Managing Mississippi and Ohio River Landscapes

Kenneth R. Olson and Lois Wright Morton

Soil and Water Conservation Society Ankeny, Iowa

© 2016 by the Soil and Water Conservation Society. All rights reserved.

Edited by Annie Binder
Layout by Jody Thompson
Index by Mary Pelletier-Hunyadi
Maps by Mic Greenberg
Photography by Lois Wright Morton and Kenneth R. Olson unless otherwise noted

On the cover: Front—Satellite image of the confluence of the Mississippi and Ohio rivers during the flood of 2011. The sediment in the Mississippi has a much darker color reflecting the soil organic rich sediment. Photo credit: GeoEye and the USDA Farm Service Agency. Back—Map of the confluence of the Mississippi and Ohio rivers during the flood of 2011.

The following chapters are adapted from previous publications and used with permission:

Chapter 3: Olson, K.R., and F. Christensen. 2014. How waterways, glacial melt waters, and earthquakes re-aligned ancient rivers and changed Illinois borders. Journal of Earth Sciences and Engineering 4(7):389-399.

Chapter 8: Olson, K.R., and L.W. Morton. 2016. Flooding and levee breach impacts on protected agricultural land. Encyclopedia of Soil Science. R. Lal, ed. New York: Taylor and Francis.

Chapter 24: Morton, L.W., and K.R. Olson. 2014. Addressing soil degradation and flood risk decision making in levee protected agricultural lands under increasingly variable climate conditions. Journal of Environmental Protection 5:1220-1234, http://dx.doi.org/10.4236/jep.2014.512117.

Printed in the United States of America 10 9 8 7 6 5 4 3 2 1 ISBN 978-0-9856923-1-5

Library of Congress Cataloging-in-Publication Data

Names: Olson, Kenneth R. (Kenneth Ray), 1947- author. | Morton, Lois Wright, 1951- author.

Title: Managing Mississippi and Ohio River landscapes / Kenneth R. Olson, Lois Wright Morton.

Description: Ankeny, Iowa: Soil and Water Conservation Society, [2016] | Includes index.

Identifiers: LCCN 2016023855| ISBN 9780985692315 (hardcover) | ISBN

0985692316 (hardcover)

Subjects: LCSH: Watersheds--United States. | Mississippi River Watershed. |

Ohio River Watershed.

Classification: LCC GB990 .047 2016 | DDC 333.730977--dc23 LC record available at https://lccn.loc.gov/2016023855

The Soil and Water Conservation Society is a nonprofit scientific and professional organization that fosters the science and art of natural resource management to achieve sustainability. The Society's members promote and practice an ethic that recognizes the interdependence of people and their environment.

Soil and Water Conservation Society 945 SW Ankeny Road, Ankeny, IA 50023 www.swcs.org To the next generation of soil, water, and social scientists as they seek to understand the complexities of the ever-changing human-natural system.

