	[image: image1.png]

 The Buffalo River Chapter

Of

THE OZARK SOCIETY

[image: image3.wmf]

 P.O. Box 105 Gilbert AR 72636 ldtimby@ritternet.com

[image: image4.png]

December/January 2008 Volume: 11 number: 6
“The challenge goes on. There are other lands and rivers, other wilderness areas to save and share with all. I challenge you to step forward to protect and care for the wild places you love best.” -Neil

The challenge goes on. There are other lands and rivers, other wilderness areas, to save and to share with all. I challenge you to step forward to protect and care for the wild places you love best.” – Dr. Neil Compton
Buffalo River Reflections

by Laura Timby

Snow, ice and cold; this past month on the Buffalo we’ve had it all. The first big storm hit shortly after Thanksgiving, dumping about 12 inches of snow atop 2-3 inches of slushy sleet and ice. Everyone agreed it was pretty early for that kind of weather. Despite the hardships it created, the snow was incredibly beautiful, and with temps staying below freezing for at least a week, it stayed on the ground for a long time causing schools closings and making travel hazardous. Looking on the bright side, the Gilbert Hill was perfect for sledding and skiing!

Although some of us were wishing for a white Christmas it was not to be-most of the snow was gone by then. Winter isn’t over by a long shot though. Just last week we had more ice over the region, again closing schools and

creating havoc on the roads. By now everyone is taking the winter weather warnings pretty seriously. At the first mention of a winter storm the Walmart parking lot is packed and the shelves of milk, bread, and toilet paper empty out in record time. Never hurts to be prepared!

I am happy to report that after our last BRC meeting in November the Chapter voted unanimously to make a donation to the Buffalo River Watershed Alliance and Dr. Brahana for their efforts in fighting the CAFO in the Buffalo River watershed. This is just one example of your membership dues at work. Of course, if possible, individuals are encouraged to contribute on their own as well, either to the Ozark Society or the Buffalo Watershed Alliance. Both organizations are working hard to protect the Buffalo River and have information about donations on their web sites. Let us all work together to help save the Buffalo again!

Chapter Chair Report by Farrel Couch
Greetings and Happy New Year to everyone! I hope this writing finds you in good spirits and looking forward to the New Year ahead. The chapter has grown in the last year and hopefully will continue to do so. Please don’t forget to send in your dues, as it is what keeps us going for another year. The outing agenda is filling up fast so if you are interested in joining one of the many outings planned please sign up as early as your schedule allows. A word about limits on outing participation: it is our belief that a group of dozens of people not only detracts from the experience, but also degrades the environment. Also very large groups are easily separated front to back, making it hard to keep track of all participates, or to talk about interesting features and history. The last thing I want to do is to detract from your experience or get someone lost or hurt trying to keep up. That being said, I look forward to seeing you on a future outing and hope your year is a stellar one.

A Different Prospective by Farrel Couch
One of my favorite sitcoms of all time is The Beverly Hillbillies. I loved the contrast of the country viewpoint compared to the city views. Although the stereotypes were exaggerated, some of the ideas and names came from real Ozark places and lifestyles. My Grandmother had a different perspective and didn’t mind telling me that she felt that the show degraded the people of the Ozarks and perpetuated the idea of the ignorant hillbilly.

After talking with her I gained a better idea of why she felt the way she did; I also gained a greater respect for my heritage.

First a bit of background; my maternal grandmother was raised on a small hill farm near the Alum Cove Natural Bridge Area at Deer, Arkansas. She was the youngest of five children. She felt very lucky that she had had the opportunity to attend high school, and was the only one in her family to graduate from high school. The town of Deer was one of a very few that had a high school, as most schools in the nineteen thirties in Newton County only went to the eighth grade. She was the only one of my grandparents to have graduated high school.

To begin with the Beverly Hillbillies made their manner of speech and way they spoke an enjoyable part of the show. But the way certain place names were pronounced, such as Eureka Springs was pronounced Eurekee Springs in the show seemed to ire her. As she was taught any of the local towns that had an “a” at the end were pronounced as an “e”; Ponca was Poncee, Mount Judea was pronounced as it is today Mount Judy. Many other north Arkansas towns that end in “a” are still pronounced as ending in “e” by locals and old timers. Also in those days a zero could also be a knot or “aut”, (like double “aut” buckshot) depending on its use in a sentence.

