

THE OZARK HOLLER

OZARK REGIONAL LAND TRUST NEWSLETTER • FALL 2016

Historic structures grace ORLT protected lands

Some of the land that Ozark Regional Land Trust protects with conservation easements are home to old and historic buildings. These include century-old barns, homes, log cabins, abandoned schoolhouses, and more. Here is a sampling. For more about these buildings, view our new videos on Facebook at

<https://www.facebook.com/OzarkRegionalLandTrust/videos/>

Left: Dovetailed corners on this 1935 cabin at William Woods Nature Preserve, left, are a factor in its nomination to the National Register of Historic Places. The privately owned 560 acre preserve is in Madison County, AR.

Photo: Peggy Horner

Photo: ORLT staff

Above: Oak Hill Grange in Eureka Springs, AR, was built in 1956 to serve as a community building. ORLT now owns and protects it and the 27 surrounding acres.

Photo: JP Scott

Above: Built around 1892, this barn is part of a state-recognized century farm. The farm and surrounding 300 acres west of Springfield, MO, is permanently protected from urban development.

Photo: JP Scott

Left: Original equipment on this 1920 milk barn near Springfield, MO, had advanced features such as an automatic livestock feeder.

Right: Five Mile Schoolhouse was used from 1898 to 1932. Now it is slowly being reclaimed by nature. It sits in the woods on a 650-acre property in rural Gasconade County, MO.

Photo: ORLT staff

Banner photo (top): Barn in rural Gasconade County on the same property as Five Mile Schoolhouse.

Your membership helps ORLT to protect these historic buildings.

THE OZARK HOLLER

Published by
**OZARK REGIONAL
LAND TRUST**

MISSION

To help people protect and conserve the natural resources and beauty of the Ozarks and to advocate for land conservation.

BOARD OF DIRECTORS

Jeff Winzerling
President
Brian Weaver
Vice President
Steve Schueppert
Treasurer
Laura Kinsell-Baer
Secretary
Nicole Blumner
Traycee Verdun-Chapman
Al Eckert
Gregg Galbraith
David Haenke
Craig Ingraham
Connie Johnson
Ann Korschgen
Mike Kressig
Bob Morgan
Jake Reby
Jim Reeves
Jeffrey Rosenblum
David Taylor
Andy Thomas
Nick Thurwanger
Duane Woltjen
John Yarbrough

STAFF

Peggy Horner
Executive Director
Abigail Lambert
*River Stewardship Program
Coordinator*
Paul Tidwell
Stewardship Specialist
Kathy Lee
Administrative Assistant

Long-time ORLT member is award-winning author

Award winning author Radine Trees Nehring and husband John have been members of ORLT since the late 1980s.

In the spring of 1978, Radine and John, avid campers who loved wilderness areas, camped for the weekend in the Arkansas Ozarks. Two weeks later they bought their first parcel of land in the area and named it Spring Hollow. By 1988 they had moved from Tulsa, and over the years, they added more land to protect the wildness of the area.

Shortly after their move, an article about ORLT caught their interest. They went to a meeting and signed on as members.

Radine, already a nature writer, found her urge to write increasing as

their Ozark experiences grew. Her book, *DEAR EARTH: A Love Letter from Spring Hollow*, has won nearly a dozen writing awards; it expresses her love of the Ozarks.

Radine's most recent Ozark-based novel, *A Portrait to Die For*, released in April 2016, is set partly in the Crystal Bridges Museum of American Art and the Compton Gardens area, the location of the last ORLT annual meeting.

Over the years, the Nehrings have witnessed first-hand how expanding growth threatens the forests, wildness, and natural beauty of the Ozarks. Radine says this is why ORLT is important.

You can find Radine's books and more information on her website: <http://www.RadinesBooks.com>.

