

 ISSN 1089-6104

 Newsletter No. 308

 March 11, 2013

1. Tennessee: threats to the natural environment . . . p. 3

 A. UT’s fracking RFP before State Building Commission
 B. Advisory Council formed for UT’s fracking project
 C. Proposed mine in Claiborne County: bad by any designation

2. Tennessee: protection of the natural environment. . p. 4
 A. Preserving the germplasm of Cumberlands plants

 B. Raising funds for Cumberland Trail projects
 C. Program for detection of forest pests D Hemlock-protection workshop

3. Tennessee legislature . p. 4
 A. Acquisition funds – so far so good

 B. Bills before the General Assembly C. Awards to legislators

4. Big South Fork and Obed capsules p. 5
 A. Award to Tom Blount C. “Memories of the Obed” programs

 B, Obed River cleanup float trip D. Wagons on the O&W Trail

5. The Cherokee and other national forests p. 6
 A. New prospects for Tennessee Wilderness Act
 B. Goforth Creek (Ocoee tributary) among top-10 ‘Endangered Places’
 C. Highlands of Roan tract protected D. A.T. Conference nearby

6. Changes in the cabinet (nominations) p. 7
 A. Sec. of Interior: Sally Jewell C. EPA Administrator: Gina McCarthy

 B. Sec. of State: John Kerry D. Sec. of Energy: Ernest Moniz

7. Other national issues . p. 8
 A. Antiquities Act in jeopardy D. National Environmental Scorecard

 B. ‘Waters of the US’ rule needed E. Alaska lands protected and in need of protection
 C. Change needed in Stream Buffer Zone rule F. Sequester consequences for NPS

8 Climate change . p. 9
 A. National Climate Assessment shows dangerously warming planet C. Solar energy on public lands

 B. Congressional task force on climate change D. DOE Sec. Chu’s climate-change concerns

9. TCWP news (Activities; Gift from ETWC; Pat Mulholland endowment; EQAB; ED message; Thanks) p. 10

10. Calendar; Resources p. 13 11. ACTION SUMMARY p. 2

Editor: Liane B. Russell, 130 Tabor Road, Oak Ridge, TN 37830. E-mail: lianerussell@comcast.net

The BIG stories

Attempts to delay
UT fracking …………… ¶1A

Preserving germplasm
of Cumberlands plants. ¶2A

Cherokee Wilderness
Act awaiting rebirth …. ¶5A

Numerous changes
in the Cabinet …………. ¶6

Sequester threatens
Park Service….………... ¶7F

Planet warming
dangerously …………… ¶8A

 NL 308, 3/11/13
 2

13. ACTION SUMMARY

¶No. Issue Contact "Message!" or Action

 1A Fracking in Cumberland Forest Gov. Haslam . “Building Commission should defer issuance of RFP!”

 5A Cherokee Wilderness bill Senators Corker, Alexander “Re-introduce Tennessee Wilderness Act!”

 6C EPA Administrator US senators “Confirm Gina McCarthy, an accomplished administrator!”

 7A Antiquities Act US Rep. and senators “In no way diminish powers of this valuable Act!”

 7B Clean Water Act EPA and Corps of Engineers. “Issue ‘Waters of the US’ guidelines without further delay!”

 9 TCWP activities TCWP Volunteer your services (many options).

Senator John Doe The Hon. John Doe Pres. Barack Obama Governor Bill Haslam
United States Senate U.S. House of Representatives The White House State Capitol
Senate Office Building House Office Building Washington, DC 20500 Nashville, TN 37243-9872
Washington, DC 20510 Washington, DC 20515 202-456-1111 (comments); 615-741-2001; Fax 615-532-9711
 456-1414 (switchbd); Fax 456-2461 bill.haslam@state.tn.us
 www.whitehouse.gov/contact

Dear Senator Doe Dear Congressman Doe Dear Mr. President Dear Gov. Haslam
Sincerely yours, Sincerely yours, Respectfully yours, Respectfully yours,

