

Stormwater News...

FEBRUARY 2017

We all live in a Watershed. Is it the runoff from your yard? Your neighborhood? Your community? Your state? Or is it bigger than all of them? The answer is YES!!

Let's look at the big picture and learn more about the large community of the Missouri River Watershed to which we all belong. Enjoy the journey on the river!!

Missouri River Watershed...

The **Missouri River** is the longest river in North America. Rising in the Rocky Mountains of western Montana, the Missouri flows east and south for 2,341 miles before entering the Mississippi River north of St. Louis, Missouri. The river takes drainage from a sparsely populated, semi-arid watershed of more than half a million square miles, which includes parts of ten U.S. states and two Canadian provinces. When combined with the lower Mississippi River, it forms the world's fourth longest river system. Over 95 significant tributaries and hundreds of smaller ones feed the Missouri River, with most of the larger ones coming in as the river draws close to the mouth. Most rivers and streams in the Missouri River basin flow from west to east, following the incline of the Great Plains; however, some eastern tributaries such as the James, Big Sioux and Grand River systems flow from north to south.

The Big Muddy...

The Missouri's nickname, the "Big Muddy", was inspired by its enormous loads of sediment or silt – some of the largest of any North American river. In its pre-development state, the river transported some 175 to 320 million short tons (159 to 290 Mt) per year. The construction of dams and levees has drastically reduced this to 20 to 25 million short tons (18 to 23 Mt) in the present day. Much of this sediment is derived from the river's floodplain, also called the meander belt; every time the river changed course, it would erode tons of soil and rocks from its banks. However, damming and channeling the river has kept it from reaching its natural sediment sources along most of its course. Reservoirs along the Missouri trap roughly 36.4 million short tons (33.0 Mt) of sediment each year. Despite this, the river still transports more than half the total silt that empties into the Gulf of Mexico; the Mississippi River Delta, formed by sediment deposits at the mouth of the Mississippi, constitutes a majority of sediments carried by the Missouri.

Advice from a RIVER

*GO with the flow~Immerse yourself in nature.
Slow down and meander~Go around the obstacles
Be thoughtful of those downstream~Stay current
The beauty is in the journey!*

-Ilan Shamir