Landowner comes to the rescue, preserves bat habitat

When home improvement retailer Menards was planning to build a distribution warehouse on 75 acres in Sullivan, MO, the construction was expected to disrupt habitat for the federally endangered Indiana bat. The U.S Fish and Wildlife Service required the company to mitigate their damage.

Fortunately, nearby landowner Marty Marler and ORLT came to the rescue. A partnership formed between the company, Mr. Marler, and ORLT to place a conservation easement on 200 acres that will permanently protect forested summer

maternity habitat for the Indiana bat. This will ensure that the bats always have a safe home in the Sullivan area.

The U.S. Fish and Wildlife Service placed the Indiana bat on the endangered species list in 1967, due in part to numerous bat deaths caused by people disturbing maternity and hibernation habitat.

Indiana bat

Photo:
USFWS

We appreciate our generous members and supporters

Thank you for renewing your ORLT membership. Your contribution enables us to conserve Ozark land. As of September 23, 2016, our members are ...

Land Legacy (\$5000 and up)

Kay Drey
David & Anne Hartig
Pat Jones
Jarvis & Abigail Lambert

Land Guardian (\$1000—\$4999)

Mike & Mary Chiles
Gilbert & Caroline Early
Rachel & David Eidelman
Gregg & Sheila Galbraith
Francine Glass
Wayne & Jane Goode
Larry & Joan Hummel
Craig Ingraham
John & Connie Johnson
Ann & Karl Korschen
Michael Kressig
Mary Lottes
Charlie & Mary Beth O'Reilly
Jacob & Leslie Reby
Jeffrey & Sharon Rosenblum
Jeffrey & Meredith Winzerling
Duane & Judith Woltjen

Land Visionary (\$500—\$999)

Fred Berry
Elizabeth Seyfarth & Rodney Black
Nicole Blumner & Warren A. Rosenblum
Dr. Mark J. Brodkey
Karen Goellner
Nancy Hamilton
Walter Iman
Anne Lewallen
Joseph Lunt
Emily Pulitzer
James Reeves
Amy Salveter
Bob & Doris Sherrick
Karen & Donald Stearns
David Watson

Land Supporter (\$250—\$499)

Jamie & Debbie Coe
Joe Engeln
James Gardner & Liz Cook
Angela Warner & Robert Gibson
J. Hodgins
Rick & Lotsie Holton
Peggy Horner
Jim & Phyllis Huettner
Andrea Wickerhaus & Janet Justus
John & Cynthia McGee

Carol Miller
Mr. & Mrs. Gregorio Sicard
Mack Tilton
John Yarbrough

Land Protector (\$100—\$249)

Thomas & Marilyn Carroll
Traycee Chapman
Seth & Marion Eisen
David Haas
Heather Hunt & Nick Thurwanger
David Johnson
Newell & Janet Knight
Mary Kressig & Les Brandt
Scott & Donna Lenharth
Kelly Maley
Michael & Christine Mason
Joel & Sue Picus
Mark Premont
Dean Whipple
Mike & Laura Williams
David C. Zimmerman

Land Steward (\$51—\$99)

Dianna Adorjan
Christi Angelo
Richard Armstrong
Jim Lukens & Janet Bachmann
Maxwell & Barbara Baldwin
Michael & Joan Banks
Dan & Zoann Beckner
Dave & Nancy Bedan
John Bird
Deborah Barker & Louis Clairmont
Thomas & Sally Cohn
Dolly Darigo
Janet & Kevin Day
Donald Dick
Mr. & Mrs. Brian Edmond
David & Susan Everson
Sandy Falloon
Thomas & Rose Flood
Robert Foshee
Margaret Gilleo
Dr. Sally Goodwin
Walter & Kay Green
Gab Griffiths
William Grundmann
David Haenke
Mel Harness
Ralph & Diane Heck
Michael & Jeanne Hevesy
Mike Holley
Lezlee Holt
Chris & Christine Hrastich
James & Catherine Huckins
Dr. Loyde Hudson
Katharine Hunvald
Jonathan & Sarah Igoe
Dwight & Barbara Ittner
Paul Justus