Sen. Bob Corker Sen. Lamar Alexander: Rep. Chuck Fleischmann:
Ph: 202-224-3344; FAX: 202-228-0566 Ph: 202-224-4944; FAX: 202-228-3398 Phone: 202-225-3271
e-mail: http://corker.senate.gov/public/ e-mail: http://alexander.senate.gov/public/ FAX: 202-225-3494
Local: 865-637-4180 (FAX 637-9886) Local: 865-545-4253 (FAX 545-4252) Local (O.R.): 865-576-1976
800 Market St., Suite 121, Knoxville 37902 800 Market St., Suite 112, Knoxville 37902 https://fleischmann.house.gov/contact-me

To call any Repr. or Senator, dial Congressional switchboard, 202-224-3121. To find out about the status of bills, call 202-225-1772.
URLs: http://www.house.gov/lastname/ and http://lastname.senate.gov/ General contact info: http://www.lcv.org
With mail to Congress still slow following the anthrax scare, consider faxing, phoning, and other modes of communication.

There is much contact information in the up-to-date Political Guide. You can also access the Guide, some current action calls, and
much other information, on TCWP’s website (http://www.tcwp.org). You can choose to receive e-alerts by contacting Sandra Goss
(see below).

WHAT IS TCWP?
TCWP (Tennessee Citizens for Wilderness Planning) is dedicated to achieving and perpetuating protection of natural lands

and waters by means of public ownership, legislation, or cooperation of the private sector. While our first focus is on the

Cumberland and Appalachian regions of Tennessee, our efforts may extend to the rest of the state and the nation. TCWP's

strength lies in researching information pertinent to an issue, informing and educating our membership and the public,

interacting with groups having similar objectives, and working through the legislative, administrative, and judicial branches

of government on the federal, state, and local levels.

TCWP: 130 Tabor Rd., Oak Ridge, TN 37830 President: Jimmy Groton, 865-483-5799 (h)

Executive and Membership-Development Director: Sandra Goss, 865-583-3967. Sandra@sandrakgoss.com

Newsletter editor: Lee Russell, lianerussell@comcast.net

TCWP website: http://www.tcwp.org.

http://corker.senate.gov/public/
http://alexander.senate.gov/public/
http://www.house.gov/lastname/
http://lastname.senate.gov/
http://www.lcv.org/
http://www.tcwp.org/
mailto:Sandra@sandrakgoss.com
http://www.tcwp.org/

 NL 308, 3/11/13
 3

 1. TENNESSEE: Threats to the

natural environment

1A. State Building Commission

to consider UT’s fracking RFP

[Contributed by Sandra Goss]

The University of Tennessee Institute of Agriculture

is seeking the necessary State Building Commission ap-

proval to issue a Request for Proposals(RFP) to lease

drilling rights for natural gas on the UT-owned Cumber-

land Forests in Scott and Morgan counties. The Commis-

sion meets on Friday, March 15, at 2:00 p.m. CDT in

Nashville.

According to UT’s dedicated web site on this topic,

https://ag.tennessee.edu/Pages/Gas-and-Oil.aspx, this is a

research initiative to investigate the impacts of natural-gas

and oil extraction and to provide science-based facts for

the scientific community, regulatory agencies, environ-

mental groups and citizens, and the industry.

The RFP and the proposed Fracking Study are ill-

considered and do not adequately protect the interests of

Tennessee citizens. A few examples:

• The University would like to waive the customary ap-

praisal of the mineral holdings on the forests. An ap-

praisal is needed to be sure the State receives adequate

compensation.

• Fracking has been cited frequently in other states as a

causal factor in water pollution. The State is potentially

liable for water table degradation that might occur as a

result of the Fracking Study.

• The targeted forests have many conservation values.

 They provide connected habitat and important water-

shed headwaters buffering.

• The University has promised that the proposed fracking

will be conducted in accordance with Tennessee laws

and regulations. Current fracking regulations do not

meet the standards of the American Petroleum Institute,

an industry professional group. Our state’s standards

are even lower than the best practices recommended by

the industry itself!

