

catfishing haven. forming deep holes and accumulating snags, making this area a As the river moves into Cedar County, it straightens and widens,

ous streams that feed into the Cedar. ing season, smallmouths can be caught at the mouths of the vari-Benton County and Wildcat Bluff. In early June during their spawnplace to find walleye and smallmouth bass is the area between areas of the river between Benton and Cedar county. Another good Smallmouth base, rock base, and walleye can be found in rocky

Limestone Bluff on the Cedar River


Public land nwot no ytiO 其 Paved & unpaved roads Federal or state highway 🬉 5-mile markers, from mouth Rapids or rock dam 🗾 Dam (danger!) Tinking water near river M Restroom Matercraft campsite A Campground Fishing access ≥ Unmaintained access Carry down access Hard-surface boat ramp puəbəŢ

South Cedar

(88) MUSCATINE Jack Shugar Memorial Park Rochester Park 🔁 🚻 🗇 N 1 mi. 2 mi. Cedar Valley Park 🕿 🖍 🔼 Cedar Bluff 🕿 🛕 CEDAR

Rapids.

Sutlifff Access

Palisades-Kepler St. Park

Early 1900s postcard of The Palisades in Cedar

VSINO7

Walleye

Museadin

Cedar Bottoms Wildlife Area

sionill

19

lowa River. as the river flows naturally, free of dams, from Palisades-Kepler State Park to the confluence with the deep. The last 71 miles of the Cedar offer a slightly different experience from the upper stretch, Palisades-Kepler State Park, where there is a limestone gorge that is well over 100 feet ally passing limestone bluffs. One of the most breathtaking features can be found at The Cedar offers great scenery as it winds through wooded areas, occasion-

vegetation growth is acceptable on this river. defined line but camping on sandbars or other places below permanent it's in a public area. The ordinary high-water mark is not a perfectly mark". Anything above the that mark is privately owned land unless as high as possible, while staying below the "ordinary high-water camping opportunities. When camping on sand bars, set up camp feet, moving past islands and frequent sand bars that offer good dar straightens out in some areas and is often wider than 600 From Cedar Rapids to the confluence with the lowa, the Ce-

> & GBM TOVIN CONTUENCE WITH LOWS of abidas Tabeo

Lower Cedar River

Lower Cedar River &


218

Black Hawk Creek From Cedar Falls to Confluence of Iowa River

Cedar River at Palisades-Kepler State Park

Expedition Fishing Guide


Be safe out there!

Wear a life jacket

Life jackets save lives, but will not work if you do not wear it.

Don't boat under the influence

For your safety, do not 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!

Most land along these rivers is privately owned - these waters are navigable and open to the public, 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/riverprograms/

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, 502 E. Ninth St., Des Moines, Iowa, 50319.