Next was their diet, which was a great source of laughable humor on the show. The people of the rural Ozarks ate what was available, of course home raised pork, beef, and poultry were staples. But with large families and with the depression in full force, along with the devastating droughts in the mid thirties, money was never in plentiful supply and sometimes food was scarce. Adding to this was the fact that nearly all of the larger game (deer, turkey, and bear) had by then been hunted out. Due to the large amount of deforestation that had occurred by logging, squirrels were not that plentiful either. So trapping was a good way to earn extra money and not being wasteful, what you trapped you also ate. Many a resourceful cook found ways to prepare the many small furbearers into tasty dishes that to our modern day views would be undesirable.

And of course the resilience and toughness of the hill people was always on display. But in those conditions to survive you had to be tough and make due with what you had. If you were unable to provide for your family you either moved or starved, and in the early twentieth century many families were moving to better prospects in other areas. Those who stayed were the toughest and most resilient.

Yes the Ozark Hill People were an unusual bunch, but they had to be; the isolation of the many family groups and lack of the latest educational materials made them a source of great ridicule by the more educated city dwellers. Thus was born one of the greatest sitcoms of all times, bore on the backs of the Ozark Hill People, which even today, haunts us. But be proud of your heritage, my Grandmother said, if we could make it in those hard times, in those conditions, we could make it anywhere.

The Penitentiary & Pipe Organ Hike by Cale Nicholson

The December 15th Penitentiary and Pipe Organ hike was incredible. Once again, our trusty guide Farrel came through! Rescheduled due to the early winter storm that ground north Arkansas to a standstill, we found a good 3-4” of the original foot of snow that fell in Newton County the previous weekend waiting on us at our trailhead. This was one of the smaller groups I’ve been a part of since I first started hiking with Farrel and the BRC on the Pine Hollow Bushwhack last December. (My back still aches when I think about that hike. It was a lot of fun but far more challenging than I was expecting. I immediately upgraded my hiking pack and boots after that jaunt!) This time our motley crew consisted of Farrell and his coworker Nicole, your trusty scribe and his greenhorn hiker friend from California, Chardelaine, and the Marshall School Garden’s Food Corps service member Jenn and her sidekick Zorro, the friendliest canine hiking companion we could have asked for.

Chardelaine and I left a fairly thawed out yet slightly slick Little Rock in the dark at 6:00 AM, the winter solstice still a week away. We had a pleasant morning drive on I40 to Clarksville where we got off on Hwy 64 and quickly began our ascent into the Ozarks on Hwy 21. The sun was shining brightly as we began our climb, to our surprise, into a winter Ozark wonderland! The previous weekend central Arkansas only received a paltry amount of sleet, freezing rain, and ice. Though a serious winter weather event, it was mostly an inconvenience, and nothing compared to the incapacitating amount of snow dumped in the mountains to the north. Most of the ice in central Arkansas had melted a couple of days prior to our hike. Also, a modest rain shower had fallen over most of the state the last week as temperatures steadily rose. These clues led me to believe that most of the snow in north Arkansas would also have melted by this point. This was not the case. As Chardelaine and I crested the first ridge we were met with post card-worthy farms, fields, and vistas still covered in snow! At this point Chardelaine shared, “Um, I might not have worn the right shoes.” When I asked what she was wearing she replied, “Sneakers.” Glancing down at them I noticed her shoes were well-worn (as in thin and treadless!)

Undaunted by Chardi’s locomotive deficiency and determined to have a fun day, our crew began by bushwhacking up Whitley Creek, which we had to cross 10 or 12 times due to the significant amount of water it held. We quickly realized that wet rocks and melting snow can be challenging to even the most well-trod hiker, and after a half hour of slipping and sliding, all six of us had the good sense to scrounge up dependable hiking sticks. (Our scout Zorro’s explorations were unimpeded by all but the steepest of cliff scrambles encountered this day.) We took our time carefully hiking three or so miles up the creek, enjoying a handful of impressive springs bursting from the mountains on both sides of us. As the rocks along the creek grew from boulders to small bluffs, we were amazed at 6’ and 7’ icicles, the most impressive of which we encountered around the mouth of the Penitentiary.

