The Script of The River

 From as far East as New York,

 Down from the turkey ridges of the Alleghenies

 Down from Minnesota, twenty five hundred miles,

 The Mississippi River runs to the Gulf.

 Carrying every drop of water, that flows down two-thirds the continent.

 Carrying every brook and rill, rivulet and creek,

 Carrying all the rivers that run down two-thirds the continent,

 The Mississippi runs to the Gulf of Mexico.

Down the Yellowstone, the Milk, the White and Cheyenne;

 The Cannonball, the Musselshell, the James and the Sioux;

 Down the Judith, the Grand, the Osage, and the Platte,

 The Skunk, the Salt, the Black and Minnesota;

 Down the Rock, the Illinois, and the Kankakee

 The Allegheny, the Monongahela, Kanawha, and Muskingum;

 Down the Miami, the Wabash, the Licking and the Green

 The Cumberland, the Kentucky, and the Tennessee;

 Down the Ouachita, the Wichita, the Red, and Yazoo.

Down the Missouri three thousand miles from the Rockies;

 Down the Ohio a thousand miles from the Alleghenies;

 Down the Arkansas fifteen hundred miles from the Great Divide;

 Down the Red, a thousand miles from Texas;

 Down the great Valley, twenty~five hundred miles from Minnesota

 Carrying every rivulet and brook, creek and rill,

 Carrying all the rivers that run down two-thirds the continent -

 The Mississippi runs to the Gulf.

New Orleans to Baton Rouge,

 Baton Rouge to Natchez,

 Natchez to Vicksburg,

 Vicksburg to Memphis,

 Memphis to Cairo -

 We built a dyke a thousand miles long,

 Men and mules, mules and mud;

 Mules and mud a thousand miles up the Mississippi.

 A century before we bought the great Western River, the Spanish and the French built

 dykes to keep the Mississippi out of New Orleans at flood stage.

In forty years we continued the levee the entire length of the great alluvial Delta,

 That mud plain that extends from the Gulf of Mexico clear to the mouth of the Ohio.

The ancient valley built up for centuries by the old river

 spilling her floods across the bottom of the continent -

 A mud delta of forty thousand square miles.

 Men and mules, mules and mud -

 New Orleans to Baton Rouge,

 Natchez to Vicksburg,

 Memphis to Cairo -

 A thousand miles up the river.

We rolled a million bales down the river for

 Liverpool and Leeds ...

1860: we rolled four million bales down the river;

Rolled them off Alabama,

Rolled them off Mississippi,

Rolled them off Louisiana,

Rolled them down the river!

We fought a war.

We fought a war and kept the west bank of the river free of slavery forever.

But we left the old South impoverished and stricken.

Doubly stricken, because, beyond the tragedy of war, already the frenzied cotton

 cultivation of a quarter of a century had taken toll of the land.

We mined the soil for cotton until it would yield no more, and then moved west.

We fought a war, but there was a tragedy - the tragedy of land twice impoverished.

Black spruce and Norway pine,

 Douglas fir and Red cedar,

 Scarlet oak and Shagbark hickory,

 Hemlock and aspen -

 There was lumber in the North.

The war impoverished the old South, the railroads killed the steamboats.

 But there was lumber in the North.

 Heads up!

 Lumber on the upper river.

Heads up!

 Lumber enough to cover all Europe.

 Down from Minnesota and Wisconsin.

 Down to St. Paul;

 Down to St. Louis and St. Joe -

 Lumber for the new continent of the West.

 Lumber for the new mills.

There was lumber in the North and coal in the hills.

 Iron and coal down the Monongahela.

 Iron and coal down the Allegheny.

 Iron and coal down the Ohio.

 Down to Pittsburgh,

 Down to Wheeling,

 Iron and coal for the steel mills,

 for the railroad driving

 West and South, for the new cities

 of the Great Valley

We built new machinery and cleared new

 land in the West.

Ten million bales down to the Gulf -

 Cotton for the spools of England and France.

