
L E A R N T E A C H V O L U N T E E R

1

Current River Float Trip

by Sandie Laurie

On August 18th, Master
Naturalists from four chapters Ð

Conßuence, Great Rivers,

Miramigua, and Columbia

ventured onto the crystal clear,

spring-fed waters of the Current

River for an educational and

delightful day. The blue-green hue

of the deeper waters, lovely blue

sky, moderate temperatures and

good company made for an

awesome trip!

Deep thanks go to Joan

Twillman for organizing this

amazing trip and making it so easy

for us! Also thanks to Nancy, Mark

and Perry from MDC for sharing

their vast knowledge with us. We

even had a scavenger hunt made

up of clues for teams to solve and

Þnd the trees/plants. At every

stop we learned about plants,

geology, water ßow, and speciÞc

areas of the river. A highlight of

the trip was hiking to Pulltite

Spring. So beautiful! Much time

was spent there learning about

springs and their effect on the

habitat.

What an incredible day that

we will all remember!

Advanced Training
on the Current

River

Beautiful scenery,
skilled teaching, and
lots of fun!

Pages 1 and 2

A Master
NaturalistÕs
Comedy of

Errors

Our outings are not
all work; a lot is play.
Read what you
missed!

Page 2

People of the
Corn

Read about the
Stream TeamÕs
September outing.

Page 2

Green Book Club

We begin with the
classic, Sand
Country Almanac!

Page 3

River Walk next
to Lewis & Clark

Boathouse

Turning trash into
treasure for an
outdoor classroom

Page 3

Service and
fun...they go

together

 Page 3

A Quarterly Newsletter November, 2009 Vol. 3, Issue 4

Fourteen members and family from four
MMN chapters get ready for a wonderful day

on the Current River
photos by Scott Barnes

Our missionis ! engageMissouriansin " es#wardshipof our sta# 'snatural resources" roughscience-based basedbased

educa$onand volun#er communi% service.

C O N F L U E N C E C H A P T E R

2 MMN Conßuence Chapter November, 2009

People of the corn....
by Cliff Parmer

photos by Russ Santos

Several members of the Chapter
Stream Team gathered on Saturday,
August 29, to monitor water
chemistry and macroinvertebrates at
our two sites on Femme Osage Creek.
Thanks to Sarah and Larry Berglund

and to Carmen
Santos and her
husband Russ
for participating
in this activity,
and to the
weather fairies

for providing an excellent day for the
event. As always, access to Site #1
was an adventure Ð this time we got
to hike through corn that was at least
as high as an elephantÕs eye. Site #2
has turned into a very active raccoon
party cove with its own form of
pollution.

In general the water quality remains
rather good. Nitrates were in the
median range and, as in the past,
were a bit higher at the upstream site
than the lower one. We now have
slightly more than a yearÕs experience
monitoring our two sites and, at least
for me, there has been an interesting
revelation: a relatively clean gravel
bottom and clearer water do not
necessarily mean that there is more

aquatic life. Both of
our sites have very
limited access and
generally similar
topography and
surrounding

environment. The water at our
downstream site tends to be a bit
murkier and there are more Þne
particles mixed in with the gravel but
the other measures of quality, such as

dissolved oxygen, tend to be roughly
equivalent between sites. However,
we consistently Þnd more crayÞsh
and macroinvertebrates there than at
our upstream site. Since the measure
of water quality that we use in our
macroinvertebrate monitoring system
depends upon diversity of species
more than numbers, both sites fall in
the ÒGoodÓ water quality category.
As we continue our activities on the
Femme Osage, we expect that the
reason for this numerical difference
will become clearer. As a ßy
Þsherman, my own education has
tended to point toward clearer water
as being more supportive of aquatic
life so this experience has indeed been
thought-provoking.

One of the things that we hope that
our Stream Team activities promote is
a partnership with the landowners.
In the case of our upstream site,
which is at the Boone Home property
owned by Lindenwood University,
we were asked to perform some
chemical testing at two ponds located
by our stream site. The ponds have a

great deal of
aquatic growth
and the University
wants to stock
some sterile grass
carp to reduce it
and improve the

health of the pond. Aquatic weeds
tend to reduce the oxygen content of
the water, especially when they die
and decompose. It was thought that
there was agricultural runoff - nitrates
Ð feeding the weeds, but we found
that the nitrate level was only about
25% of that of the nearby Femme
Osage. So, hereÕs another mystery to
fathom. WeÕve also been asked if the
University could use our stream
monitoring data for a biology class
project. We have, of course, gladly

The Float....

