CENTRAL IOWA PADDLERS

Volume 3 Issue 4

September 1999

This newsletter is a publication of the Central Iowa Paddlers (formerly Central Iowa Canoe Club), 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

This has been a great summer! I've enjoyed paddling and chatting with you at Gray's Lake in Des Moines on Tuesday nights. I have had a great time paddling beside you on float trips. You have let me try out your boat, and you've taught me new paddling skills. Together we have discovered the delights of new water (rivers, lakes and oceans). We have enjoyed skipping rocks, and found novel ways to cool each other off on hot days. We have picked up trash dumped into Iowa's streams and shared our concern for the health of Iowa's rivers.

You are the paddling community in central Iowa and beyond, and I am pleased and proud to know you. Keep on having fun and sharing your joy of paddling with your families and friends.

Editor, Robin Fortney

CLEAN UP AND PADDLE

On Saturday, September 11 at 10 a.m., we will meet at the Des Moines River boat ramp on Highway 30 in Boone. This is a rain-or-shine event. Trip length will depend on weather and water conditions. We will paddle no more than 16 miles in good weather/water conditions - less if these variables don't cooperate.

Boone County Conservation Board is going to have a hopper at the put-in to assist us in our efforts. Boone County has endorsed the Des Moines River Trail. Let's show our support for the Des Moines River in this clean-up effort. Bring work gloves, lunch and snacks, water and your favorite beverages, rain gear, and extra clothes. For more information, contact Trip Coordinator Greg Vitale at 515-266-8276 or vitol_g@yahoo.com.
PARTY ON THE BRIDGE

On Sunday, September 19, at 1:30 p.m., come to a "Party on the Bridge" to celebrate the completion of the renovated railroad trestle which crosses the Des Moines river just south of the Euclid Avenue bridge in Des Moines. The bridge is the last link of the InterUrban Trail, which connects much of northwest Des Moines to the Des Moines/Saylorville Trail.

Canoeists, kayakers, rowers, and houseboaters are invited to float down the Des Moines River to the bridge for the dedication, where you will meet up with those traveling above river level on bicycles, skates and on foot.

If you want to participate in the boat parade (and possibly decorate your boat), meet at Prospect Park boat ramp at 12:30 p.m. Prospect Park can be approached from Hickman Avenue or ML King Road. If you have questions about the parade of paddlers, contact Gerry Rowland at 515-277-3092. Gerry says you can park on a sandbar under the bridge if you want to check out the bridge. The celebration will include activities for children and remarks by Mayor Preston Daniels and Des Moines city council member Tom Vlassis, who worked very hard to make the neighborhood trail idea a reality.

Following the dedication, there will be a people-powered parade on the entire InterUrban Trail and participants are then encouraged to return to the Beaverdale shopping district, at Beaver and Urbandale Avenues, to join in the annual Fall Festival activities, which include carnival rides until 5:00 p.m.

UPPER IOWA INVITATIONAL

The State Preserves Advisory Board will host a float trip on the Upper Iowa River between Kendallville and Bluffton on Saturday, October 16. The float trip will begin at 8 a.m. at Kendallville Park and end about 1 p.m. at Bluffton. A walking tour of the Bluffton Fir Stand State Preserve will follow the float trip from 2-4 p.m. The preserve is home to a unique balsam fir forest, rare plants, and prairie remnant.

For further information, contact Trip Coordinator John Pearson or Diane Ford-Shivvers at 515-281-3891 or jpearso@max.state.ia.us.

FALL PARTY!!!

Let's celebrate the paddling season! Mark your calendar for Sunday, November 7 at 2:00 p.m. We are investigating Kuehn Conservation Area in Dallas County, Iowa as a possible party site. Plan to bring your paddling stories, plus a potluck dish to share and table service for yourself. Lemonade and ice tea will be provided. Further details will be mailed to newsletter subscribers. For more information, call Robin Fortney at 515-277-1763.