An ad hoc group of representatives from various sis-

ter organizations has asked that UT withdraw the RFP as

written and develop a new RFP that addresses these and

other concerns.

WHAT YOU CAN DO: Urge that the Building Commis-

sion deny the request for a waiver of appraisal and defer

the RFP until the concerns regarding environmental liabil-

ity can be addressed. Write or call Governor Haslam

(615.741-2001, or bill.haslam@tn.gov) before noon, Fri-

day, March 15..

1B. Advisory Council for UT’s fracking project

holds first meeting

[Contributed by Sandra Goss]

Following the University of Tennessee announced

intention to lease its lands in Morgan and Scott counties

to an oil and gas company and then study the environmen-

tal impacts of hydraulic fracturing (fracking) (NL307

¶1A), the UT Institute of Agriculture formed a volunteer

advisory council of local and statewide representatives for

its proposed initiative. Among council members are pri-

vate landowners, managers of large Cumberland Plateau

corporate tracts, and representatives of several organiza-

tions, namely, the Nature Conservancy, SOCM, Tennes-

see Environmental Council, the Oak Ridge Environmental

Quality Advisory Board (EQAB), and TCWP. Jimmy

Groton and Sandra Goss are among these representatives.

Also on the council are UT faculty members, and repre-

sentatives from TWRA (TN Wildlife Resources Agency)

and TDEC (TN Dept. of Environment and Conservation)

The Advisory Council had a lively 2-hour meeting

earlier this month at the UT Arboretum in Oak Ridge. At-

tendees heard an overview of the UT system and the Insti-

tute of Agriculture specifically. A brainstorming session

was held to come up with research questions regarding

water. The ideas included water-quality tests of various

descriptions, and other issues. The final list largely

matched a list devised in a big faculty meeting on the top-

ic, held January 2012.

It is expected that the council will meet quarterly

until the project is formally launched.

1C. Proposed mine in Claiborne County: bad

by any designation

Following an article entitled “Mountaintop removal

site proposed for Claiborne County” in our previous

Newsletter (NL307 ¶1B), we received a long and thought-

ful communication from a reader, who is on the faculty of

UT’s Department of Forestry, Wildlife and Fisheries.

Among various comments made by her was the remark

that the term "Mountaintop Removal" is inaccurate, and

that Tennessee is one of the few eastern states that does

not allow this practice.

This is technically correct as far as the specific des-

ignation goes. What Tennessee does allow is “cross-ridge

mining.” But this, as well as various other methods with

names such as box-cut mining, steep-slope mining, etc.,

removes the mountain top or ridgeline by clearing away

all the forest and topsoil cover, and blasting away hun-

dreds of feet of soil and rock. Operators in Tennessee

must replace the mountaintop to its "approximate original

contour," which theoretically, diminishes the use of dev-

astating valley fill and eliminates the highwalls of earlier

stripmines. In practice, a lot of rubble still goes into the

valleys, and the profile of the “restored” ridgeline and

mountaintops usually differs drastically from the original

one. What’s worse is that the quality of the returned rub-

ble is far from conducive to growing the type of complex

vegetation that covered the mountains originally. Coal-

processing ponds, which result in a lasting slurry of coal

dust and toxic chemicals, are a legacy of the mining,

whatever its specific name.

Bottom line: Even though the proposed operation in

Claiborne County may be a “cross-ridge mining,” rather

than “mountaintop removal” one, it would be devastating.