CONTENTS

List of Figures	vi
List of Maps	xiii
Foreword	XV
Acknowledgements	XVI
Chapter 1. Management of Mississippi and Ohio River Landscapes	1
Chapter 2. Geologic and Climatic Impacts on Ancient Mississippi and Ohio River Systems	8
Chapter 3. How Realigned Ancient Rivers Influenced the Border Locations of Eight Central States	17
Chapter 4. Multifunctional Bottomlands: Sny Island Levee Drainage District	25
Chapter 5. Conversion of Missouri's Big Swamp to Fertile Agricultural Land	32
Chapter 6. Upland Diversions and Bottomland Drainage Systems: Intended and Unintended Consequences	42
Chapter 7. St. Johns Levee and Drainage District Attempts to Mitigate Internal Flooding	52
Chapter 8. Flooding and Levee Breach Impacts on Protected Agricultural Lands	61
Chapter 9. Impacts of 2008 Flooding on Agricultural Lands in Illinois and Indiana	69
Chapter 10. Impacts of 2011 Induced Levee Breaches on Agricultural Lands of the Mississippi River Valley	76
Chapter 11. Repair of the 2011 Flood-Damaged Birds Point–New Madrid Floodway	83
Chapter 12. Settlement and Land Use Changes in the New Madrid Floodway	90
Chapter 13. Impact of Levee Breaches, Flooding, and Land Scouring on O'Bryan Ridge Soil Productivity	98
Chapter 14. The 2011 Ohio River Flooding of the Cache River Valley in Southern Illinois	108
Chapter 15. Impacts of the 2011 Len Small–Fayville Levee Breach on Private and Public Illinois Lands	114
Chapter 16. The City of Cairo, Illinois, at the Confluence of the Mississippi and Ohio Rivers	123
Chapter 17. Managing River Pressure from the 2011 Record Flood on Ohio and Mississippi River Levees at Cairo	132
Chapter 18. Navigation and Flooding on the Ohio River	141
Chapter 19. Managing the Tennessee River Landscape	150
Chapter 20. Managing the Cumberland River Landscape	159
Chapter 21. Managing the Upper Mississippi River to Improve Commercial Navigation	165
Chapter 22. Dredging of the Fractured Bedrock-Lined Mississippi River Channel at Thebes, Illinois	176
Chapter 23. The Illinois Waterway Connecting the Mississippi River and Great Lakes	182
Chapter 24. Soil Degradation and Flooding Risk Decision Making in Leveed Agricultural Landscapes	193
Chapter 25. Managing Ohio and Mississippi River Landscapes for the Future	202
About the Authors	213
Index	215

FIGURES

Figure 1.1 A Birds Point levee breach crater lake	6
Figure 1.2 The Cairo, Illinois, river gage on the Ohio River	6
Figure 1.3 One of two Sny River aqueducts	7
Figure 2.1 Geologic time scale of Earth	9
Figure 2.2 The Hennepin Canal	13
Figure 3.1 Starved Rock locks and dam	19
Figure 3.2 The arch of St. Louis, Missouri	21
Figure 4.1 A 640-acre settling basin (Kiser)	28
Figure 4.2 A 640-acre settling basin (McCraney)	28
Figure 4.3 The Horton-Dutch Creek settling basin	29
Figure 4.4 The Kiser Creek Diversion channel	29
Figure 4.5 The Sny River aqueduct under the Kiser Creek Diversion channel	30
Figure 4.6 The merged Mississippi River and Kiser Creek Diversion levee	30
Figure 4.7 The Pigeon Creek settling basin	31
Figure 4.8 No-till corn planted on Sny River watershed uplands	31
Figure 5.1 The Mingo National Wildlife Refuge	33
Figure 5.2 Agricultural lands created by draining Big Swamp	35
Figure 5.3 Fertile, irrigated soils at the eastern base of Crowley's Ridge	35
Figure 5.4 The Little River Drainage District diversion channel	38
Figure 5.5 The Little River Drainage District diversion embankment	38
Figure 5.6 Total cropland acres from 1880 to 2012 for five crops in counties in southeast Missouri	40
Figure 5.7 Cropland acres by crop from 1880 to 2012 in seven counties of southeast Missouri	41
Figure 6.1 Illinois Shawnee Upland mining operation	44
Figure 6.2 The aqua green headwaters of the Castor River	44
Figure 6.3 Reductions in woodland acres and increases in land in farm acres in southeast Missouri	46
Figure 6.4 The murals on the Cape Girardeau floodwall	47
Figure 6.5 Mississippi flooding at Thebes, Illinois, on January 5, 2016	48
Figure 6.6 Flooding after the Len Small levee breached on January 2, 2016	49
Figure 7.1 The outlet of Main Ditch in middle Cache River valley	54
Figure 7.2 The New Madrid Floodway setback levee gate	54
Figure 7.3 Floodwater heights in 1997, 2008, and 2011, and corresponding flooded areas	55
Figure 7.4 Repaired levee breach south of Commerce, Missouri	56