CLUB NIGHT

Tuesday evenings through September

Gray's Lake Park - Fleur Drive, Des Moines

Bring your kayak or canoe. Bring your experience or lack thereof. Practice your paddling and safety skills and meet other paddlers. From 6 to 8 o'clock p.m., we meet rain or shine, but we do get off the water when there is lightning! Want to practice the Eskimo roll or try a new paddling stroke? Come join us!

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!

CROSSING LAKE SUPERIOR

By Rob Tull

Well, there we were, six of us standing on the shore of Lake Superior at Squaw Bay on Sunday morning, June 27. We launched after much fan fare by the media, only about a half-hour late getting started. A few hours into the crossing to Isle Royale our group dropped to five. Chad had second thoughts about his readiness for the crossing. He decided to drop out of the team and paddle down the shore to Minnesota where he would hike to a phone and call for a ride back to the Twin Cities. The five of us made Isle Royale Sunday evening and camped in a shelter on Beaver Island. The island is one of several small islands in Washington Bay on the south end of Isle Royale.

On Monday morning we paddled to the Windigo ranger station so we could enter the United States and pay our camping fees. After a few group meetings and receiving weather information, we changed our plan from a night time crossing to a daytime crossing. We moved to a shelter on Grace Island on Monday afternoon to be closer to the Keweenaw peninsula.

On Tuesday morning at 7:30 a.m., we launched and headed for Keweenaw. We had a weather prediction of 15-20 knot winds out of the northwest for the first part of the crossing, changing to winds out of the southwest at 10-15 knots late in the day, with waves building from 1-3 feet. The weather predictions didn't quite pan out. The wind came straight out of the west most of the day and the waves were running at 3-5 feet with some 6-footers every few minutes by midday. At about the halfway point, a smaller wave broke and caught one of the team members by surprise. He was knocked over and was out of his boat in a few short seconds. Later he told us the water was very cold! He was wearing a dry suit, which more than likely saved his life.

Even with the dry suit, he was getting very cold by the time he was helped back into his boat. This, of course, added some time to the trip, but the winds calmed a little later in the day and we were back on track by late afternoon. The rest of the crossing went smoothly enough, and we landed at 12:30 a.m. Wednesday morning. We spent the next several days touring the Keweenaw and meeting with the press.

I learned a lot about the different things that come into play on a crossing versus a normal close-to-shore type of paddle trip. I'd do a lot of things differently if I were to do it again. I think most of the rest of the team would say the same.

The National Wildlife Federation was thrilled with all the publicity we generated for Lake Superior. They are trying to get the lake designated an "Outstanding National Resource Water." It was all in all a successful crossing.

Editor's Note: The six paddlers were Kevin Geshel, Don Diamond, Rob Tull, Brock Hunter, and Chad Brey. According to the official press release, the six kayakers braved the rough and icy waters of Lake Superior to draw attention to the environmental issues of Lake Superior. They paddled across nearly 50 miles of open water. Congratulations, Rob and fellow paddlers! We are proud of your accomplishment!

OTTUMWA'S RIVER RIPPLE

By David Kraemer

Two hundred and 17 people in 115 canoes or kayaks paddled into Ottumwa on Saturday, August 14, in The Courier's River Ripple, a 17-mile float down the Des Moines River in southeastern Iowa, sanctioned by the United States Canoe Association. This was an inaugural event for us and everyone was blown away by the numbers. We couldn't be happier. The idea for the float grew out of a push to expand on the annual duck races, a fund-raiser for the local hospital. From that standpoint, the River Ripple was a huge success. Three quarters of the people who participated were from out of town and would not have come to Ottumwa otherwise. The view they received from the river was stunning - a beautiful city on a bright sunny day with crowds of people gathered along the waterfront doing cool things.

Purely from a float perspective, too, it all came together. Water levels on the Des Moines River had been giving us fits during the week before. Flow from Lake Red Rock, upstream from us, was cut from 18,000 cfs on Sunday to 3,700 cfs on Wednesday. The water came down more than five feet on the bank at Eddyville. And while there was still plenty of water left in the river to float a canoe, the Sheriff's Patrol which was to accompany the float for safety would not have been able to run their power boats up river. Combined with a couple days of rain, the mud banks of the river left the mid-stream put-in site nearly unusable. All's well that ends well. Saturday dawned dry and clear and, lo and behold, the Corps of Engineers released more water. We had plenty of flow, which propelled the first paddlers into Ottumwa in about four hours. That caused more scrambling to get shuttles moving (they were originally not to start for another three hours). But by 5:30 p.m., all were back at their cars and cleared out.

