, does not quite fit all of Mad City Doug’s sights that he shared with us. Doug’s Dead Report, in part, was a deer, a raccoon, a turtle and other undistinguishable mystery meat. He decided as a side adventure to get a hawk or owl feather as his pick off another find. For him, Lynn’s offer of a chicken feather as a substitute just wouldn’t do.

Other treasures were at our feet too. River treasures included petrified wood, jasper, coral with grids, fossils, one later determined to be 400 million years old, and shells and magic stones. Doug, however, did not mention these things.

The Volga River Recreation Area offered a few more treats. A hot shower, however, was not one of them. The pit toilets, this early in the season, were not particularly ripe, so that wasn’t a big deal. A major equestrian park, horses abounded. There was also one mule. Restless the first night in their new surroundings, they all were as still as still can be by Saturday night.

Our evenings were cool enough to enjoy our campfires, companionship, and stories, as well as just sitting around together enjoying a quieter time. The light of the half-moon was enough to cast our moon shadows far into the darkness. There was also the gobble of turkeys, the calling of barred owls, coyotes howling, and grouse thumping in the night.

Our armada had tandem canoes, white water kayaks, and a few sea kayaks. A few places needed to be lined, but mostly we managed. Even walking our boats for short bits didn’t distract the eleven paddlers from the beauty of the river. Still, a few tight turns led to a couple of spills. Fortunately, no one was hurt.

Clearly, the stretch of the river between Klock’s Island Access just outside Fayette to the bridge just past Wadena is best paddled in a boat that can take shallow waters, with at least a bit of rocker, and paddlers comfortable in reading water, backstroking, draws, prying, eddy turns, and braces. Dan and his able partner Kris had just the right combination of boat, a hardy Old Town Discovery 174, and skills for this river.

Rick and I, however, had white water kayaks, compliments of ISU Paddlers. We enjoyed a chance to play in the drops, riffles and navigate the narrow channels sometimes clogged with a strainer. We did have to work a bit, but the pace was relaxed enough to keep up in the slower moving waters.

The last section of the Volga River that we paddled on this trip, just downstream from Wadena, the limestone outcropping and wooded bluffs became less frequent and the river took on more cut banks, but still had a few riffles, drops, strainers and that remarkably clear water. Whatever lies beyond this stretch of river will have to wait for another trip.

And, yes, apparently you can get lost in Fayette, according to Juan and Mark.

Boone River - “Icebreaker” Paddle

By Greg Vitale

Seven. That’s a big number considering the weather, cold, fast water, and winds over 40 miles per hour. Even before we had launched, a sharp crack alerted us a moment before a dead limb was pulled from a tree, crashing to the ground close enough to us to keep us watchful: a harbinger of our adventure of another sort.

Spray off the surface of the river repeatedly rose a dozen feet into the air, driven by particularly strong gusts on our 11 or so mile trip from Tunnel Mill to Boone Forks. Amazingly, the wind also created a section of choppy waves well over a foot. Most of us were in kayaks, and had to be watchful least the wind, or a gust of wind, grab the upper blade and flip the boat. Dan and his cohort, Chris, ably powered the one tandem canoe in the armada, an Old Town Discovery 174.

It was one of those winds that could blow a canoe as well as a kayak upstream, even in the strong current. More than once, the wind drove the canoe and kayaks forcefully across the river to one side or another. Fortunately, the wooded bluffs provided some protection.

Even, better, we all stayed dry. This added immensely to all of our enjoyment. Belted Kingfishers were another treat, a first for this year and another sign that our local migrants are back and that spring is here. The wooded bluffs along the river were filled for the first time this year with the low buzzing of tree frogs (I believe). Great Blue Herons, Turkey Vultures, and screeching Red-tail Hawks chimed in and graced our paddle downstream.

Our takeout on the Boone Forks Access is just in sight of the Des Moines River. We arrived relatively early in spite of the wind, the river powering us downstream with about 3000 cfs, comfortably within flood stage. Even with the break at Bells Mills, the trip only took three hours. Arriving at our take out, early and in

good spirits, we took a side trip to a local graveyard where long- gone pioneers and the mound builders that came before them keep vigil over looking the confluence of the Des Moines and Boone Rivers.