Karen & Daniel Kiefer
Tim Kilby
Ken Kranzberg
Suzanne Krumbach
Mr. & Mrs. Mike LaMair
John & Nancy Lewis
Douglas Lincoln
Paul W. & Judy Lore
Joseph & Gwenda Mathews
Richard Matt
The Reverend Albert A. Mattler
Thomas & Rebecca McRoberts
Margaret Newton
Emily Pennel
Dr. & Mrs. Glenn Pickett
William & Susan Piper
Jim Rathert
Rebecca Resinski
Dr. R. A. Rich
B. H. & Elaine Rucker
Betty Lou & Dennis Ruest
Melissa & Tom Ruwitch
Thomas Sager
Tosca Schaberg
Jane Anton & Pamela Schnebelen
Bill Seddon
Richard Seibel
Linda Headrick & David Setzer
Dr. John Simpson
Peter Stevens
Frederick Stidman
Roger & Cherise Still
Judith Tharp
Bret & Kelly Thomas
Lisa & Matt Thomas
Steven & Natalie Tillman
Mr. & Mrs. Jack Todd
Steven & Sandy Tomey
Robert & Ardith Trost
Dr. Albert L. Van Amburg
P. Wakefield
Susan & Henry Warshaw
Robert & Patricia Waterston
Richard & Nancy Watson
Mark & Debra Weaver
Rev. Stephen Weissman
Karla & David Wilson
Joe & Jacqueline Woolbright
Joseph & Ann Marie Ziegler

Friend of the Land (\$36—\$50)

Ralph & Janet Alexander
Nick Kyle & Rose Allison
David & Melanie Alpers
Harold & Kathleen Anderson
David Austin
Carol Bachhuber
Bob & Ruby Ball
Kristine Ballhorn
Pam & Jerry Barnabee

Jocelyn Barton
Allan & Joan Benjamin
Nancy & Duane Benton
Brooks Bingman & Lynn Kinksey
Kay Bischoff
Christopher Blumenhorst
Lolle & Glenn Boettcher
Robin & Kevin Butler
Harvey & Fran Cantor
Daniel & Mona Caylor
James & Linda Chambers
Dr. William Cheek
Debbie Christenson
Kathi Clement
Tony Cogan
Liz Copeland
Bill Crawford
Elisabeth & Norman Creighton
Tamara Crowell
Michael P. Currier
Charles Dairaghi
Ann Day & Roger Alan Clawitter
Robert Dollard
Mark Thornhill & Maria Donigan
Mr. & Mrs. Harold Draper
Peter Dupre
James & Marguerite Ellis
Richard & Virginia Emanuel
Andy & Hugh Emerson
Dennis Figg
Suzanne Fischer
Kit & Roger Freudenberg
Mike & Cynde Fry
Cindy Fulton
John & Mena Galbraith
Diana Gray
Gary & Mary Grigsby
Lloyd & Judith Guth
James & Bonnie Hagans
Natalie & Stephen Halpin
Dr. Eric & Mary Hamburg
Janet Hammen
Thomas N. Hardy
Mr. & Mrs. Ron Harrington
Thomas & Janice Hart
Mr. & Mrs. Robert Hrabik
Lee & Claire Isselhardt
Ronald Jeffers
Bill Kacerovskis & Lorrie Crossett
John Karel
Lorraine Keller
Ed Knief
Jim & Mary Kriegshauser
William & Virginia Landers
Cindy Lefton
Ralph Leverett
Joseph & Yvonne Logan
Dr. Maurice & Ernesta Lonsway
James Lyon
Kay MacNeil
Louise Mann
Franklin McCallie
Dale & Beverly Mermoud
Dr. & Mrs. John Meyer
Dwayne & Charlotte Miller
Paul & Mary Belle Minton