Some details: We launched at 7:30 a.m. from Eddyville and at 11:30 a.m. from Chillicothe. Most canoeists opted for the Eddyville launch, a 17-mile route to Ottumwa. A smaller group launched at Chillicothe, an 8-mile route. Canoesport Outfitters from Indianola and River Basin Canoe and Kayak from Burlington provided rental boats. Cargill and Excel were corporate sponsors. We promoted through direct mail, charged $10 a head to float with safety rules for all. All participants received a t-shirt and shuttle service. Afterward, many participants suggested expanding the float to a RAGBRAI-style event and said they would be back in a heartbeat if we did this again next year. We plan to. Check out photos from the event at www.ottumwacourier.com.

SHELLROCK RIVER

By Alan Foster

The river was far prettier than we expected! We put in at Plymouth northeast of Mason City at the bridge just northeast of the city park on the north side of town. There is a county road that borders the park on the north side. Follow it one block to the bridge. The put-in is on river left below the bridge. The put-in could be a real mess if it rained while you were out. High ground clearance vehicles had an easier time of it due to ruts in the road down to the river.

We put in at noon and got off the river close to 8:00 p.m. We spent a considerable amount of time playing in the rapids and waves between Plymouth and Rock Falls. After Rock Falls (where we played in the falls), we headed down stream through the up turned vehicles and camper parts that were flooded out of the campground at Rock Falls. 20 to 30 campers and vehicles were plastered along the trees and or in the water with their wheels sitting up in the air. At one bridge a camper looked like a bug that was splattered on the windshield of a car. In many places the pieces of campers were 10 to 15' above the surface of the water. It would have quite a sight to see them floating down stream. Now they are very ugly! Lots of tarps and carpet pieces hung high up in the trees and caught in bushes along the shore. The river from Rock Springs to Nora Springs is remarkably pretty, however! Many in our group thought that it resembled a mini Buffalo River in the last few miles.

The spillway at the dam in Nora Springs had a big hole in it so we had to hike up to the park from what was lake bottom a couple of weeks ago. That was a struggle at times to maintain a grip on the sandals stuck deep in the mud. We will want to scout a different spot if they do not repair the dam. The takeout was located in the county park on the west side of the lake. You get to it by taking the second turn to the northwest of the river bridge.

FYI - The river gauge at Shell Rock was 9.25 ft with a flow of 1,950cfs. River level was perfect. A little lower and we would have been dragging and not having so much fun in the waves. Could go up a foot and be fine as well. It's a 2-hour drive to Nora Springs from Des Moines.

THE INSIDE PASSAGE

By Robin Fortney

It took a plane, a rental car and ferry to get up to the north end of Vancouver Island. My friend Dave Foster had offered me a "real" sea kayaking adventure in the northwest, and he and his wife Linda were my hosts and paddling pals for ten days in British Columbia. We borrowed kayaks from friends in Seattle and Bellingham, and drove north among great tree-covered slopes and snow-capped mountains to historic Telegraph Cove. There we filled water jugs and packed our boats, and finally left the harbor in late evening on Saturday, July 10. The sea was glassy, the sun was setting, and I was really sea kayaking! This was my first time in a sea kayak, in cold, deep water, pushed along by tides, winds and currents.

We spent the first four days paddling among the islands across the Straight of Georgia. We watched for killer whales near Robson Bight (saw the tail of one), paddled to Mound Island where we camped all three nights because of gale-force winds in the area, visited Village Island where ruins of a native village exist, hiked the tall spruce/fir/cedar forests, and shared camp with a colorful group of local paddlers. Dave was well-prepared with maps, knowledge of currents and tides, and weather radio, and we managed to paddle safely back to Telegraph Cove. I feel like an old sailor now, experienced with brisk winds, rolling seas and wide channels shared with fishing boats and log barges.