Finally, our adventure, but not the wind, was winding down with a brief visit at the local café in Stratford. The food was great, the small town prices were appreciated, and so was the enthusiastic owner. It was especially gratifying to find out that they do in fact serve beer after being so attentive on the river.

Paddling The Skunk: Story City To Peterson’s

By Greg Vitale

April 14th was a beautiful spring day, pleasantly warm with sunny skies, just perfect for a little adventure. It certainly was the best weather I’ve paddle in this year by a comfortable margin. Dave brought out his trailer, kayaks, and his oldest son, Colin, to join Rick and me. Except for Rick, this was the first chance for the rest of us to explore the Skunk River near our new homes and lives.

A small river, with an occasional bluff on one side and commonly wooded flood plains on the other, it is often blocked by down trees, especially in the many curves just downstream from Story City. We managed to just slip by several of these river-wide obstructions. There was, however, one bend a bit further downstream that collected an assortment of down trees and tree parts that we couldn’t slipped around, entailing an invigorating portage.

A slight drop in the river made a strong enough current, complete with eddies on both sides just downstream, to practice ferrying skills. My heart skipped a beat when I attempted my ferry. The current was stronger than it looked and really required more of a lean and a sharper angle than I had. Rick let out an expletive on his first try, apparently coming to the same conclusion as I did. A moment later, Dave gave it a try, too quick for us to mention what we had just discovered.

Fortunately, just downstream from there was a gravel bar which made a perfect place for emptying the water out of the kayak. A party of two tandem canoes came by while we were drying out a bit. It was the first time that we shared any river with another party this year and yet another sign that spring was finally here. I wouldn’t say the river was crowded, but their timing was less than ideal!

However, being outside felt great. Good company made it even better. Sights and sounds of a Great Blue Heron, an owl (likely a Great Horned or Barred), Turkey Vultures, Phoebes, Black Capped Chickadees, Belted Kingfishers, woodpeckers (Downy or Hairy), Wood Ducks and Blue Teal-winged Ducks, Robins and nesting Geese were good company of another kind.

There were a few other unusual sightings, too: a pair of nesting geese appeared to have treed a groundhog which apparently had gotten too close to their nest; and a pair of snowy white Egrets, which was an especially extraordinary and unexpected delight to see on the Skunk River.

Upper Iowa I

By Robin Fortney

The weekend of May 18-20 was as fine as spring days should be. Admiral Mike Smith led a group of five in three canoes down a pretty and seldom-paddled stretch of the Upper Iowa, from the state line to Kendallville. Mike, Susan and I met at the Kendallville County Park campground on Friday evening, with just enough light to see the lay of the land. After tents were up, we talked awhile around a warming fire. Roy and Joy joined us the next morning. They were in need of a canoe and they found one at Hruska’s Canoe [and kayak] Livery (contact at 319-547-4566) just down the road. It was finally warm enough to wear a swimsuit, and I brought my canoe so I could get some sun on my legs.

We lazily floated down around a big luscious meadow, a perfect spot for camping at some later date, and then floated on around the bend to find a bald eagle nesting in a tall pine. We looked up awhile watching the nesting bird and then looked down to find a treasure trove of coral fossils at our feet. Joy is a real rock hound, as I would discover later.

We enjoyed the discovery of a river stretch new to most of us. This section of the Upper Iowa has a more intimate feel, but the same limestone bluffs, white pine, balsam fir, ferns, and spring flowers as the lower section.

We paddled on, finding a gravel bar for lunch and more fossils. Later we paddled under half a bridge. We found out from Duane Hruska that a trucker took down the other half with his trailer not long ago – ouch – I hear bridges aren’t cheap!

This stretch had no major riffles or strainers, and the most exciting paddling moment came at the end with the roaring Kendallville riffles. Actually, the water was high enough to make passage fairly easy. I got stuck for a moment on a rock just before the take-out at the Kendallville campground.

The trip will be remembered by the beauty of the stream and also by the bras kept in cold storage during the trip. You should have been there!