Farrel explained that local lore holds that the Penitentiary gets its name “because it’s hard to into and out of.” Looking up at the steady waterfall stream as thick as a man’s arm snaking its way down a steep 80’-100’ channel, none of us questioned this shrewd observation. Farrel noted that there used to be an old log positioned just so that hikers could shimmy their way up over the waterfall’s lip, allowing them to carefully straddle the stream’s slick ancient sandstone sluiceway up to an observation point above the formation. We were disappointed to see that this log was long gone and instead backtracked 20 yards back downstream in order to ascend the side hill up, over, and eventually down into this observation point. This was probably the most difficult part of the day’s hike and the point where our footing was at its most precarious. We slowly picked our way up the mountainside, Farrel and I joking that our crew was in good hands because we are both from the Ozarks and everyone knows mountain men are the closest thing to mountain goats! The view above of the Penitentiary was just as impressive as the one looking up from below and we carefully made our way back down the hillside glad to have hazarded the unexpected detour.

The second leg of our trek ended at the Pipe Organ, an impressive 100’-150’ bluff face. The left side of the bluff consisted of some impressive light colored fluting made from travertine, a mineral formation resulting from hundreds of thousands of years of calcium deposition from trickling natural spring waters. Throughout our day’s journey to this point we had noticed the red band of Saint Joe limestone; the same formation can be found throughout the Ozarks and was last seen on Farrel’s BRC Grand Tour Hike to Big Bluff and Jim Bluff. On Whitely Creek this red band was often at eye level, at times disappearing beneath us underground. At the Pipe Organ, however, it soared dozens of feet above our heads, illustrating an interesting aspect of the Ozark Mountains’ geological history. When taking our lunch directly at the foot of the bluff we contemplated the Pipe Organ’s two “spigots” as they shot strong, steady streams of water from 20’ above us.

The hike back that afternoon was all down hill and after another dozen or so creek crossings, we made it safely back to our vehicles. Besides the natural beauty surrounding us, the only other drama we encountered came from Zorro’s futile but brave squirrel eradication campaign and the discovery of a mysterious homestead, mostly still covered in snow. Farrel was intrigued and now has some new homework to do. Chardelaine’s sneakers turned out not to be quite the albatross I feared and her first Ozark hike was a great experience. I know exactly how she feels because I have yet to be anything less than inspired on a hike lead by Farrel.

BUFFALO RIVER TRAILBUILDING RESUMES FEBRUARY 1st

Ken Smith, coordinator for volunteers building the 28-mile Buffalo River Hiking Trail from U.S. Hwy 65 to Hwy 14, has big plans for 2014. Beginning February 1st, trail building can continue on weekdays, as well as weekends, until April 19th.

"We need a major effort to make up for lost time during 2012 and 2013," Ken said. "We've already completed 16 miles of trail, but have had unfavorable weather. And we were pulled off the project in 2012 to maintain trails on the upper Buffalo. So I plan to be available at the river, almost every day, from February 1st till April 19th, to meet anyone who can help.

"Of course that includes meeting trail volunteers every Saturday and Sunday--weekdays too. Volunteers just need to show up by 9:30 a.m. at the Tyler Bend Maintenance Facility, a quarter mile off Highway 65. The Park Service provides trail tools. Just have appropriate clothing and bring a daypack with lunch and drinking water.

"We'll build trail a mile or two downriver from Highway 65. The scenery, as always, is outstanding."

For further information, you can phone Ken Smith, 479-466-7994 (cell). He will respond to messages left on his phone. Or, during January you can e-mail him at trailsmith1@yahoo.com

Editors Note: Ken has made a special plea to all Buffalo River Chapter Members to help as often as possible during this springs Buffalo River Trail construction efforts. Let each and every one of us rise to the challenge and show up for Ken at least once, sometime between February 1st and April 19th. Let us all be a part of something grand! By the way, a little bird told me that one rugged and tireless trail builder will be celebrating a very special milestone, an 80th Birthday, on February 4th. Wow!

NOTES FROM A TRAIL-BUILDER’S DIARY: Selections 2006-2007 by Jim Liles

Editors Note: After 36 years with the National Park Service, Jim Liles retired in 1998 at Buffalo National River, where he had been instrumental in the initiation of a “Buffalo River Trail,” beginning in 1984. He shares his last 8 years of trail building with readers of this newsletter, beginning ’06 -’07, and continuing to the present, in subsequent newsletters.

November 28, 2006 – On this day I resumed volunteer work on the Buffalo River Trail, for which I had contributed many weekends over the 15 years I was employed at Buffalo National River. Built about 25 yards of new trail, beginning where previous construction by other volunteers under the direction of Ken Smith had ended – about a mile south of a “new” trailhead, near the Dillard’s Ferry canoe landing, Highway 14 bridge.

December 4 – Completed about 25 yards of trail…great river view below throughout day. Sunset across the river about 5:00 p.m. as the full moon rose in the east at the head of Allison Hollow. Happy to be back at productive work in a beautiful natural setting!