Edward Moody
Roberta Morton
Harry O'Toole
Joanne Olszewski
Larry & Nancy O'Reilly
Cindy Parry
Nathaniel & Juanita Peters
Elliott & Jacqueline Potter
Anne Prichard
Janice Queen
Brooks & Marilyn Rice
Keith Richards
Rose Rickard
Elise Roenigk
Jason & Amy Rogers
Jim & Kitty Rogers
Kathleen Rogers
William & Margaret Rowe
Stark Rucker
Charles Salveter
William & Caroline Sant
Walter & Marie Schmitz
David & Susan Schoen
Mr. & Mrs. Paul Schoomer
Mr. & Mrs. Robert Schreiber
James & Barbara Scott
Jerry Shatto
Teresa Woody & Rik Siro
David Skelton
Robert & Joyce Slater
Beth & Charles Smith
Denslow Brown & Linda Smith
Kim & Nancy Smith
Frank & Connie Smith
Susan Parks-Spencer & James Spencer
Tom Spitz
Cheryl & Michael Steffan
Robert & Sue Strickler
Rick & Karen Thom
Andrew & Diann Thomas
Larry & Carol Thomas
Charlie & Rhoda Transue
David & Jennifer Ulrich
Gary & Lucretia Walker
Marcia Walsh
Myrl & Carolyn Wear
Dr. Audrey Wegst
James M. Welsh
Rad Widmer
James & Barbara Willock
James & Linda Winn
Susan Wiseheart
The Rev. C. Dean Young

Contributor (up to \$35)

Tom & Cathy Aley
David & Sandra Alspaugh
Ray Amyx
Roger Ankrom & Juanita Lynn
Lenore M. & Rodney Arent
Margaret Bahe
Frances Beach
Irving & Melody Boime
Lowell Collins & Daryl Boles

Work to conserve and protect critical landscapes is not possible without your membership and support.

Many giving options help to secure and invigorate ORLT's land legacy

Spring Annual Membership Renewal - Each May, ORLT members renew their commitment to provide resources for running the land trust. This supports our necessary activities that help landowners save the natural beauty and history of the Ozarks. We thank members for giving generously each spring.

End of the Year Appeal - At year's end, we ask supporters for an additional gift to help grow the Land Trust's capacity. For the past two years, the "Grow for the Future" campaign has helped meet rising demands from land owners trying to find options to conserve their lands. It was jump-started with a 3-year challenge

Contributions conserve and protect the Ozark landscape. As you select the giving option that speaks to you, take pride that your investment will sustain and invigorate ORLT's land legacy for generations.

gift from long-time ORLT member and easement donor David Hartig. We thank everyone who met that challenge, which helps ensure that ORLT's growth will keep pace with the demand for land conservation.

Bequests and planned gifts
We encourage members to remember ORLT through an estate gift. Last year, ORLT received a \$98,000 bequest from

Bruce Cornish. He was a longtime member and loved to explore nature and the Ozarks. His conservation legacy lives on through this estate gift.

Special project funding - On occasion, opportunities arise that need additional funds. Projects at the Woods Prairie and Sarcoxie Cave properties needed extra resources. On May 3, 2016, we participated in the Community Foundation of the Ozarks annual **#GiveOzarks** campaign, a regional 24-hour on-line day of giving. This brought new donors, funds, and a special \$2,500 prize gift. At the end of the day, ORLT supporters (see below) gave \$15,635.