The evening included a cozy meal, fire and chit chat around a fire. Roy, Joy and I longed for more adventure, so, on Sunday morning, we explored Niagara Cave located a few miles north of Kendallville. They provide a nice commentary about the formations and have a nice gift shop, too.

I left the group then and headed home, stopping for a while at Hayden Prairie, a state preserve located west of Lime Springs. I took some photos of prairie smoke and other spring prairie flowers that I’d never seen before, greeting a couple of senior photographers set up in the drizzle doing the same. As I headed out, I came upon Joy and Roy searching for interesting rocks in a stone pile made by an area farmer.

Upper Iowa II

By Robin Fortney

The weekend of June 8-10 was another great weekend. This time Sheri M and several Sierra Club pals joined me. Sheri and I set up camp at Randy’s Bluffton Store Campground and the others found a nice campground in Decorah.

The weekend was another sunny one, great for being on the river. We joined a fair number of paddlers on the Kendallville to Bluffton stretch. The water level was perfect, as Randy’s Store had reported, not too low and not too high! We spent much of the time chatting and meeting new friends like Jeff Lebeck and Sandra Fuller of Knoxville.

We found an exciting spot for lunch, a couple of snaking bends that included swift water at a sweeper tree. We had no sooner started eating when a couple with two small daughters got caught in the sweeper. They were able to escape safely, but their canoe remained tightly lodged under the sweeper. Sierran Doug Aupperle and a few other guys bravely offered assistance in trying to dislodge the boat. [Remember, your well-being is worth more than the price of a rental canoe!] They finally decided to tie a rope to the boat and were able to pull it out. Yeah!!! I doubt that guy will get his wife and girls back into a canoe anytime soon!

We came upon a DNR officer checking for PFDs and boat registrations. We told him about the close call and he warned us about another tricky spot just downstream. [Remember: It’s usually better to walk a section that’s too technical for you than to push your luck, especially when you’ve got little ones on board!]

We were tired from so much fun when we finally got off the river. After showers, the group joined up for pizza in Decorah. Later, we enjoyed a walk around downtown Decorah. It’s a beautiful town.

It was raining lightly when I woke up on Sunday morning, but by mid-morning the sun was out again. Sheri had left early and I decided to do some sightseeing in Decorah. I checked out Palisades Park, Dunning Falls Park (where I ran into Doug and Rachael), and Ice Cave State Preserve just east of Decorah. Later, I returned downtown for lunch and a visit to an art gallery.

I usually try to find a new way home when I have the time. So, this day I headed to Fort Atkinson and toured the fort, now a state historical preserve. Down the road (near new Hampton, I think), I came upon a sign for a new county Prairie and Geology Park. The park allows the public to dig for brachiopods and other fossils in the pit of a former clay mine that served a local brick factory. I poked around for an hour and unearthed several fossils – it’s a fun way to spend an afternoon! At Steamboat Rock, I stopped for a picnic supper along the Iowa River. It was bank full and recently flooded.

All that and I still got home in time to wash the car and boat before dark!

Middle/South Raccoon River

By LJ Pollak

Date: June 28

Route: Redfield Dam to Pleasant Valley Access (across the river from Kuehn Conservation Area)

Time: On river at 4:30 p.m. and off at 8:30 p.m. with two 45 minute-plus stops

River Stage: Approx. 4.0 ft. at Redfield gauge with flow at 420 cfs

Participants: LJ, NC, Dean, Chris, Kerry, Deb, Trickey, Becky, Kathi, Cathy Royer, Sharon, Sandy, Lyne, Father Bob, Kathi Hanlon, Erica Hanlon

Other Details: Perfect temperatures, few sandbars, Yogi the canoe outfitter's dog

accompanied us, swimming all the way down the river. Seemed to like to bite bubbles in the water, so it swallowed lots of water. Cathy R called the outfitter and he came to pick up Yogi at Pleasant Valley. He said that Yogi is not used to big groups taking off during the week, so he had let the dog loose. Cathy R told us to drop the trash off at Kuehn and she would let the folks

there know to come pick it up. Sister Sandy decided to keep the antique tractor tire that Dean pulled out of the river. There was another tire -

smaller tractor type at that first or second bridge that we couldn’t remove. River was pretty clean - only collected one full bag of garbage - mostly metal and glass.