December 6 – Built 30 yards of trail; heavy pick-work through “ledge-y” limestone. Next morning more pain than usual in neck and shoulder . . . made appointment with doctor.

January 24 & 25, 2007 – Having been on prescribed Naproxen with little lessening of aches & pains, I recalled the words of my old school coaches, “Shake it off—it’s only pain!” So I resumed trail building, working part-days…completed 16 & 24 yards these beautiful cool-but-sunny days. Great therapy! . . . (I’m fascinated by big trees. Took time to visit & measure a large hackberry tree I’d spotted across the Buffalo River, thinking it might qualify as a state champion; however, it was bested by a hackberry tree near Osceola, on the Mississippi River.)

February 5 – After being “snow-bound” for a few days, put in four hard hours after raking snow from the route, completed 12 yards along a steep hillside, necessitating a full bench-cut, with much “rocked-up” trail edge… Great views of river, 500 feet below, full-flowing cold and clear – like the sky – but turquoise-green, rather than adamantine.

February 14 – Got in a half-day of trail-building making 20 yards along Kimball Bluff-top. Only disturbance of my peace was momentary when a pack of dogs led by a big black rottweiler came tearing up trail. The dogs veered off into the woods – still running silently – when I shouted and brandished my pick. Figured they were on the hunt for feral hogs – regular users of the trail . . . Buffalo River running opaque-green, on a major rise from heavy rainfall on my 70th birthday.

February 22 – Had a good half-day building trail, contemplating the NW Arkansas Orthopedic Sports Medicine specialist’s opinion from yesterday’s examination: arthritis in both “AC joints’ (acromion-clavical); too little exercise will cause joints to “freeze-up” while too much will aggravate the condition…I was not discouraged from continuing my outdoor activities: wood-cutting, canoeing and trail-building—still the “best medicine!”

February 26 & 28 – Returned to the trail to find that feral hogs had destroyed about half of what I’d built 4/22. I repaired it all and added another 50 yards over both afternoons. Large flocks of blue and snow geese flew overhead, returning to the tundra.

March 5, 7& 9 – On three perfect “pre-spring” afternoons, built 60 yards of trail. Now less than 300 yards from my spring goal, to build to the terrific look-off at Kimball-Bluff-top, opposite the mouth of Water Creek . . . Bloodroot blooming, water thrushes are back.

March 12 & 14 – Completed 25 yards of trail, including rolling 6 big chunks of Boone limestone into place and setting them for steps; the trail now descending to the St. Joe limestone level – that “marker-member” so characteristic of Buffalo River bluffs. Mid-afternoon, a mature bald eagle majestically circled the river, while a great blue heron entered the scene, flying – pterodactyl-like – down to the Buffalo from up Water Creek.

March 21 – Welcomed to the trail this first day of spring by the “squeaking wheel” call of a black-and-white warbler… Spent afternoon completing about 20 yards of trail, reaching the red-tinted St. Joe limestone… White sprays of blooming sarvis (shadblow) trees are beginning to illuminate the still leafless woods.

April 6, 9 & 11 – Constructed 68 yards of trail to the accompaniment of singing parula and black-&-white warblers—welcome spring & summer residents. Despite great blasts of west-wind on 4/11, two bald eagles flew down the river, and some paddlers were braving the weather as two tandem canoes and two solo kayaks passed in my view. May 4 – Enjoyed observing a collared lizard sunning on a trailside boulder encrusted with orange lichen and surrounded with blooming spiderwort and coreopsis. The big lizard outshone all with its turquoise-colored back, orange-spotted sides, lime-green underside, and double black bands halfway around its neck Given the rising heat index, after a few yards of trail-building, I decided to call it quits until my fall return from my usual Colorado Rocky Mountain summer (where I continue volunteer trail maintenance in my “backyard” – the Indian Peaks Wilderness, Arapaho National Forest.) So I laid down my trail tools and took a hike. Walking the recently-built portion of the Buffalo River Trail in northeast Searcy County, Arkansas, I concluded that this 6-mile stretch – once completed – will be one of the finer hiking opportunities along Buffalo River, affording many good views of the river itself while crossing many pleasant glades, forested flats, ridges and hollows and passing sites of occasional pioneer homesteads.