On Thursday, we said farewell to our new Vancouver friends and took the ferry across to the mainland. We met friends at Smuggler Cove, a provincial marine park. Since they had a one-year old, we base-camped for four days and did some short paddling and hiking trips. Dave continued to try his hand at fishing (he'd promised me salmon every day), and he finally caught a small rockfish and big Dungeness crabs. They made for good seafood tacos one morning, but we were glad we had canned chicken along with the wine and beer in our mess kit!

We ended the trip with a visit to the city of Vancouver. What a wonderful, diverse harbor town. It was fun to visit a place where people are at home on the water or at water's edge.

BOONE RIVER

By Alan Foster

What a beautiful day for a canoe trip! July 10 saw temperatures in the mid-70s and sun shining. There was a slight northeast breeze that provided a bit of tailwind and low humidity - Iowa in July? The river was at 3.7 feet with a flow rate of 800 cfs: ideal for a six-hour float trip (minimal paddling required) from Briggs Woods to Tunnel Mill Access. We stopped for a long lunch and several times we emptied boats where the operator was snoozing at the helm. At Tunnel Mill, Bram and Corinne had a great surprise party for July birthday folks on the trip. Bram even had birthday flags flying from the bridge! Nancy did a great job of organizing the purchase and presentation of bike lights as a birthday gift for Colette. I think some of the other canoeists were impressed when they pulled up and saw this party in progress. Sonam had a great day in the kayak and says he will always remember this trip - he is back in Nepal now.

BACK EAST

By Robin Fortney

I took my yellow Dagger Vesper home this summer. Home is in western Maryland, on the Antietam Creek near Hagerstown. I wanted to introduce my nieces, nephews and cousins to the kayak. There was a big reunion, and most of the festivities occurred at the homestead on the Antietam. My sister and her family live there now, and they have become water rats, every one of them! The kids enjoyed paddling the kayak, and my youngest nephew took to it like a cowboy on a bronco.

The Antietam Creek is an intimate stream that flows through small farms, past wooded hillsides, over rocky ledges, under old bridges, and through Sharpsburg Battlefield before it flows into the Potomac River. I grew up along it, but didn’t really experience the creek until recently when my family got into paddling.

My brother-in-law organized a great trip down to Trovinger Mill, about six miles downstream from the house. Our trip ended at a dam built in the mid-1800's to provide water directly to a nearby mill. Water was low, and none flowed over the dam. We lunched at the dam and then explored the remnants of the raceway and spillway. The spillway rushed mightily down a narrow, but steep and curving path. We played in it awhile to cool off, and then began the six-mile paddle home. That's the farthest I've ever paddled upstream, and we were all very tired and hungry by the time we returned home. Thank goodness for pizza delivery!

IOWA GAMES - GRAYS LAKE

By Jerry Kemperman

You missed a beautiful Saturday of paddling at the Iowa Games on Grays Lake on July 17. This was my first Iowa Games, but I'll be back at Grays Lake next summer. Not knowing what to expect, I found a family event that was more fun than competitive. Events ranged from aluminum canoe races to racing kayaks which were so narrow I could hardly stay upright in the one I tried. In the rolling competition, I found I could do 19 rolls in a minute. There were so many event categories that I think everyone including all the kids won a medal. You can officially participate (for medals) in three events, but unofficially in as many as you wish. The final event was a relay using sit-on-top kayaks that everyone participated in. Keep this in mind for next summer; this newsletter will announce the dates.

TUESDAY NIGHTS AT GRAY'S LAKE

By Greg Vitale

Kudos to Rob Tull, who hosted Club Night on Tuesday evenings at Gray's Lake. Experienced paddlers like Rob and Dave Warren provided a useful forum for paddlers learning to handle kayaks. Their time, effort and knowledge, not to mention their stories and antics, became an enjoyable part of Tuesday night paddling.