South Skunk Canoe Trail

By Mark Metelman

Paddlers who woke up to meet Rick Dietz and me at 10 a.m. on May 19 appreciated the convenient large vehicle parking lot and non-muddy take-out that Sleepy Hollow provided. Due to the low water level, we decided to begin the trip 8 miles upstream at Anderson Access instead of 12 miles from E18 as planned.

The paddlers were single, married and families with children, all enjoying a beautiful, sunny late spring day. Once in our boats, we soon encountered the first of two large logjams. We portaged the boats up the bank on river right. With no developed portage, most of us chose to re-enter down a steep bank, which enabled one or two boats at a time to move around the logjam. “I wish I’d brought a piece of rope,” I thought as I lowered my boat over the bank onto some large logs. The second logjam afforded just enough space and water to float safely by on the right side.

Due to the absence of recent rains, the river was very clear for a central Iowa stream as it flowed over its rock and sand bottom. Prior to reaching our Soper’s Mill lunch stop, the river begins a series of three or four delightful small Class 1 drops. The river is becoming wider here, with numerous gravel shoals and small sand dunes.

Once into McFarland, we passed several campers and fishers occupying locations along the east bank. Then soon we reached Peterson Recreation Area. A large pool connects to the river and can be entered from the river. It is an abandoned gravel pit and the water is clear. It was warm enough that a couple of paddlers decided to get wet and practice kayak-rolling techniques in the deep water.

After exiting Peterson, we encountered lofty wooded riverbanks, signaling the location of the dam above our take-out at Sleepy Hollow. A USGS water level gauge is located along exposed limestone banks at the dam. The word “dam“ is a misnomer because the structure has a gently sloping incline that gives it a natural appearance and minimal back-roller. It can easily be run, as several did, or easily portaged. I forgot my hat at the dam, but after hiking back up along a wooded trail, it was retrieved.

Note: Prior to the trip, water levels read 150 cfs at the USGS river gauge on the South Skunk at Ames, which seemed quite low, and we were concerned that there would not be enough water. Even at this low level, we were pleasantly surprised to experience very few scrapes and current that moved us along at a nice pace. We don’t know the minimum river level for easy paddling, probably less than 100 cfs.

Mark this trip on your calendar for 2002 as we do this trip about this time each year.

Also, E18 Bridge and access has been redone and is reopened. The parking lot was enlarged and regraveled. Check out Rick Dietz’s website for more information on the Skunk River Canoe Trail:

http://homepages.about.com/skunkriverpaddlers/index.html.

Sand Creek – May 30

By Mark Metelman

“It’s not exactly the River Jordan, but none the less is a fun little stream to paddle under the right conditions.” Minnesota was thawing out fro one of the wettest winters that anyone can remember. On my way home from a paddling trip to Wisconsin, I had enough time for one more half-day paddle trip. Due to its location and gradient of 20 feet per mile, Sand Creek caught my attention. It is described in Greg Braining’s book, Paddling Wisconsin.

At the designated put-in, I thought this must be some kind of joke. There was no place to park and no easy way down to the creek. So I drove to the next bridge upstream, which provided good parking and easy access. I started from there, but after several logjams and washed-up farm machinery, I realized why the put-in was marked downstream on Highway 8. Also, the width greatly increases below Highway 8. it became more canoeable, having only two sweepers to deal with.

There is no gauge on Sand Creek, but the Minnesota River near Jordan was at 24,000 cfs. At this level, Sand Creek was 4 to 6 feet deep with exciting white water and waves 3-4 feet high.

The interesting thing about Sand Creek is that it’s not the typical pool drop stream. The gradient is constant along the entire four miles. There is good white water above Highway 8, but the trade-off is logjams. A portion of the stream flows through a golf course, and there is a runnable 13-foot dam at the take-out in Jordan for boofing aficionados.

FROM OUR READERS

From Sue Hotovec: Big Creek Marina is open and renting canoes and single/double kayaks (sit-on-top only). Rental is hourly and includes paddle(s) and PFD. Call them (515-984-6083) to

arrange your rental.