,

 NL 308, 3/11/13
 4

2. TENNESSEE: Protection

of the natural environment

2A. Preserving the germplasm

of Cumberlands plants

[Contributed by Larry Pounds]

Magnificent Seeds, a conference to support the

Cumberland Seeds Projects, will be held Saturday, March

23, 2013, in Walden Town Hall, near Signal Mountain,

Tennessee. Friends of the Cumberland Trail (FCT) are

sponsoring the gathering of wildflower enthusiasts, gar-

deners, botanists, ecologists, and public-land managers to

expand the work of this seed-banking project focused on

the Tennessee Cumberland Plateau/Cumberland Moun-

tains region. The conference plans to create partnerships

between State Parks, State Forests, Wildlife Management

Areas, National Park units, university programs, and pri-

vate organizations to preserve germplasm for long-term

ecological restoration needs and genetic research. The

project’s goal is ambitious, and has not heretofore been

achieved for any major ecoregion – the protection of an

entire regional flora though germplasm preservation.

The conference’s keynote speaker, Robert Karrfalt,

is long-time Director of the USDA National Seed Lab and

a faculty member at Perdue University. Dr. Karrfalt has

established and advised seed conservation programs

throughout the US and in many foreign countries. The

National Tree Seed Lab was established in 1986, with Dr.

Karrfalt as its first Director, and he became the first Di-

rector of the National Seed Lab in 2005, serving the US

Forest Service as a strategic resource for seed science and

technology with all native plants

Additional speakers include pioneering Tennessee

ecologist and TCWP member Ed Clebsch, Project Coor-

dinator Terri Ballinger, and Jeanie Hilten, who worked

with the development of Discover Life in America’s

ATBI project.

The Science Committee and Interagency Group of

the Cumberland Seeds Project will meet at 10:30 a.m. to

discuss protocols, data management, and interagency

agreements. Science Committee members include Dr.

Larry Pounds (TCWP), Dr. Carol Baskin (UTK), Dr. Eu-

gene Wofford (UTK), and other distinguished botanists.

Public presentations will begin at 1:30 p.m., with

tours of the Trailhead Nursery at noon and 3:50 p.m.

Trailhead Nursery was established by the FTC to grow

restoration plants and produce native seed..

For more information:

 www.friendsofthecumberlandtrail.org, or contact Terri

Ballinger at 423-262-9852.

2B. Raising funds for

Cumberland Trail projects

[Contributed by Larry Pounds]

On Friday, March 22, 7:30-10:30 p.m., the Friends

of the Cumberland Trail (FCT) will host a gala benefit

and concert at the Tivoli Theater in downtown Chatta-

nooga to raise funds for Cumberland Trail projects. It’ll

be a showcase of traditional musicians from throughout

the Cumberland Trail corridor, hosted by two Grammy-

winning musicians, Rhiannon Giddens and Tim O’Brien.

There also will be information about the FCT and its pro-

jects. (Admission: $20. Tickets: 423-757-5050. Info:

www.friendsofthecumberlandtrail.org).

2C. Program for detection of forest pests

[Contributed by Alex Wyss, TNC]

Nissan and International Paper have donated a gen-

erous and significant gift to the Forest Conservation Fund

of the TN Chapter of The Nature Conservancy (TNC).

These funds are going towards the “Healthy Trees,

Healthy Tennessee” program to create an early tree-pest

detection network. TNC will be placing outreach coordi-

nators in major cities across TN to reach targeted audi-

ences with the goal of educating them on what pests to

look out for, what the impacted tree indicators are, and

whom to contact if a pest is suspected in the area. The

Conservancy is working with the US Dept. of Agriculture,

TN Division of Forestry, US Forest Service, and other

experts to develop and implement this program and to

complement tree protection efforts of the agencies. To

learn more e-mail Alex Wyss at awyss@tnc.org.

2D. Hemlock Conservation Partnership spon-

sors workshop March 16.

[Information from TNC]

Almost 150,000 acres in Tennessee are potentially

at risk of infestation by the hemlock woolly adelgid

(HWA): 67,620 in privately-owned forests, and 78,849 on

public lands. The recently formed Hemlock Conservation

Partnership, which encompasses staff from TDEC,

TWRA, the state’s Division of Forestry, NPS, and TNC,

has embarked on a program of teaching the region’s pri-

vate landowners how to fight the threatening infestation

and protect their shade-giving hemlock trees.