Fifteen million bales down to the Gulf -

Cotton for the spools of Italy and Germany.

We built a hundred cities and a thousand towns;

 St. Paul and Minneapolis,

 Davenport and Keokuk,

 Moline and Quincy,

 Cincinnati and St. Louis,

 Omaha and Kansas City

 Across to the Rockies and down from Minnesota,

 Twenty-five hundred miles to New Orleans,

 We built a new continent.

Black spruce and Norway pine,

 Douglas fir and Red cedar,

 Scarlet oak and Shagbark hickory.

 We built a hundred cities and a thousand towns –

But at what a cost!

 We cut the top off Minnesota and sent it down the river.

 We cut the top off Wisconsin and sent it down the river.

 We left the mountains and the hills slashed and burned,

 And moved on.

The water comes downhill, spring and fall;

 Down from the cut-over mountains,

 Down from the plowed-off slopes,

 Down every brook and rill, rivulet and creek,

 Carrying every drop of water that flows down

 two-thirds the continent

 1903 and 1907,

 1913 and 1922,

 1927,

 1936,

 1937!

Down from Pennsylvania and Ohio,

 Kentucky and West Virginia,

 Missouri and Illinois,

 Down from North Carolina and Tennessee -

 Down the Judith, the Grand, the Osage, and the Platte,

 The Rock, the Salt, the Black and Minnesota,

 Down the Monongahela, the Allegheny, Kanawha and Muskingum,

 The Miami, the Wabash, the Licking and the Green,

 Down the White, the Wolfe, and the Cache,

 Down the Kaw and Kaskaskia, the Red and Yazoo,

 Down the Cumberland, Kentucky and the Tennessee -

 Down to the Mississippi.

 New Orleans to baton Rouge -

 Baton Rouge to Natchez -

 Natchez to Vicksburg -

 Vicksburg to Memphis -

 Memphis to Cairo -

 A thousand miles down the levee the long vigil starts.

 Thirty-eight feet at

 Baton Rouge

 River rising

 Helena: river rising.

 Memphis: river rising.

 Cairo: river rising.

 A thousand miles to go,

 A thousand miles of levee to hold -

Coastguard patrol needed at Paducah!

 Coastguard patrol needed at Paducah!

200 boats - wanted at Hickman!

 200 boats - wanted at Hickman!

Levee patrol: men to Blytheville!

 Levee patrol: men to Blytheville!

2000 men wanted at Cairo!

 2000 men wanted at Cairo!

A hundred thousand men to fight the old river.

We sent armies down the river to help the engineers fight a battle on a two thousand mile front:

 The Army and the Navy,

 The Coast Guard and the Marine Corp,

 the CCC and the WPA

 The Red Cross and the Health Service

 They fought night and day to hold the old river off the valley.

 Food and water needed at Louisville: 500 dead, 5000 ill;

 Food and water needed at Cincinnati;

 Food and water and shelter and clothing needed for 750,000 flood victims;

Food and medicine needed at Lawrenceburg;

35,000 homeless in Evansville;

Food and medicine needed in Aurora;

Food and medicine and shelter and clothing

 for 750,000 down in the valley.

Last time we held the levees

 But the old river claimed her valley.

 She backed into Tennessee and Arkansas

 And Missouri and Illinois.

 She left stock drowned, houses torn loose,

 Farms ruined.

1903 and 1907.

 1913 and 1922.

 1927.

 1936.

 1937!

We built a hundred cities and a

 thousand towns -

 But at what a cost!

Spring and fall the water comes down, and for years the old river has taken a toll from the

 Valley more terrible than ever she does in flood times.

 Year in, year out, the water comes down

 From a thousand hillsides, washing the top off the Valley.

 For fifty years we dug for cotton and moved West

 when the land gave out.

 For fifty years we plowed for corn, and moved on

 when the land gave out.

 Corn and wheat; wheat and cotton-we planted and plowed with no thought for the future -

 And four hundred million tons of top soil,

 Four hundred million tons of our most valuable natural resource have been washed into the

 Gulf of Mexico every year.