Figure 7.5 A land auction sign on land protected by the Commerce farmer levee	56
Figure 7.6 The pond at Big Oak Tree State Park	58
Figure 8.1 A corn field covered by a sand delta created by a levee breach	62
Figure 8.2 A breached levee on the Embarras River in June of 2008	62
Figure 8.3 The Commerce farmer levee located south of Commerce, Missouri	62
Figure 8.4 A reconstructed levee at Birds Point, Missouri	63
Figure 8.5 The concrete floodwall on the east side of Cairo, Illinois	63
Figure 8.6 Anatomy of a sand boil	64
Figure 8.7 A crater lake extending through a levee breach	65
Figure 8.8 A water-filled O'Bryan Ridge gully	65
Figure 8.9 Bulldozers filling wetlands and ponds with soil at O'Bryan Ridge	66
Figure 8.10 Tillage to incorporate sediment left behind from flooding	66
Figure 8.11 Trees transported by floodwaters into adjacent fields	67
Figure 9.1 Aerial view of ponded depressions and potholes on the uplands in central lowa after heavy rain	70
Figure 9.2 Rapid runoff from central lowa flooding in 2008	71
Figure 9.3 Temporary storage ponds surrounded by flooding from the Embarras River near Sainte Marie, Illinois	71
Figure 9.4 The Embarras River cutting through a levee near Sainte Marie, Illinois, in 2008	71
Figure 9.5 The Embarras River, Illinois, adjacent to a missing section of the levee and a crater lake	73
Figure 9.6 Fields covered by deltaic sand deposits, water, and trees following a levee break on the Embarras River	73
Figure 9.7 Sand piled for transport off the agricultural lands previously protected by a levee	74
Figure 9.8 Drainageways, waterways, and culverts clogged by corn stalks after flood events	74
Figure 10.1 The New Madrid Floodway and basin floodwater on May 20, 2011	78
Figure 10.2 Excavator cleaning out sediment in road ditches	80
Figure 10.3 An irrigation system overturned by floodwater and wind and buried by a sand deposit	81
Figure 10.4 Gullies extending into cropland of O'Bryan Ridge	81
Figure 10.5 Gullies and channels created from May 4 to May 16, 2011	82
Figure 10.6 A crater lake at the Big Oak Tree frontline levee	82
Figure 11.1 Repairs to the Big Oak Tree levee blast site in October of 2011	85
Figure 11.2 The 2011 Birds Point levee patch built to 51 feet	85
Figure 11.3 The site of the third explosion on the frontline levee near Big Oak Tree State Park	86
Figure 11.4 Wet, low-lying soils on October 24, 2011	86
Figure 11.5 Drowned wheat collecting significant sediment and protecting against soil erosion	87
Figure 11.6 Organic and clay coating on plants after flooding and floodwater drainage	87
Figure 11.7 Removal of sediment from a drainage ditch	88