A free workshop, announced earlier (NL307 ¶1C),

is scheduled for Saturday, March 16, 10:00 a.m.-4:00 p.m.

EDT, at a Nature Conservancy Preserve along mile 13 of

the Obed WSR (near the Frankfort Community), where

close to 130 trees will be treated. The workshop will in-

clude complete hands-on training (equipment and supplies

will be furnished) and will provide the opportunity to

meet state- and federal-agency staff who are combating

the HWA on public lands. Among topics to be covered

are treatment options for do-it-yourself or contracting the

work, and contacts for purchasing chemicals. Register

for the workshop by contacting Douglas Godbee , 865-

318-1371, or Douglas.Godbee@tn.gov.

3. TENNESSEE LEGISLATURE

3A. Acquisition funds — so far so good

Gov. Haslam’s budget, released at the end of Janu-

ary, includes the state land acquisition funds (from a small

http://www.friendsofthecumberlandtrail.org/

 NL 308, 3/11/13
 5

percentage of the real-estate transfer tax) in the

amounts we expected and hoped for. The budget must

still be approved by the General Assembly.

3B. Bills before the General Assembly

[Information from TN Conservation Voters]

The 6 bills described below have been selected from

a list of many dozens that TCV reports on each week.

• SB99(Finney)/HB43(Johnson), the “Scenic Vistas Act”.

Prohibits surface coal mining operations that will disturb

ridgelines above 2,000 feet elevation. Set for Senate En-

ergy, Agriculture & Natural Resources Committee

3/13/13. Set for House Energy, Agriculture & Natural Re-

sources Subcommittee 3/13/13.

• SB1139(Norris)/ HB875(McCormick). Prohibits place-

ment of excess overburden from mountaintop removal

mining operations to be placed within 100 ft of the high-

water mark of any stream. Referred to Senate and House

Committees. No action since 2/14/13.

•SB941(Southerland)/HB945(Swann). Prohibits disposal

of aluminum cans and plastic bottles in landfills. Allows

a county or city to petition for waiver. In Senate Commit-

tee, received positive discussion on 3/6/13, but was rolled

to 3/13/13 for clarification. Set for House committee

3/13/13.

• SB1160(Stevens)/HB952(Wirgau). Requires notice to be

given prior to any increase in the classification of a land-

fill, or prior to expanding the categories of authorized

waste. Referred to Senate and House Committees. No

action since 2/13/13.

• SB1168(Tate)/HB538(Coley). Tennessee Beverage Con-

tainer Recycling Refunds Act (“Bottle Bill”). Referred to

Senate and House Committees. No action since 2/8/13.

 SB1280(Norris)/HB1127(McCormick). Requires testing

and evaluation of groundwater quality prior, during, and

after fracking operations. Was withdrawn in the Senate

for reasons dealing with Senate rules on bill filing and

time limits.

3C. Awards to legislators

At a recent event, TCV (Tennessee Conservation

Voters) presented the annual Legislative Friends Awards

for 2012 to Senators Kerry Roberts and Eric Stewart and

to Representatives Brenda Gilmore, Mike McDonald, and

Art Swann.

4. BIG SOUTH FORK

and OBED CAPSULES

4A. A well-deserved award

to Tom Blount

[From the Big South Fork website; contributed by Sandra Goss]

The National Park Service Southeastern Regional

Office announced that Tom Blount, Division Chief for

Resource Management at Big South Fork National River

and Recreation Area and Obed Wild and Scenic River,

was awarded the region’s top award for natural resource

management for 2012.

Blount led the development of the Comprehensive

Oil and Gas Management Plan (NL305 ¶1B), and the

plugging of the majority of the orphaned or abandoned

wells in the park (NL303 ¶3A), as well as the reclamation

of abandoned well sites and access roads. His well-

deserved award was in recognition of his outstanding con-

tributions to natural resource management and natural re-

source protection.