Conservation News

Its Not Economics: Battle Over Buffalo Much Deeper

By ELVA KELLY SPECIAL TO THE DEMOCRAT-GAZETTE

Factory hog farms are coming to Arkansas. Well, actually, they are already here. One is doing business up near the Buffalo National River and another is ramping up near Dardanelle.
These are not your mom-and pop farms, but international conglomerate-sized operations with thousands of pigs leaving behind millions of gallons of waste.
Why is Arkansas so attractive to these giant operations? One reason could be our states lax environmental laws and easy permitting process. It seems the Arkansas Department of Environmental Quality grants permits without holding public hearings or notifying nearby landowners; local officials and the state Department of Health are removed from the process, too. It seems the only requirement is to fill out the paperwork.
The Department of Environmental Quality apparently accepts that pollution from these farms is inevitable and the bureaucrats in Little Rock are okay with that. Their rules do not even take into consideration the geology beneath the factory farms.
This past year, the agency granted a permit to C&H Hog Farms to operate on a major tributary of the Buffalo National River. The land sits on porous limestone, so when the operators spread two million gallons of waste each year, it will seep through the soil and rocks and into peoples wells, springs and eventually, the Buffalo. The regions geology makes a catastrophe highly likely for our national treasure.
International conglomerate Cargill is sponsoring and supplying C&H, while the federal government is providing multimillion-dollar taxpayer-subsidized loan guarantees. With American pork exports increasing tenfold over the past decade, its easy to see what’s driving the market.
So here is how the equation is setting up in Arkansas: Most of the profits and meat will be shipped out of state, while we get to keep the millions of gallons of manure and urine-toxic waste that will eventually find its way into the Natural States environment.
I recently organized an educational seven-city whistle-stop tour on concentrated animal feeding operations (CAFOs, or factory farms). We brought our message from Mountain Home to Little Rock.
In Harrison, Republican former Congressman John Paul Hammerschmidt, now 91 years of age appeared at the podium to lend his support. For those too young to remember, Congressman Hammerschmidt wrote the legislation that saved the Buffalo River from dams and placed it under the National Park Service’s protection.
But ordinary people of all ages turned out, too. In Fayetteville alone, 400 people crowded into a church to hear what was going on.
What I heard from them was that they are not only concerned, but also are angry. People around the state can’t understand why an agency with the name Arkansas Department of Environmental Quality (ADEQ) would allow a factory farm of 6,500 pigs so close to a treasured waterway, or near any of Arkansas clean rivers, for that matter. Those attending were smart enough to know that rules can be written to protect our environment just as easily they can be written to protect and increase profits for big agriculture.
Its time for state officials to wake up. Arkansas billion-dollar tourism industry depends on the environment, and especially the Buffalo River.
But for us, the battle is about more than economics. The rivers, lakes and mountains are a part of who we are. We are fighting to save the Buffalo River again. We are urging Arkansans to contact the governor, their legislators and the Department of Environmental Quality to revoke the C&H permit and to rewrite the rules to preserve our environment.
With a legislative session planned for next year, the time is right to do what’s best for our beloved river and the entire state of Arkansas: Ban all Confined Animal Feeding Operations (CAFOs) in the Buffalo National River Watershed.
LET'S KEEP THE NATURAL STATE NATURAL

PC & E Commission January Meeting 24th of Jan 2014 9:00 AM • Arkansas Department of Environmental Quality’s Commission Room, located at 5301 North Shore Drive, North Little Rock, AR 72118-5317 All supporters are encouraged to attend the Pollution Control & Ecology commissioner’s meeting. If you wish to make a comment to the commissioners, please arrive by 8:30 am so that you may sign up before the meeting begins. Or, if you do not wish to make a comment, you may still attend in support.
Welcome New Members

· Fred Haltom

· Chad Johnston

· Robert & Amy Lee

· Eric Miller

· Jim Speight

· Leslie Vickery

· Gary Medley

· Bob Allen

· Andrew Carberry

· Jennifer Warren

· Jim & Dawn Clontz

[image: image5.jpg]

Hikes…
Editor’s note: Please contact the trip leader prior to the event to sign up or to check on any changes. Thank you.

~Sunday, January 26th, 2014 Leatherwood Cove, Hideout Hollow, and McFerrin Point, Approx. 6 miles total length rated moderate, 15 person limit, Meet at the Ponca Low Water Bridge parking area at 9:00 am. This hike is a combination hike starting with a bushwhack into Leatherwood Cove, and then trail hikes to Hideout Hollow and McFerrin Point. Contact Farrel at 479.200.2621 or f.t.couch@att.net to sign up or for more info.
 ~Saturday February 1st Buffalo Point Indian Rock House Loop Approximately 5 miles, rated moderate, with a 15 person limit. Meet at the trail head parking area just past the Ranger station in Buffalo Point Park off of Hwy 268 East, about 16 miles south of Yellville. The Indian Rock House Bluff is one of the largest in the Ozarks with a 270 foot wide opening. Bring a good headlamp to explore some of the shelter's intricate shaded details! Contact Cale at calenicholson@yahoo.com or (501) 294-9504 for more info and to sign up.