The Float....
A naturalistÕs comedy of errors

by Leslie Limberg

I just helped myself to ANOTHER
Kleenex...the laughter
uncontainable...the image of this
ÒMurphyÕs LawÓ moment is indelibly
printed on my memory banks..It all
happened in a 30 second fragment of
time!

In the throws of a sugar craving , Þve
seconds after Kay and Leslie (in a canoe)
each put a granola bar in their mouths,
Leslie dropped her paddle overboard, at
the same time that they noticed a fellow
master naturalist struggling to keep her
kayak upright in a shallow rapid. As Kay
leapt from the bow to rescue the frantic
naturalist, suddenly, LeslieÕs hat fell off
as she attempted to salvage the drifting
paddle. Then when the chin strap
wound itself around her neck, the hat (a
wide brimmed cowboy hat) blocked her
view of almost everything. With one
hand Þnally on the paddle, another
barely gripping their moving canoe, her
mouth frothing with granola, her face
inside the hat, she sputtered, ÒI got the
paddle!Ó only to be sideswiped by a
sideways Joan Twillman and kayak,
equally out of control, screaming down
the river.

As 2 kayaks, 1 canoe and 4 naturalists all
crammed together in a collision of fate,
peels of laughter and squeals of hysteria
rang from the river bottom. Our
applaudable accomplishment? ...we still
had our granola bars.

C O N F L U E N C E C H A P T E R

MMN Conßuence Chapter November, 2009 3

Book Worms Unite!

The Conßuence Chapter has started a
Green Book Club. Seven members
from our chapter and two from Great
Rivers came to the Þrst meeting that
involved a lot more than just
organizing our new club: We scouted
for crickets for Holly CurrierÕs new
pet black widow, and fed her/him
gourmet black mormons.

While we ate delicious treats from
Kay, Leslie and Holly, we decided on
the books weÕll discuss:
The Sand County Almanac by Aldo
Leopold
My First Summer in the Sierras by
John Muir
Silent Spring by Rachel Carson
Desert Solitaire by Edward Abbey

All members are welcome. The next
meeting will be on Tuesday, Nov. 3
from 3-5 pm at LeslieÕs home. Call
Holly, 636-239-5623 for more
information.

So, read, or reread Almanac and come
ready for fun, insight and good
snacks!

River Walk
by Kay LaBanca

River Walk is a project taking
place next to the Lewis & Clark
Boathouse in St. Charles. The end
result will provide an area to be used
as an outdoor classroom space for
school groups that visit the Lewis &
Clark Center. It will be an area that
will provide spaces to explore and
discover various sights, sounds,
smells, colors, etc. related to the river.
As a result of high river levels this
spring, an enormous supply of
driftwood logs were deposited on the
river bank near our project location.
Thanks to the unique vision and plan
from Jeff Hornung & Joe Walker,
many of those logs were used to
create a special fence feature. That
was followed by getting other logs in
a workable location and then getting
a pathway established. Most recently
native plants were added to the area
(135 river oats, 50 white sage & 25
rose mallow). All of this was
accomplished by AMAZING Master
Naturalists : Amy Ludwig, Ann
Finklang, Greg Munteanu, Jeff
Hornung, Jerry Lindhorst, Joan
Twillman, Joe Walker, Judy Huck, Lee
Phillion, Leslie Limberg, Mary
Mierkowski, Renee Benage, Scott
Barnes, Tom Schultz, Valerie Geile, &
Yvonne Roffel. Planning will begin
soon for spring activities.

Service Hours Increase!

Hours as of 10/12/09: 2100
2008 hours: 2064

Way to go, Conßuence! WeÕre
already ahead of last year!

Holiday Party

All members, spouses or a
friend are invited to our annual
Holiday Party on December 6, from
4-7 pm at the Wine Country Gardens,
www.winecountrygardens.net
Cost: $16/person
Silent Auction
Questions? Call Valerie Geile,
636-458-1554

Newsletter editor: Sarah Berglund
sarah.berglund@gmail.com