And poor land makes poor people.

 Poor people make poor land.

 For a quarter of a century we have been forcing more and more farmers into tenancy.

 Today forty percent of all the farmers in the great Valley are tenants.

Ten percent are share croppers,

 Down on their knees in the valley,

 A share of the crop their only security,

 No home, no land of their own,

Aimless, footloose, and impoverished,

 Unable to eat even from the land because their

 cash crop is their only livelihood.

Credit at the store is their only reserve.

And a generation growing up with no new

 land in the West-

A generation whose people knew

 King's Mountain and Shiloh;

A generation whose people knew

 Fremont and Custer;

But a generation facing a life of dirt

 and poverty,

Disease and drudgery;

Growing up without proper food,

 medical care or schooling,

"Ill-clad, ill-housed, and ill-fed"-

And in the greatest river valley in the world.

 EPILOGUE

There is no such thing as an ideal river in Nature,

 but the Mississippi is out of joint.

 Dust blowing in the West - floods raging in the East -

 We have seen these problems growing to horrible extremes.

When first we found the great valley it was forty percent forested.

 Today, for every hundred acres of forests we found, we have ten left.

 Today five percent of the entire valley is ruined forever by agricultural use!

 Twenty-five percent of the topsoil has been shoved by the old river into the Gulf of Mexico.

 Today two out of five farmers in the valley are tenant farmers - ten percent of them share croppers, living

 in a state of squalor unknown to the poorest peasant in Europe.

 And we are forcing thirty-thousand more into tenancy and cropping every year.

 Flood control of the Mississippi means control in the great Delta that must carry

 all the water brought down from two-thirds the continent

 And control of the Delta means control of the little rivers, the great arms running down from the uplands. And the old river can be controlled.

 We had the power to take the valley apart - we have

 the power to put it together again.

In 1933 we started, down on the Tennessee

 River, when our Congress created the Tennessee

 Valley Authority, commissioned to develop navigation,

 flood control, agriculture, and industry in the valley:

 a valley that carries more rain fall than any other in the country;

 the valley through which the Tennessee used to roar down to

 Paducah in flood times with more water than any

 other tributary of the Ohio.

Up on the Clinch, at the head of the river, we built Norris Dam, a great barrier to hold water

 in flood times and to release water down the river for navigation in low water season.

Next came Wheeler, first in a series of great barriers that will transform the old Tennessee

 into a link of fresh water pools locked and dammed, regulated and controlled, down six

 hundred fifty miles to Paducah.

But you cannot plan for water unless you plan for land: for the cut-over mountains -

 the eroded hills - the gullied fields that pour their waters unchecked down to the river.

The CCC, working with the forest service and agricultural experts, have started to put the

 worn fields and hillsides back together; black walnut and pine for the worn out fields, and

 the gullied hillsides; black walnut and pine for new forest preserves, roots for the cut -

 over and burned-over hillsides; roots to hold the water in the ground.

Soil conservation men have worked out crop systems with the farmers of the Valley -

 crops to conserve and enrich the topsoil.

Today a million acres of land in the Tennessee Valley are being tilled scientifically.

But you cannot plan for water and land unless you plan for people. Down in the Valley, the

 Farm Security Administration has built a model agricultural community. Living in homes they

 themselves built, paying for them on long term rates the homesteaders will have a chance to

 share in the wealth of the Valley.

More important, the Farm Security Administration has lent thousands of dollars to farmers

 in the Valley, farmers who were caught by yearsn of depression and in need of only a stake to be

 self sufficient.

But where there is water there is power.

Where there's water for flood control and

 water for navigation, there's water for power -

Power for the farmers of the Valley.

Power for the villages and cities and

 factories of the Valley.

West Virginia, North Carolina, Tennessee,

 Mississippi, Georgia and Alabama.

Power to give a new Tennessee Valley to a

 new generation.

Power enough to make the river work!