Forward strokes, bracing, and turning techniques, were mixed in with safety techniques: rolling practice, wet exits, self-rescues with a paddle float, and partner rescues. Of course, there was fooling around, too, commonly brought to you by Dave, especially with a little prompting from Rob. Casey managed to stand alone and set a new standard for kayak ballet.

Great blue herons, foxes, deer, cormorant and other surprises were bonuses. So were the impromptu paddle trips we organized for later in the week. The evenings were festive: kayaks (and some canoes) came in all shapes and sizes; and the diversity of owners made the evenings even more colorful. Tuesday night paddling was the perfect antidote after a day at work and a great way to enjoy a hot summer.

BWCA BLASTED

By Jerry Kemperman

Hear about the 4th of July "Storm of the Century" in northern Minnesota? The 100-mile per hour winds severely damaged 250,000 acres between Ely and the Gunflint Trail. An estimated 25 million trees were leveled. Forty canoeists with severe injuries were air rescued.

I happened to have just finished a portage when the storm hit. For a half hour, 80 foot tall aspen were snapping off at about 10 feet above the ground and the conifers uprooted. Entire hillsides of trees were being leveled around us. My group was not injured but when we got out of the BWCA days later, one of our cars had been crushed by a jack pine.

I can make a couple observations about surviving such a storm. Most importantly, get off the water when a storm approaches - you never know how bad it might be. This did not look like a bad storm as it approached. Then take the boats back into the brush. The first wind gust took an 80-pound aluminum canoe off the shore and threw it back against the trees. My lightweight Kavlar canoes were 20 feet back in the brush and untouched by the wind. If you go into the trees, find a big area of small trees as they just bend and don't come crashing down like the big ones. Being on the windward side of the lake was also relatively safe. Although we had to face the 100 mile per hour winds, nothing could be blown off the lake into us except water. There was really very little we could do for protection in such a storm. We were simply lucky to be where we were. Due to this experience, I will now buy a small weather radio and monitor it for storms. We made good use of a weather radio on a recent sea kayak crossing to Isle Royale, but that's another story.

I understand all the portages and campsites have been cleared of downed trees, and there are no travel restrictions in the BWCA in case you are planning a trip this fall.

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.

CLOSE CALL

By John Grzybowski

After an introduction float from Sycamore Access to Birdland Park, I took my daughter and her fiancé, Catherine and Jeff, out over the same water. The Des Moines River was swollen with floodwater, so it was fast. A normal three-hour trip took us only half that time.

I have never had any trouble canoeing, but have not done too many fast rivers. The end of the trip was scary, but more about that in a moment.

The downstream float was enjoyable and easy. We saw cliff swallows, a great blue heron, kingfishers and a red tailed hawk, and we ate Cool Ranch Doritos and drank pop. Jeff had done some canoeing as a kid and he wanted to paddle the kayak, which he handled well on the river.

When we got to the take-out, we needed to paddle up to a boat ramp that was immediately upstream from a boat dock. Remember that the water is moving fast. Catherine and I paddled the canoe into the ramp slot, but were pushed downstream into the boat dock with a bit of force. Using our paddles as push poles, we only bumped into the dock and pulled ourselves to shore. Nothing too bad, no dents in the canoe, no broken paddles, strained muscles or bruises.

Jeff followed us to the boat ramp and he also was pushed into the dock with some force. He leaned away from the dock to avoid hitting it. The water pinned the kayak to the dock, caught the bow and immediately flattened the boat against the dock, tipping it on its side with Jeff underwater. Jeff then found the water pressure too extreme to pull his head or body out of the water. After sitting there awhile and realizing the situation wasn't going to improve on its own, he bailed out of the kayak and let the water sweep him under the dock. Luckily there was no enclosure or barricade on the downstream side of the dock, and he popped up and was pulled to onto the dock by two people sitting there. It took four people to free the kayak from the dock. Close call.

Some thoughts from the Editor: Thanks, John, for this report. We are glad you all survived to tell the tale. It will only be a good learning experience if you get some feedback from experienced paddlers. If our readers have any advice for others in this situation, please send your thoughts to the newsletter editor at 688 Polk Boulevard, Des Moines, IA 50312.