~Sunday, February 16th, 2014 Whitaker Creek Bushwhack App. 8 miles rated strenuous, 12 person limit. Meet at the Upper Boxley Buffalo River Bridge at 9:00 am or at the Wilderness Parking past Cave Mountain Church on Cave Mountain (Hawksbill Crag parking) at 9:30 am. This hike is in the remote Upper Buffalo Wilderness and is a very rugged hike, but the area has virgin forest and untouched beauty. Contact Farrel at (479) 200-2621 or f.t.couch@att.net to sign up or for more info.
~Sunday March 9th, 2014 Hemmed-In-Hollow Rim Trail App. 6.5 Miles Strenuous, 12 person limit. Meet at the Compton Trailhead at 10:00 am remember Daylight Savings (spring forward) starts on that day. On this hike we will take the seldom-used rim trail around to Fish Trap Hollow, then bushwhack uphill to the Bench Trail to return. Contact Farrel at (479) 200-2621 or f.t.couch@att.net to sign up or for more info.
~Sunday April 6th, 2014 Cecil Cove Trail Approx. 7 miles rated moderate to strenuous, 15 person limit. Meet at White Oak Station at the intersection of Hwy 7 and 206 south of Harrison at 9:30 am. On this hike we will visit Fantasy Falls, Broadwater Falls and the Devils Hole. Contact Farrel at (479) 200-2621 or f.t.couch@att.net to sign up or for more info.
[image: image2.wmf] BRC Meeting this Sunday
The Buffalo River Chapter will meet at Dave & Maria Smith’s place near Fox on Sunday January19th at 12 Noon. We will start with a potluck meal and membership meeting followed by a hike into Bear Pen Hollow.

Please plan on attending; it should be lots of fun! Maybe we’ll even be able to coax Dave into playing a few tunes for us. Contact Dave or Maria at 870-363-4210 for directions or Laura at ldtimby@ritternet.com or 870.439.2968 for more info. We hope you can join us.

January-March Calendar

· Sunday Jan. 19th BRC Meeting, Potluck & Hike at Bear Pen Hollow Farm 12 noon, near Fox AR.

· Sunday Jan 26th McFerrin Point, Hideout Hollow, and Leatherwood Cove Hike with Farrel

· Sat. Feb.1st Indian Rock House Hike with Cale.

· BNR Trail Work Resumes with Ken Smith

· Sun. Feb.16th Whitaker Creek Bushwhack

· Sun. March 9th Hemmed~in~Hollow Rim Hike

Preview of April Events!

· Sunday April 6th Cecil Cove Hike (see description above)

· OS Spring Meeting at Tyler Bend April 11th-13th (check P&P for more info)

 It’s That Time: Dues are Due

The Ozark Society and Buffalo River Chapter dues are now due for 2013. Dues for the Ozark Society are $15.00 for an individual or family, $25.00 for contributing, or $200 for life ($100 for seniors 65 and older) a one-time fee. BRC dues are $10.00 annual, $5.00 email only, or $100 life (also a one-time fee). To become a member of the BRC you must first be a member of the Ozark Society. One check made payable to the Ozark Society/ BRC and sent to BRC, PO Box 105, Gilbert AR 72636 or Ozark Society, PO Box 2914, Little Rock AR 72203 will take care of your general Ozark Society membership plus your chapter dues. If you are a new member and paid dues after October 1, 2013 your dues will be good through 2014. Thank you for your continued support. Members wishing to contribute to the newsletter or willing to lead hikes or outings may contact Laura Timby at ldtimby@ritternet.com or by phone at 870-439-2968. The next BRC newsletter will be for the months April-May. Our chapter needs you, so please let us hear from you.

See you on the River. LT

� EMBED Word.Picture.8 ���

Jan-March 2014

Volume: 17 Number: 1

PAGE
6

_1388471764.doc
[image: image1.png]Bu£-Calo River R.evv\blinss

Gilben
&
% &
D RV

Newslet {er o€ the BuCCalo River Chapfer of fhe 02 ark Society