rigure 11.8 The 2011 Soybean crop planted around guilles	8
Figure 11.9 A home rebuilt on a mound of soils to protect against future flooding	89
Figure 12.1 A site on US 60 to commemorate sharecroppers' loss of livelihoods	9
Figure 12.2 One of the 80 homes in the floodway damaged by floodwater in 2011	9:
Figure 12.3 Farm structures damaged by floodwaters and wind when the floodway was opened in 2011	93
Figure 12.4 A new home built on 10 feet of soil materials to prevent future flood damage	94
Figure 12.5 Abandoned homes in the village of Pinhook in November of 2011	94
Figure 12.6 Birds nesting in the low, wet areas adjacent to the Big Oak Tree levee blast site	9
Figure 13.1 Land scouring of the bottomland located below the gully fields	9
Figure 13.2 May of 2011 aerial view of O'Bryan Ridge gully fields	100
Figure 13.3 Gully development in the O'Bryan Ridge soybean field	10
Figure 13.4 Wetlands and ponds formed from deep gullies in O'Bryan Ridge	10:
Figure 13.5 Soybeans growing on Udifluvents and adjacent land scoured ridgetops	10:
Figure 13.6 Rill and gully erosion after soybean planting in 2013 on regraded slopes and filled land	10
Figure 14.1 Wetland habitats reestablished at Grassy Slough near Karnak in the middle Cache River watershed	110
Figure 14.2 Middle Cache River water redirected into the Mississippi River by the diversion embankment	110
Figure 14.3 The Post Creek Cutoff	11
Figure 14.4 Main Ditch in Cache River valley	113
Figure 14.5 The Reevesville levee next to Bay Creek	11:
Figure 14.6 The unrepaired Karnak levee breach on middle Cache River	11:
Figure 15.1 Diagram of levee topping by the Mississippi River above flood stage	11
Figure 15.2 Bald cypress trees and American lotus at Horseshoe Lake conservation area	11
Figure 15.3 Vegetation management on the Commerce to Birds Point mainline levee	11
Figure 15.4 Land scouring, gullies, and erosion north of the Len Small levee breach	120
Figure 15.5 Small berms built around farmsteads following the 2011 Len Small levee breach	12
Figure 15.6 A home surrounded by a farmer-built levee	12:
Figure 16.1 The Cairo floodwall built on the Ohio River side	124
Figure 16.2 An open floodwall gate in Cairo	124
Figure 16.3 Fort Defiance State Park south of Cairo	128
Figure 16.4 A raised railroad bed that serves as a levee for the northern boundary of Cairo, Illinois	128
Figure 16.5 Remnants of the Birds Point fuse plug levee and a crater lake	129
Figure 16.6 Barges anchored on the Mississippi River bank next to the flooded Fort Defiance State Park	130
Figure 17.1 Commercial Avenue sinkholes in Cairo	13:
Figure 17.2 Diagram of a sand boil at Cairo on April 28, 2011	133

Figure 17.3 The 40th Street mega sand boil in Cairo	135
Figure 17.4 The exposed Ohio River floodwall during the 2012 drought	135
Figure 17.5 Relief wells used to pump groundwater into a drainage ditch to relieve substratum pressure	136
Figure 17.6 Relationship of the Mississippi River, slurry trench, levee, relief wells, ditches, and Route 3 north of Cairo	138
Figure 17.7 Bentonite bags dumped into ponds and mixed with water to create slurry	138
Figure 17.8 A slurry trench between the levee and Mississippi River	139
Figure 17.9 A soybean field located between the upper Mississippi River and the Cairo, Illinois, levee in 2011	140
Figure 18.1 The confluence of the Allegheny and Monongahela rivers in Pittsburgh, Pennsylvania	143
Figure 18.2 The Olmsted Lock and Dam	143
Figure 18.3 Lock and Dam 52 downstream of Brookport, Illinois	143
Figure 18.4 Lock and Dam 53 near Olmsted	145
Figure 18.5 The McAlpine Dam at Louisville, Kentucky, and Clarksville, Indiana	145
Figure 18.6 The Wheeling Suspension Bridge and the US Interstate 70 Fort Henry Bridge	146
Figure 18.7 Major floods and flood crest heights on the Ohio River from 1884 to 2011	147
Figure 18.8 The Covington to Cincinnati bridge over the Ohio River	148
Figure 18.9 A giant 5,304-ton lift built on the construction site of the Olmsted Lock and Dam	149
Figure 19.1 Flood crests at Paducah, Kentucky, marked on a downtown building	151
Figure 19.2 The river side of the floodwall at Paducah, Kentucky	151
Figure 19.3 The Kentucky Dam at Gilbertsville, Kentucky	152
Figure 19.4 The Tennessee River at the confluence of the French Broad and Holston rivers	153
Figure 19.5 The Tennessee and Ohio river confluence east of Paducah, Kentucky	153
Figure 19.6 The Tennessee River in Chattanooga as viewed from Lookout Mountain	154
Figure 19.7 Murals on the Paducah floodwall	155
Figure 19.8 Watts Bar Dam on the Tennessee River	155
Figure 19.9 Nuclear cooling towers near Watts Bar and adjacent to the Tennessee River	157
Figure 20.1 The Cumberland River and Ohio River confluence at Smithland, Kentucky	161
Figure 20.2 A railroad built above the Barkley Lock and Dam on the Cumberland River	161
Figure 20.3 The Barkley Dam on the Cumberland River	163
Figure 20.4 The Barkley Canal between Kentucky and Barkley reservoirs	163
Figure 20.5 Puddingstone (quartz pebbles) in small streams in the Land Between the Lakes	164
Figure 21.1 The confluence of the Missouri River and Mississippi River	167
Figure 21.2 Monks Mound, a Mississippian mound located at Cahokia, Illinois	169
Figure 21.3 The St. Anthony Lock and Dam and the Falls of St. Anthony, Minneapolis, Minnesota	170
Figure 21.4 List of pools and locks on the upper Mississippi River	171