From Rick Dietz and Greg Vitale: Check out the new web site sponsored by the Skunk River Paddlers:

http://homepages.about.com/skunkriverpaddlers/journal.htm

From Bob Johansen: The second Tuesday evening float on Gray's Lake had a total of five kayakers, so interest seems to be picking up. One person was a member of the Central Iowa Paddlers, besides myself. She was a Whitney Sanford, a student at Iowa State, who was there with a friend for the purpose of practicing with their white water kayaks. They also did some Eskimo rolls besides racing. They mentioned the Iowa Games and encouraged signing up through applications at Hy-Vee. The boating events will take place at Gray's Lake.

The Des Moines Rowing Club had a boat out, too, as they were preparing for the season. I hope to see you at Gray's Lake next week.

From LJ Pollak: Thought paddlers would be interested in the following article from the Gazette Northeast Iowa Bureau on 5/30/01:

Not worth a dam?
By Orlan Love

ELKADER -- Thoughts of a free-flowing Turkey River keep Gary Siegwarth awake nights. "I get so excited thinking about it that I can't fall asleep," said the Department of Natural Resources fisheries biologist who is leading an effort to restore the Turkey, one of the state's most scenic rivers, to its natural, pre-dam condition.

Siegwarth said he thinks about walleyes and catfish swimming unimpeded from the Mississippi River to the upper reaches of the Turkey and about canoeists paddling through the picturesque northern Iowa towns of Clermont and Elkader, without having to portage around dams. Clermont is in Fayette County, and Elkader is in Clayton County.

His vision also includes riverfront enhancements -- parks, river walks, canoe ports -- that would increase tourism while helping residents reconnect with the natural feature around which their towns were built.

DNR fisheries biologist Bill Kalishek has similar but less comprehensive plans for the Upper Iowa River, a stream even more scenic than the Turkey.

Siegwarth and Kalishek, two of the state's top river biologists, have lately become the Iowa standard-bearers for a national movement to return rivers to their natural state.

Removal momentum
Nationwide, more than 500 dams have been removed during the past century, according to Brian Graber, a watershed restoration specialist with Trout Unlimited in Madison, Wis.

The movement is accelerating, he said, because more aging dams need expensive repairs and because resource managers have gained a better understanding of the negative impact of dams on fish and other aquatic life.

"We are mostly concerned with obsolete dams that have become unsafe and expensive to maintain," Graber said. Removal of such dams, he said, saves money, improves fisheries and helps communities revitalize their downtowns.

While Kalishek analyzes the costs and benefits of removing two of the four remaining dams on the Upper Iowa, Siegwarth is talking to local officials, trying to build support for re-engineering intact dams at Elkader and Clermont and to remove remnants of two breached dams farther upriver at Fort Atkinson and Spillville.

Technically, the dams at Clermont and Elkader would be removed, but Siegwarth hesitates to use the word because "it scares people." He prefers to say that dam materials would be recycled to create a boulder-filled riffle that would be as pleasing to the eye as the existing dams.

If the Turkey is undammed, it would join the Yellow River, whose watershed lies between the Upper Iowa and Turkey, as the only free-flowing rivers of consequence in Iowa.

The biologists emphasized that both projects are in preliminary stages.

Scenic landmarks
Siegwarth said his biggest hurdle will be to persuade the people of Elkader that they will be better off without a scenic landmark that has been there, in one form or another, since 1844.

The first two dams at the site powered grist mills, according to Ed Olson, executive director of the Elkader Development Corp. The existing dam, built in 1914, generated electricity until the late 1950s, when it became city property, he said.

"Some people will bristle when you say you're going to take the dam out," said Olson. "They like to stand on the bridge and watch the water go over the dam. But once they understand the benefits, I think they will get behind the idea."

Because the city owns the dam, its modification or removal would require the approval of the City Council, which would not be granted, Siegwarth said, unless the plan had popular support.

"We've talked to the City Council about this, and most of them are undecided. We don't have enough information yet," said Elkader City Administrator Ryan Heiar.

Heiar said a meeting will be arranged for Siegwarth to address the City Council. "That dam is one of the town's big attractions," said Mayor Tom Diers. "Talk about taking it out gets people's attention."