As always, Central Iowa Paddlers recommends that paddlers get instruction from certified paddling instructors. Contact Jeff Holmes at Canoesport Outfitters in Indianola, 515-961-6117, for more information. Our Nebraska friends recommend the University of Nebraska Outdoor Venture Center in Omaha.

Other resources include books such as "Path of the Paddle" by Bill Mason and "Canoeing Safety and Rescue" by Doug McKown. Instructional videos are also available. Come chat with experienced paddlers at Club Night on Tuesdays at Gray's Lake.

PROMOTING PADDLING

Iowans know that some of the best recreational opportunities take place outdoors. Interest continues to grow in canoeing and kayaking Iowa’s rivers, lakes and streams. Because of this growing interest, the Iowa DNR has developed a publication called the Iowa Canoe Guide. This guide provides descriptions and maps of Iowa’s navigable rivers and useable accesses. Copies of the guide can be obtained by calling 515-281-5918.

To accommodate the growth in canoeing and kayaking as recreational activities, the DNR has prepared a canoe program proposal. The Department seeks public comments pertaining to this proposal. Contents of the canoe program proposal are listed below. Please send your comments to the Iowa Department of Natural Resources, Attn: Michelle Wilson, Wallace State Office Building, Des Moines, Iowa 50319, or by e-mail at mwilson@max.state.ia.us.

Rivers, Streams and Trails Coordinator
Responsible for:

Iowa’s Protected Water Areas Program - Will oversee the continued enhancement of the PWA program by creating protected buffer areas around existing PWAs as well as increasing the number of protected waters.

Iowa Adopt-A-Stream Program - Each year, people or groups that are interested in the program fill out an enrollment form for the Adopt-A-Stream program. These forms tell us what stretch of river the volunteers are adopting. Upon completion of their projects, the groups send in a project completion form. A Certificate of Appreciation, signed by the Director of the DNR, is then given to the them. DNR will continue to coordinate the development of this program with IOWATER and other Volunteer Water Quality Monitoring Programs.

Iowa Rivers Month - Promote Iowa’s rivers through the organization of the Governor’s Invitational Canoe Trip, Poster, and Adopt-A-Stream projects. The canoe trip entails visits to the site to set up canoe accommodations and catering, and to address any safety concerns. Posters are developed and mailed out to all County Conservation Boards, canoeists, Adopt-A-Stream participants and DNR offices. Adopt-A-Stream groups will work on river cleanup and other projects to get the river ready to showcase.

DNR Trail Program -- Develop trails to, through, and within state recreation lands

American Heritage Rivers Program (Mississippi River in Iowa)/Millennium Trail - The Mississippi River is one of 14 national American Heritage Rivers. In addition, it has recently been designated as one of 16 nationally designated “Millennium Trail” routes. Both programs are designed to bring long overdue focus and attention on the tremendous values and potentials that the Mississippi River Valley possesses. Neither designation provides significant funding. However, both designations reflect the priority and the urgency for implementing resource protection and public use opportunities. Active staff participation by the IDNR is a significant key to implementing coordinated projects and programs.

Back To The River (Enhancement of the Missouri River Corridor) - Work with Nebraska Game and Parks Commission to further identify and protect existing natural areas along the Missouri River, and those areas where restoration and habitat mitigation projects are most feasible. Sit on the Technical Advisory Board of Directors for the non-profit organization that is working to enhance designated river corridor segments.

Statewide Trails Planning and other IDOT Coordination (TEA21, DOT Grants) - Work with DOT to help oversee both state and National Recreational Trails programs. DOT administers state trails grants, while the IDNR participates on advisory and project evaluation committees made up of trail users, other involved state agencies, and DOT personnel. The State Recreation Trails Plan is currently being revised. The Advisory Committee plays a major role in this update, including consideration of waterway (canoe) trails. While grant projects for canoe trails and access sites have not been a prominent feature, it is apparent that this form of trail use is on the increase. Inclusion of a waterway trails element in the statewide trails plan is an important means of accommodating and providing for this growing activity.