Thanks to our generous members and supporters ... continued

Contributor ... continued

Dr. Jeffrey Bonner
Dennis Bopp
Thad & Kacy Brady
Amy & Michael Buechler
William & Ester Bultas
Jim & Patty Busch
David Catlin
Charlisa Cato
Linda & Jack Childers
Mary Chipps
Richard & Mary Cohoon
The Rev. Dr. Judith Conoyer
David Crafts
Mr. & Mrs. Andy Dalton
Ann Davis
Bruce & Cynthia Denney
David & Martha Dinger
Dolphin
Angie Dougherty
Karen Dunaway
Tucker Dunaway
Kay Dusenbery
Marypat Ehlmann
Linda Ellis
Carol & Michael Finn
Lisa & Brian Francis
Gary & Patti Freeman
Kevin & Janet Gasper
Patricia & Richard Gatz
Joseph Godi
Diane Hall
John Hambacker
Rex & Amy Hamilton
Wil & Andrea Hardiman
Elizabeth Hardy
Danyela Harting
Diana Haynes
Dan Heaviland
Daniel & Sylvia Hein

Laura Henness
Winifred Hepler
Gerald & Fonda Hereford
Vera Herter
Joel Vogt & Ethan Hirsh
Kevin & Carla Hogan
Karen Horny
Richard & Patricia Hughes
Steven & Janice Humphrey
Betty & Kay Johnson
Delwin & Donna Johnson
Dean & Mary Ellen Johnston
Kurt Kennett
Charles Killinger
Jay & Judy King
MaryAnn King
Ed & Gladys Kullman
E. F. & Katherine Lampe
William & Susan Lekey
J. Leonard
Lawrence & Ruth Lewis
Steven Linford
Dr. Ellen Lissant
Caryl MacMorran
Tim Maddern
Don Massey
Jim & Lorraine May
Tom McClure
Lavinia McKinney
Dr. Maryellen & Wiley McVicker
Ronald & Paula Meyer
Missouri Caves & Karst Conservancy
Radine & John Nehring
Joy Neuschafer
Dr. Thomas Nichols
Earl & Nancy Niewald
David & Diane O'Hagan
Philip O'Hare
Dana Oaks
Ms. Kathryn O'Neill
Dick & Maria Parker

Timothy Patterson
Mr. Bud Peck
Denis Peters
Charles Phillips
Shawn Porter
Arthur Prenskey
Stephen & Beverly Price
Rose Putnam
Richard Quick
Gus Raeker
David & Sarah Read
Mike & Rita Rieger
William Robinett
Mary Ross
Michael & Karen Sage
Ted Salveter
Thomas & Elaine Scatizzi
James Schiller
Frederick Schmidt
Janni & Daniel Schuette
Paul Scott
Charles & Mary Sheppard
Dr. Rollin & Bettina Sparrowe
Blake Stephens
Linda & Lloyd Stith
Martha Sutherland
Janet Tapley
Paul & Laura Teverow
Dick & Donna Thompson
Philip & Rosilee Trotta
John Turner
Mr. & Mrs. Joseph Waddock
Robert & Nancy Wagner
John Weber
Jason & Rose Ann Wellington
Ann Wethington
Mary Jo & James Wickliff
Wayne & Vera Williams
Jill DeWitt & Charles Wurrey

#GiveOzarks donors

Anonymous (2)
Catherine Betz
Nicole Blumner & Warren Rosenblum
David Chasnoff
Gilbert & Caroline Early
William (Al) Eckert
Rachel & David Eidelman
Linda Ellis
Andy & Hugh Emerson
Kit & Roger Freudenberg
Gregg & Sheila Galbraith
Gene Gardner & Liz Cook
Gary & Mary Grigsby
Cathryn Harris
Dan Heaviland
Stephanie Herbers
Penny Holtzmann
Peggy Horner & Ted May
Karen Horny
David Johnson
Lorraine Keller
Laura Kinsell-Baer
Christopher Lawyer
Katherine Lee
Marla Marantz

Richard Matt
Andrea & William Nickrent
Susan Pyle
Gus Raeker
Tyla Raredon
Ryan Reed
Matt Robe
Melissa & Tom Ruwitch
Erin Schliep
Frederick Schmidt
Steven & Laura Schueppert
Paul Scott
Tony & Nancy Taube
Andrew & Diann Thomas
Heather Hunt & Nick Thurwanger
Jeni Walch
Brian & Christina Weaver
Randy & Jonetta Weaver
Shiloh Weaver
Lisa & Jeff Wells
P. Welsh
Scott Woodbury & Abigail Lambert
Jim & Lois Wyman

**Native Plants
Bring Nature Home!**

*Welcome birds and butterflies
to your landscape
with native plants from*

Missouri Wildflowers Nursery
mowildflrs@rocket.net www.mowildflowers.net
9814 Pleasant Hill Rd. Jefferson City MO 65109
573-496-3472 fax: 573-496-3003
You need our excellent catalog - by mail or online.

