


There are eight low-head dams along the Wapsipinicon River, indicated with the dam icon: . Paddlers need to avoid these dams, portaging well above and launching far below them. Dangerous currents below these dams are capable of trapping and holding you underwater for extended periods of time. Even the most experienced paddlers recognize that dams must always be avoided.


Legend	
	Hard-surface boat ramp
	Carry down access
	Unmaintained access
	Fishing access
	Campground
	Watercraft campsite
	Restroom
	Drinking water near river
	Dam (danger!)
	Rapids or rock dam
	5-mile markers, from mouth
	Federal or state highway
	Paved & unpaved roads
	City or town
	Public lands


Below Independence, the Wapsi flows through a combination of timbered valleys and wooded bluffs with occasional limestone rock outcroppings. One of the most scenic one-day excursions lies between Independence and Quasqueton, especially in fall when the oaks are changing colors. Another popular section to paddle lies between Central City and Stone City, but Anamosa to the Newport Mills Access offers as much if not more in the way of natural beauty. Here, the Wapsi passes through some of the most rugged little cliffs and limestone formations on the entire river. Cedar Rock State Park offers tours of a house built by Frank Lloyd Wright in 1950. The boathouse can be seen from the river. Call in advance for tour information: 319-934-3572.

Smallmouth bass, northern pike, and walleye are common below the dams, and in the rocky areas of this stretch. Channel catfish enjoy the areas near log jams and fallen trees.

From Anamosa to the Mississippi, the Wapsi is a free flowing river with no dams, allowing fish from the Mississippi unimpeded access to this 95-mile stretch. Lunger flathead catfish weighing as much as 40 pounds or more may be caught here. The Wapsi here averages 2 to 4 feet deep with many deep holes for lungers to hide. The abundant number of sandy beaches offers numerous places for camping, fishing, and swimming.

Wapsi Below Anamosa


Northern Pike


Walleye


Smallmouth Bass


Largemouth Bass


Flathead Catfish

Wapsipinicon River Map 1

The Wapsipinicon River begins its journey from Taopi, Minnesota and flows for 255 miles through Northeastern Iowa until it empties into the Mississippi River where it forms the border between Scott and Clinton counties. The stretch that flows through Mitchell, Howard, and Chickasaw counties is too small to support large populations of gamefish or float a canoe during normal water levels. However, like any natural stream, the "Wapsi" is a great place for wildlife viewing and a variety of other recreational activities along its entire length.

In Bremer and Black Hawk counties, the Wapsi flows through a long, swampy greenbelt of lowland river birch and silver maple woods, with backwaters extending over most of the flat bottomed valley. The river corridor between Sweet Marsh and the confluence with the Mississippi River has been designated a Protected Water Area by the Iowa Department of Natural Resources because of its scenic and natural qualities. Northern pike are common in the backwater areas of this river stretch. Channel catfish are abundant and can be caught near the numerous log jams and trees that have fallen into the river. Smallmouth bass and walleye are also common in the rock riffle areas. The Littleton Dam is an historic structure that has always been a popular place to fish. Sweet Marsh, originally created with hunters in mind in the 1940s, also serves as one of the top bird watching areas in the state and offers many other types of recreational opportunities, such as, fishing, paddling, hiking, and wildlife viewing. The Wapsi above Independence has been designated a Bird Conservation Area (BCA) due to its great diversity of bird species.


Legend	
	Hard-surface boat ramp
	Carry down access
	Unmaintained access
	Fishing access
	Campground
	Watercraft campsite
	Restroom
	Drinking water near river
	Dam (danger!)
	Rapids or rock dam
	5-mile markers, from mouth
	Federal or state highway
	Paved & unpaved roads
	City or town
	Public lands


photo by Kip Ladage


Wapsipinicon River


Cedar Rock Boat House

Expedition & Fishing Guide

Be safe out there!

Wear a life jacket!

They really do save lives. It won't work if you don't wear it.

Don't boat under the influence

For your safety, don't use alcohol or drugs on the water.

Watch for hazards

On rivers, hazards like dams, fences, snags, rocks, and bridge abutments may be present. Dams and snags in particular can be killers. Avoid them!

Plan to get wet!

You may capsize, so dress for the weather. When the water and/or weather get cold, warm-when-wet clothing and a wetsuit are needed.

Stay legal!

Camping on sandbars is allowed on the Wapsipinicon River from Central City to the Mississippi River. Most areas along the Wapsi above Central City are privately owned – these waters are navigable, but you *must* respect private property.

Littering is a crime – pack out everything you bring in. Report littering or dumping by calling 888-NOLITTR.

Resources

Water trails and recent listing of canoe/kayak liveries
www.iowadnr.gov/watertrails/

River gages
waterdata.usgs.gov or www.rivergages.com

Federal regulations prohibit discrimination on the basis of race, color, national origin, sex or handicap. State law prohibits discrimination on the basis of race, color, creed, sex, sexual orientation, gender identity, religion, national origin, or disability. If you believe you have been discriminated against in any program, activity or facility as described above, or if you desire further information, please write to the Iowa DNR, Wallace State Office Building, 502 E. Ninth St., Des Moines, Iowa, 50319.