Other trail and river-related duties and programs:

Canoe Safety Programs/Manual
Develop a safety manual for canoeing and kayaking. County Conservation Boards and City Park and Recreation Programs would use this manual for their summer and fall programming.

Canoeing and Wellness Programs

Develop a program outline that could be utilized by companies that have wellness programs. Work with the coordinators of these programs to help connect them with canoe outfitters, County Conservation Boards and City Park and Recreation departments that teach canoe safety, or with groups that coordinate canoe trips (i.e., Central Iowa Paddlers).

Universal Canoe Access Signage
Work with County Conservation Boards, cities and Federal agencies to produce a Universal Access Sign for all canoe access points addressed in the DNR Canoe Guide. These universal signs would be made available through IDNR. Develop river trail signage. Incorporate signage in other applications such as license covers, window cling-ons, and other information/promotion pieces.

River Trails

Work with counties and canoe enthusiasts to develop and maintain river trails. Upgrade existing river access points or construct new ones. Develop appropriately spaced, primitive campsites to accommodate canoeists. These areas would allow for overnight facilities for an extended canoeing trip. Volunteer groups and individuals who utilize these areas will help the Department promote, patrol, inspect, and maintain the access points and signs along the river trail.

Canoeing Promotion
Each year we will spotlight one river in Iowa. This highlighted river will correspond with the river that will be used on the Governor’s Invitational Canoe Trip. Adopt-A-Stream groups will be set up on each river and work on projects such as streambank stabilization, clean up, and water quality monitoring. This river will also be the focus of the Celebrate Iowa Rivers Month poster, and the news releases, and article in the Conservationist, corresponding to that celebration.

DNR Web Page

Develop a page on the Parks Recreation and Preserves Division web site specifically for canoeing in Iowa. Canoe guide pages would be able to be downloaded off of this site as well as river information, and canoe outfitters.

BOOK REVIEWS

By Robin Fortney

"The Starship and the Canoe"

By Kenneth Brower

A friend loaned me the book to read while I was on vacation in the northwest. The book is a biography of a father and son, two bright and eccentric men, who have divergent views of the world. The father is a mathematician and astrophysicist who designed a starship that could place colonies in space. He believes that humans have hopelessly fouled up their nest and need to save the species by sending people out to populate asteroids and other planets. The son is a high-school dropout who makes his way to British Columbia. He builds a tree house, and spends some years roaming the Inside Passage, calling the length of it from Glacier Bay to Vancouver his backyard. He enjoys the freedom and sparse population of the area, and eventually fulfills his dream of building the world's largest canoe (60 feet long). It's a good read, especially if you have been to, or are going to, BC.

"Shooting the Boh"

By Tracy Johnston

The author is a middle-aged writer who signs on a SOBEK adventure travel trip down the Boh

River in Borneo. The book is a gripping story about her experiences on a river that has never been navigated by native or outside peoples. A priest offers last rites as they prepare to depart, so sure are the locals that these foreigners go to their deaths.

The tale is about survival, a steamy jungle environment, relationships and coming to terms with middle age. It's also a fascinating look into the eco-tourism industry.

THE TRADING CORNER

Let us know if you have paddling equipment to trade, sell or give away and we'll let folks know about it.

Wenonah Adirondack Canoe: 16' tandem boat made of Royalex; teal-colored; new condition;

$600. Contact Rob at 515-287-1031 or

Qajaq303@aol.com.

Seat Cushions: Two canoe seat cushions strap on for a more comfortable trip; made of heavy pack material over foam; one has a closed pocket that holds small items like sunglasses and lip balm and other has open pocket that will hold a beverage can; both cushions for $25. Contact Greg at 515-266-8276.

NOTICE

This is the last newsletter to be published in 1999. We hope you have enjoyed the publication and found some of it useful, and even entertaining. We will start again in 2000 with the March newsletter. Due to the real cost of publishing and mailing the news, we are raising fees from the low get-'em-in price of $5.00 per year to a more realistic $10.00 per year for four issues (Mar-May-Jul-Sep). Your fees pay for a subscription to this newsletter, and with it you get a subscribers list for the still-virtual "Central Iowa Paddlers" organization. If you have email (and we hope you do), you will get trip updates and other current information.