Diers said the dam is not on the city's list of priorities. "But we are willing to listen to ideas, talk about them and give everyone a fair hearing," he said.

Siegwarth said he thinks the Clermont dam will prove less controversial. "Why not remove it?" asked Clermont Mayor Rod Wagner. "It's dangerous. It's in bad repair, and the cost of replacing it would be prohibitive. It serves no purpose other than aesthetics, and the gorge of the Turkey at Clermont would be scenic with or without it."

Upper Iowa dams
On the Upper Iowa River, Kalishek said he is studying the removal of the Upper Dam, about six miles northeast of Decorah, and the Lower Dam, about 10 miles northeast of Decorah.

The DNR, which owns both sites, would likely be amenable to their removal if funding for the project can be arranged, he said.

The dams block upstream fish migration from the Mississippi River, and their silted-in impoundments are of little benefit either to aquatic life or recreationists, Kalishek said.

Removal of the Upper and Lower dams would not make the Upper Iowa a free-flowing stream, he said. The Lidtke Mill dam near Lime Springs and a dam at Lake Louise across the border in Minnesota should be left in place, Kalishek said.

From Juan Gamboa: On Memorial Day Weekend, I decided at the last minute to go to the Vemillion River in Oglesby Illinois. Mark Metelman told me about it. It was a lot of fun!! I rented an inflatable kayak - they call them Funyaks, and they are easy to paddle and very stable. I went through Level 2 and 3 rapids for the first time and it was very exciting!! Maybe we can talk Mark into leading a trip to the Vermillion. This is white water, but it felt very safe on the inflatable kayak. They also have rafts for rent. It rained all day, but I still enjoyed the trip.

From Arnie Sohn: One of the neat things to do when it's raining a lot like it has this spring this is to paddle around the flooded woods and valleys in places like Red Rock Reservoir.

Numerous roads end at the lake and you can paddle places that are high and dry most of the time. I was going to do that the other night when I came to the conclusion that I could no longer safely handle my 18-footer!

From Jerry Kemperman: I'll be leaving on July 20 and back August 13 on another Arctic paddle trip. Will drive to Yellow Knife and fly in. We’re doing the Armak River, and will paddle for 17 days, ending at the Arctic Ocean. It will be a 200-mile trip down a relatively small river that apparently has only been run once before. There will be a lot of whitewater, but hopefully not too major. We’ll be running it in covered Old Town Discovery canoes. The main difficulty with the river is its remoteness.

My Iowa paddling this year has mainly been on the Des Moines River in an upstream direction for exercise. Did get on a couple other trips with Pearson and Pollak - both were bad weather so didn't see you (just kidding). Actually, I love paddling in bad weather as it adds a little excitement.

Made one Apostle Island trip in May, including a 30+ mile paddle around Devils Island. Was by myself and only saw two power boats all day and no kayaks.

I am taking ACA Coastal Sea Kayaking Instructor Certification at Duluth. Completed one 3-day session, with the second session next week. If I am going to help Jeff Holmes, I'd like to know correct techniques – I have learned quite a bit, as I'm essentially self-taught. Anyway, I'll be at Gray's Lake this evening after picking up a canoe from Rob. See you on the water sometime.

Editor’s Note: Check out the attached subscriber list to see if you are paid up for 2001.
CENTRAL IOWA PADDLERS - 2001 EVENT CALENDAR

Participants should contact the trip coordinator ahead of time for trip details and in case river conditions or plans change. Take rain gear, extra clothes in a dry bag, plenty of water and snacks, hat, sunscreen, PFD, and extra paddle. Trip Coordinators should provide the following information to trip participants: stream section or lake, date(s), meeting time and place, expected float time, and level of difficulty.

Scheduled and pickup trips are encouraged. If you want to lead a trip, please provide the following information to participants:

· Identify the stream section or lake

· Date(s)

· Meeting time and place

· Your name and phone number

· Class of river, or difficulty, if applicable

To put information in the newsletter, submit a notice to the Newsletter Editor, Central Iowa Paddlers,

688 Polk Boulevard, Des Moines, IA 50312. Deadlines are Feb 15, Apr 15, Jun 15, and Aug 15.

Use the subscriber list to contact people about spur-of-the-moment trips. The Editor can forward trip information to members having an email address.