ORLT's Sarcoxie Cave and Spring Park gets a facelift

A spring emerges from Sarcoxie Cave and runs through the park. Photo: ORLT staff

Ruth Hoppin
1833-1903
Educator, botanist, and naturalist

Discovered and collected the first specimen of the Ozark Cavefish

View the new video about naturalist Ruth Hoppin and her 1880s discovery of the Ozark cavefish in Sarcoxie Cave.

<https://www.facebook.com/OzarkRegionalLandTrust/videos/1037831929573144/>

The land around Sarcoxie Spring and Cave will be more inviting to visitors because ORLT and the City of Sarcoxie, MO, recently signed an agreement to improve public access and enjoyment, yet ensure its long-term stewardship.

The 3-acre park, owned by ORLT, is just footsteps from the downtown Sarcoxie square. Beautiful and historical, the land is also ecologically important as the home of the Ozark cavefish. This rare, blind, almost transparent fish, which is federally listed as a threatened species, has been living in the cave for eons.

"The new agreement is a terrific step which lets ORLT focus on preserving the ecological integrity of the site while allowing the city and the public to have improved access to the scenic and historical city park," says ORLT board member Andy Thomas.

ORLT retains ownership of the land, purchased in 1997, and the city assumes day-to-day management as a low-impact public park for walking, picnicking, and nature study.

ORLT will continue to manage and improve park features, which include habitat for the cavefish, shade trees, bird and butterfly habitat, the spring branch, a foot-bridge, and a picturesque pond.

In 2016, ORLT received a grant from the Missouri Department of Conservation to cover some costs of improving and restoring the site. Even more project funds were raised in May during the Community Foundation of the Ozarks #Give Ozarks campaign.

Improvement efforts will take place this winter as volunteers remove invasive species and plant native wildflowers and trees. Look for future announcements on social media about opportunities to help us transform this amazing little property.

Ozark cavefish

Photo: MDC

Support from members like you helps us to protect Indiana bats and Ozark cavefish

Ozark Regional Land Trust
P.O. Box 1512
Columbia, MO 65205

NON-PROFIT
ORG.
U. S. Postage
PAID
Columbia, MO
Permit No. 286

In this issue

Tour of historic buildings
Knowles property slated to
become St. Louis park
ORLT protects Indiana bat
Sarcoxie Park improved
Meet author Radine
Nehring

Like ORLT on Facebook! View our new videos.

Family saved botanical treasure in St. Louis metro area

A 100-acre park is in St. Charles' future, thanks to the generosity of ORLT members Bill and Nancy Knowles and their children.

The land that will become Spring Bend Park sits along the Missouri River and the Katy Trail. When open, it will be a botanical preserve, offering visitors low-impact activities such as hiking, nature walks, and bicycling.

Family members owned the land since 1939 and hosted many annual wildflower walks there.

If developed, 200 or more houses could have been constructed on this land. About 10 years ago, the Knowles family worked with ORLT to prevent development by placing a conservation easement on the property, and at the same time they donated the land to St. Charles County, subject to a life estate.

Bill Knowles, a chemist, shared a Nobel Prize in 1986 for

discovering a method to produce molecules useful in the manufacture of many drugs. He

died in 2012. Nancy lives in St. Louis and visits Spring Bend frequently.

Nancy Knowles leads a wildflower walk on Spring Bend land, just above the Missouri River. Photo: Scott Woodbury