Though I volunteer to remain editor in 2000, the success of this newsletter depends on you. This is a cooperative venture, so you are encouraged to share information about trips you have taken, lessons you have learned, great equipment, safety precautions, outfitters, good eats, resources, and whatever else strikes your fancy!

Your fee payment status will continue to be noted on the subscriber list, last column. You are paid up through the year noted. In 2000, I will send an updated list with the May and September issues.

Send info, questions, comments, address changes and any strokes or gripes to:

Editor, Central Iowa Paddlers Newsletter

688 Polk Boulevard

Des Moines, IA 50312

Or phone me at 515-277-1763, or send email to me at rbfortney@midamerican.com.

Thanks for a great year!

-Robin Fortney, Editor

CENTRAL IOWA PADDLERS - 1999 PADDLESPORT EVENTS

Participants: Contact the Trip Contact ahead of time in case river conditions or plans change. Take rain gear, extra clothes in a dry bag, plenty of water and snacks, hat, sun screen, PFD, and extra paddle.

Trip Contacts: Provide the following information to trip participants - stream section or lake, date(s), meeting time and place, expected float time, your name and phone number, and level of difficulty.

Tuesdays, Club Night at Grays Lake, Des Moines

Bring your canoe or kayak and learn some paddling techniques and safety lessons in an informal situation. Meet from 6-8 p.m. Sessions will continue through September.

Saturday, September 11, Des Moines River Paddle and Cleanup

Meet at the boar ramp on Highway 30 in Boone at 10 a.m. This is a rain-or-shine event. Trip length will depend on weather and water conditions. Contact Trip Coordinator Greg Vitale at 515-266-8276 or vitol_g@yahoo.com for more information.

Friday through Sunday, September 17-19, Root River

Bring your canoe or kayak and your bike. We will camp out at the Old Barn Resort near Lanesboro, MN. We will float the Root River in southeast Minnesota about 5-6 hours on Saturday. Meet at the Old Barn Resort by 9:30 a.m. on Saturday. You can bike the Root River Trail or enjoy the area on Sunday. Canoe rentals are available. Contact Trip Coordinator Robin Fortney by September 13 if you plan to join us.

Saturday, October 16, Upper Iowa River

The float trip will begin at 8 a.m. at Kendallville Park and end about 1 p.m. at Bluffton. A walking tour of the Bluffton Fir Stand State Preserve will follow the float trip from 2-4 p.m. For further information, contact Trip Coordinator John Pearson at 515-281-3891 or jpearso@max.state.ia.us.

Sunday, November 7, Season Party

Celebrate the paddling season! Mark your calendar for Sunday, November 7 at 2:00 p.m. We are still looking into the site, so stay tuned. Plan to bring your paddling stories, plus a potluck dish to share and table service for yourself. Lemonade and ice tea will be provided. Contact Robin Fortney at 515-277-1763 for more information.

Sunday, December 26 to Saturday, January 1, Big Bend of the Rio Grand River

Paddle in the new millenium! Contact Trip Coordinators Tom and Susan Thomas at 515-466-3670 for more information.

Maine's Moose River, Canyonland's Green River, Boundary Waters Canoe Area, Grand Canyon Rafting, and Voyageur's National Park

Wilderness Inquiry has paddling trips scheduled to these locations in 1999. For dates and more information, call 612-379-3858.

Sunday, February 6, 2000 - Season Planning Meeting

Mark your calendar now for the Year 2000 planning meeting, to be held from 2 to 5 p.m. at Walnut Woods State Park lodge. Bring your ideas for paddling trips (date and location). Cost: $5.00 to cover lodge rental and chili. Bring a salad or dessert to share and table service. Pop and water will be provided.

Contact Central Iowa Paddlers at 688 Polk Blvd., Des Moines, IA 50312 or 515-277-1763 for information about the club.

1

1
4

