

Big Muddy Speaker Series:

No Longer Estranged: A History of Urban Rivers

With a Special Focus on the Missouri River - Kansas City Relationship

Photo by Fran Stous
October 20, 2012 Big Muddy Cleanup

presentation by:

Amahia Mallea, Ph.D.

Department of History, Drake University

Many of our cities were founded on the banks of major rivers. Once they were highways connecting our communities to each other, our rivers became neglected dumping grounds as our cities turned their backs on them, embracing a future of railroads and then highways.

Kansas City is a good example of how cities are beginning to remember the important resource these rivers are for their identity, history and health.

Dr. Amahia Mallea is an assistant professor of history at Drake University in Des Moines, Iowa. She teaches courses on environment, food and the American West.

FREE & open to the public!

**Wednesday,
March 13**

**6:00 p.m. Social Hour
7:00 p.m. Presentation**

Hickok's Grill

528 Walnut St.
KCMO (in the River Market),
(816) 472-0161
<http://hickoksgrill.com/>

For more info

Larry O'Donnell

Turtle5@aol.com

or

www.riverrelief.org