Figure 21.5 Barge traffic on the upper Mississippi River near St. Louis	172
Figure 21.6 Barge traffic at the Illinois River confluence with the Mississippi River at Grafton, Illinois	172
Figure 21.7 The Hennepin Canal walking path at Rock Island, Illinois	172
Figure 21.8 The Little Missouri River in Theodore Roosevelt National Park, North Dakota	173
Figure 21.9 Lookout Point near Mississippi Palisades State Park	173
Figure 21.10 The backwaters of the upper Mississippi River south of Lake Pepin	174
Figure 22.1 Exposed bedrock near the Thebes railroad bridge	178
Figure 22.2 River bottom bedrock dredged using an excavator	179
Figure 22.3 The historic Thebes courthouse	180
Figure 22.4 The reinforced concrete, two track railroad bridge connecting Illinois to Missouri	180
Figure 22.5 Exposed valley wall bedrock at Thebes, Illinois	181
Figure 23.1 Barges pushed by a tugboat downstream on the Chicago Sanitary and Ship Canal	184
Figure 23.2 The old Illinois and Michigan Canal meets the Chicago Sanitary and Ship Canal	186
Figure 23.3 Flying Asian carp in the Illinois River at the Marseilles Dam	186
Figure 23.4 Electric fish barriers constructed in the Chicago Sanitary and Ship Canal	188
Figure 23.5 Seven partially sunken barges at the Marseilles Dam in April of 2013	188
Figure 23.6 A partially sunken barge in April of 2013	189
Figure 23.7 Stream bank erosion in the spring of 2013 at Illini State Park	189
Figure 23.8 Removal of damaged items from flooded homes in the Illinois River bottomlands	190
Figure 23.9 Trucks to haul away damaged household items in the town of Marseilles, Illinois	191
Figure 23.10 A dike and pond to temporarily manage the water pool behind the dam at Marseilles	191
Figure 24.1 New Madrid and Mississippi counties' land uses from the USDA Census of Agriculture, 1930 to 2007	195
Figure 24.2 New Madrid and Mississippi counties' major crops from the USDA Census of Agriculture, 1930 to 2007	196
Figure 24.3 Wetlands and ponds in the gullies of O'Bryan Ridge replace a productive soybean field	198
Figure 25.1 The confluence of the Mississippi and Ohio rivers south of Cairo, Illinois, during the flood of 2011	204