Contact the Newsletter Editor at 515-277-1763 if you have any questions.
Tuesdays at Grays Lake in Des Moines

From May 1 through October 10, we will meet on Tuesday evenings on Grays Lake in Des Moines from 6 to 8 o'clock. Grays Lake is located on Fleur Drive across from Waterworks Park in Des Moines. Bring your canoe or kayak. Watch the bridge and new boathouse being built. Make new paddling friends, try out a new boat or learn some new paddling skills. We put in down by the swimming beach.

Thursday, July 4th, North Raccoon River

Join us for a potluck picnic lunch on a float trip on the North Raccoon River from Minburn to Adel. Contact Robin at 515-277-1763 for more information.

Week of July 28, River Rumble

This week long paddling event will be held on the Illinois River in 2001. Greg Vitale promises shorter days! Contact Greg at 641-663-9251 or vitol@tebra.net for more information.

Saturday, August 4, Iowa River

Join the Iowa State Preserves Advisory Board on the Iowa River in Hardin County, Iowa on Saturday, August 4. John Pearson, plant ecologist with the Iowa Department of Natural Resources, plans to show off the necklace of state preserves along the Iowa River Greenbelt. We will meet at Hardin City Access at 9 a.m., ferry cars to the take-out at Pine Lake State Park, and then put in about 10 a.m. It’s about 14 miles of flat water, and the trip should take about 6 to 7 hours. To sign up or request additional information, please contact John Pearson at 515-281-3891 on weekdays.

Saturday, August 11, River Ripple

The River Ripple float trip is held in conjunction with Swiftwater Days. This is a 16-mile float from Eddyville to Ottumwa. Lots of volunteers, very well planned and managed, and this is the 3rd year. More than 300 participated last year. For more information, contact Kurt Baker at Wapello County Conservation, 641-682-3091, ext 1, or www.riverripple.com.

Sunday, August 19, Chichauqua Wildlife Area

Bring your boat and paddling gear (including bug spray) to the longhouse at Chichaqua Wildlife Area located north of Bondurant. We will paddle the quiet, meandering bends of the old Skunk River and hear interpretive comments from Loren Lown of Polk County Conservation Board. Also bring a dish to share for a picnic afterward. Robin will barbecue brats. Call Robin at 515-277-1763 if you have questions.

Saturday-Sunday, September 22-23, Root River

We will join paddling friends in the Sierra Club to paddle the Root River on Saturday and bike or hike the Root River Trail on Sunday. Plan to meet at the Old Barn Resort on Saturday morning by 9 a.m. Call Robin at 515-277-1763 if you have questions.

Sunday, October 7, Des Moines River

Join Robin for her third annual birthday float trip. We will start at the Sycamore access at 1 p.m. in Johnston and float down to Birdland Marina. Bring a snack - we will stop on a sandbar for lunch and birthday treats. Contact Robin at 515-277-1763 for more information.

Sunday, December 9, Armchair Paddlers Series

Join us at Canoesport Outfitters in Indianola from 2-4 p.m. for a presentation by John Pearson on his summer 2001 trip to Voyageurs National Park. Contact Robin at 515-277-1763 for more information.

Sunday, January 13, 2002 Armchair Paddlers Series

Join us at Canoesport Outfitters in Indianola from 2-4 p.m. for a presentation by Karl DeLong on paddling safety and rescue issues. Contact Robin at 515-277-1763 for more information.

Sunday, February 10, 2002 Armchair Paddlers Series

Join us at Canoesport Outfitters in Indianola from 2-4 p.m. Speaker to be announced. Contact Robin at 515-277-1763 for more information.

Sunday, March 10, 2002 Armchair Paddlers Series

Join us at Canoesport Outfitters in Indianola from 2-4 p.m. Speaker to be announced. Contact Robin at 515-277-1763 for more information.

Canoeing and kayaking are potentially life-threatening sports. Participants on trips promoted by the club must accept responsibility and liability for their own preparedness and safety.

1
4

