
Bayou Bartholomew Alliance

NEWSLETTER

Spring 2013

Vol. 24

CONSERVATION EASEMENTS:

Workshop March 26th

 Riparian areas (woodlands) and wetlands along the Bayou Bartholo-

mew are important to maintaining the ecology of the Bayou Bartholomew. They

also provide aesthetic value as well as opportunities for outdoor recreation includ-

ing camping, hunting, hiking and other outdoor activities for landowners or those

who lease such lands for recreational activity. Such lands are becoming harder to

find by the day with development, logging, clearing, and draining. Consequently

such wild lands are increasing in value as they become harder to find.

 A landowner can preserve such areas by enrolling in the Bayou Bartholo-

mew Allianceôs Conservation Easement Program and receive some tax benefits

that may be substantial from the IRS. Lands currently enrolled in the Conserva-

tion Reserve Program of USDA can also be enrolled in the Conservation Ease-

ment Program. When weôre gone or sell property we usually have no say in what

happens to it. With the Conservation Easement Program you can be assured that

the natural areas you lived with and loved will continue to exist.

 Please join us at the Farm Bureau building in Monticello at 656 Barka-

da on March 26th to learn more about the Conservation Easement Program.

Other farm programs will also be reviewed. Earnice Young, Drew County

District Conservationist will present updates on USDA programs. The workshop

will run from 10:00 a.m. until noon. Lunch will be provided. If you know you are

coming please call or e-mail Scott Donaldson at 870-692-5402 or

donaldson_scott85@live.com. Please come whether you RSVP or not. Hope to

see you there!

Page 2: Documentary Showing!
Page 3 : Trails and Students

Walton Family Foundation Grant Extended
The Walton Family Foundation has awarded the Bayou Bartholomew Alliance a

grant of $150,00.00 to continue its work through October of 2013. A portion of

this grant funds the publication of the BBA newsletter. The grant also provides

for the service of the BBA Technician to work with landowners on conservation

programs including CRP, WRP, and Conservation Easements.

The AETN documentary film production about Bayou Bartholomew and its people is nearing

completion. AETN plans to utilize the film in its Spring fund raising campaign. The Goal of the

Bayou Bartholomew Task Force (BBTF) was for AETN to produce a National PBS-Quality 60

minute documentary about the origin of the Bayou, the people who have lived along the Bayou,

the wildlife in and along the Bayou, and how important the Bayou has been, currently is, and

will be in the future for SE Arkansas and NE Louisiana. The BBTF had a Goal of raising

$100,000 for the AETN Foundation in support of the production. The BBTF Contract with

AETN is for $80,536. The AETN Foundation has received $58,820. A Grant of $24,950 from

the Arkansas Humanities Council (AHC) thru the University of Arkansas at Monticello, has a

balance of $3,950 available. The BBTF needs your help in raising the additional $17,766 to

meet our contractual commitment. We are confident the AETN Foundation will receive our

Goal of $100,000 before the end of the year. Please make your tax-deductible donation check

payable to ñAETN Foundationò , send with a note or write on the check ,òBayou DVD Projectò

and mail to AETN Foundation, PO Box 1250, Conway, AR 72033. This Project involves part

of three calendar years. We will be contacting some previous Donors and asking for a second

donation. Every donation helps, no matter how small. Previous Donors are listed below in al-

phabetical order.

Arkansas Game & Fish Commission Nell Ellison (Texas)

Arkansas Humanities Council Newton,Owen,Boyd,Smoke

Bill Wisener Pine Bluff National Bank

Bulloch Real Estate Plant Maint.& Construction

Bynum Gibson Quicksilver Timber

Commercial Bank & Trust Rebecca DeArmond Huskey

Curtis Merrell Rebecca McVay

Dermott Drainage District Robert ñBobò Pugh

Elizabeth Thurman Robert Burch

Elton Kennedy (Louisiana) Ron Echols

Gibson & Keith PLLC Sam Mullis Jr.(Texas)

Jack Edwards SeaArk Boats

Jim Ross Silvicraft Timber

Marvin Jeter Simmons First Bank(LakeVillage)

Maxwell Hardwood Flooring Steve Morrison

Mary N. Johnson Ted Drake

Mullis Insurance Tillar & Company

Union Bank & Trust Wallace Trust Foundation

University of Arkansas at Monticello Wilson-Pugh Inc.

AETN DOCUMENTARY ON THE BAYOU BARTHOLOMEW

The Bayou Bartholomew Alliance Still Needs Your Help

Left: Cypress gone from

Flat Creek in Lincoln

County.

Left Center: Marla Mo-

land, SEARK student ex-

amines a black snake

along a nature trail.

Right: SEARK stu-

dents learn anatomy

from beaver speci-

mens collected by

zoology students at

Southeast Arkansas

College in Pine

Bluff.

View along Bayou trail in

Pine Bluff

Recent cutting of hardwoods along the Bayou Bar-

tholomew in Jefferson County.