MAPS

Map 1.1 The location of the Mississippi and Onio river basins	2
Map 1.2 The confluence of the Mississippi and Ohio rivers during the flood of 2011	3
Map 1.3 The 1803 Louisiana Purchase from the French	4
Map 2.1 The Gulf Coastal Plain and the central Interior Lowlands of the United States	10
Map 2.2 The southernmost glacial advance in the Northern Hemisphere during the Pleistocene	11
Map 2.3 Areas of surficial deposits left by the Kansan, Illinoian, and Wisconsinan glaciers	11
Map 2.4 Ancient Mississippi, Ohio, and Tennessee rivers and their current river channels	12
Map 2.5 The flow paths of the ancient rivers of the eastern Mississippi and Ohio basin	14
Map 2.6 The Illinois land bridge between the Southern Appalachians and the Ozark Highlands	15
Map 2.7 Historic Lake Agassiz in the Northern Hemisphere	15
Map 3.1 First proposed northern Illinois state boundaries within Illinois Territory	18
Map 3.2 The ancient Mississippi River flow and state boundaries	20
Map 3.3 The path of the ancient Ohio River through southern Illinois	22
Map 3.4 Location of the current borders of the state of Illinois	23
Map 3.5 The effect of ancient Mississippi and Ohio river realignment on central state boundaries	24
Map 4.1 Sny River bottomlands and the adjacent uplands watershed	26
Map 5.1 Five drainage ditches in southern Little River Drainage District in Missouri	33
Map 5.2 The Ozark Plateau in the Headwaters Diversion watershed	34
Map 5.3 The St. Francis River watershed	36
Map 6.1 The Headwaters Diversion watershed	43
Map 6.2 The Headwaters Diversion channel	45
Map 7.1 St. Johns Bayou Drainage District and the New Madrid Floodway in Missouri	53
Map 9.1 Total rainfall between May 30 and June 12, 2008, in the north-central United States	70
Map 9.2 The Wabash watershed and major tributaries	72
Map 10.1 The Ohio and Mississippi river confluence at Cairo, Illinois	77
Map 11.1 Birds Point–New Madrid Floodway	84
Map 12.1 Proposed changes to the Birds Point–New Madrid Floodway	93
Map 13.1 The O'Bryan Ridge gully fields in the New Madrid Floodway	99
Map 13.2a March of 2011 soils prior to levee breaching in the floodway on O'Bryan Ridge	102
Map 13.2b May of 2011 soils following levee breaching in the floodway on O'Bryan Ridge	102
Map 13.3a October of 2013 moderately eroded soils of O'Bryan Ridge	104
Map 13.3b April of 2014 O'Bryan Ridge ponds drained and wetland areas partially filled	105

Map 14.1 Cache River valley in southern Illinois	109
Map 15.1 Len Small levee in Alexander County, Illinois	115
Map 15.2 Thebes Gap and the Illinois and Missouri bottomlands	118
Map 15.3 Levee-protected river bottomlands in Missouri, Arkansas, Tennessee, and Kentucky	119
Map 16.1 Cairo, Illinois, at the confluence of Mississippi and Ohio rivers	125
Map 17.1 Location of sinkholes and sand boils in Cairo, Illinois, in April of 2012	134
Map 17.2 Relief wells and slurry trenches installed after the flood of 2011	137
Map 18.1 The Ohio River watershed	142
Map 18.2 Locks and dams on the Ohio River	144
Map 19.1 The Tennessee River basin	152
Map 19.2 The Kentucky Dam and lake on the Tennessee River	156
Map 20.1 The Cumberland River watershed	160
Map 20.2 The Kentucky Reservoir on the Tennessee River and the Barkley Reservoir on the Cumberland River	162
Map 21.1 Six major subwatersheds of the Mississippi River basin	166
Map 21.2 Locks and dams on the upper Mississippi River	168
Map 22.1 Bedrock controlled stretch of Mississippi River at Thebes, Illinois	177
Map 23.1 The St. Lawrence Continental Divide prior to the 1900s	183
Map 23.2 Locks and dams on the Illinois Waterway	185
Map 23.3 The reversed flow of the Chicago River	187
Map 23.4 Lock and dam system on the Illinois River at Marseilles	190
Map 25.1 Major levees breached on the Ohio and Mississippi rivers and their tributaries in 2011	203