4B. Obed River cleanup float trip 3/30/13

[Contributed by Sandra Goss]

Paddlers are invited to join TCWP and the National

Park Service, for the second annual whitewater raft-

ing/clean-up trip down the Obed River on Saturday,

March 30, 2013. The outing from Devil’s Breakfast Ta-

ble to Nemo Bridge, coordinated with NPS, will include

trash collection along the river.

March 30 is the first Saturday that the Catoosa

Wildlife Management Area is open to the public follow-

ing the annual 2-month “rest period” where all traffic on

Catoosa is forbidden.

Some seats are available on guided rafts. We also

welcome kayakers to join the trip. Safety boaters, espe-

cially, are needed for the excursion. Rafters must be 18

years old or over, and have a moderately high level of

physical fitness and stamina. The trip will include a por-

tage over large boulders. The difficulty level of this out-

ing is high and participants are encouraged to consider

carefully their fitness and stamina before signing up. For

additional information, see ¶9A.

4C. NPS launches

‘Memories of the Obed’ series

On February 9, the Park Service hosted the first in a

series of programs that will explore the unique river-

related memories of local individuals. Each month, a dif-

ferent speaker will discuss his/her memories of life in the

vicinity of the river and will provide a window into what

life was like in more simple and self-sufficient times.

The first program in the "Memories of the Obed" se-

ries featured Ola Melton, an 80-year old resident of the

Shady Grove community, who was born just three years

after the flood of 1929 (which, in 1965, was used by TVA

as an excuse for proposing to dam the river). Melton (as

quoted in the Knoxville News Sentinel) said: “Every hole

of water in there is a special place. A dam would have

covered up my memories. I'm glad the national park is

there. … I want that river to stay like it is for my great,

great grandchildren to see."

The monthly Memories of the Obed programs are

held on Saturdays at the Park headquarters in Wartburg.

 NL 308, 3/11/13
 6

 No registration is required. For information, call

423-346-6294.

4D. O&W Trail now open on a trial basis to

wagon use

[From BSFNRRA/Obed WSR newsletter]

The BSFNRRA begins a pilot project to determine

whether the use of wagons on the O&W trail is practical

and desirable. Wagons will have access points at Mill

Creek, Zenith, and Tar Kiln Trail. During the limited pilot

period, wagon use will be restricted to Monday through

Friday. The route will continue to be open daily to horses,

mountain bikes, and pedestrians. To access the trail by

wagon, stop by the BSFNRRA headquarters to sign out a

key that will allow access through the gates at these loca-

tions

5. The CHEROKEE

and other NATIONAL FORESTS

5A. New prospects for the

Tennessee Wilderness Act

[Contributed by Jeff Hunter, Tennessee Wild]

With the 113
th

 Congress in session, we are currently

awaiting reintroduction of the Tennessee Wilderness Act

by its original co-sponsors, Senators Alexander and Cork-

er. The dynamics of the legislation have changed to a

large degree. On the House side, with Monroe County

going from the 2nd Congressional District to the 3rd,

Congressman John J. Duncan no longer has any acreage

associated with this bill in his district. Congressman

Chuck Fleischmann now represents Monroe County

where the Joyce Kilmer Slickrock Wilder-

ness addition (1836 acres) and the Upper Bald River Wil-

derness Study Area (9038 acres) are located. In addition,

he continues to represent Polk County where the Big Frog

Wilderness addition (348 acres) and the Little Frog Wil-

derness additions (978 acres) are located.

On the Senate side, with the retirement of Senator

Jeff Bingaman (D-NM), Senator Ron Wyden (D-OR) now

chairs the Senate Energy & Natural Resources (ENR)

Committee. With Senator Alexander now a member of

the ENR Committee, we remain hopeful that this commit-

tee will continue to have jurisdiction over the Tennessee

Wilderness Act, and that Senator Wyden will try and

move a package of public lands bills, which include the

Tennessee Wilderness Act, early in the 113
th

 Congress.

WHAT YOU CAN DO: Please take a moment to write to

Senators Alexander & Corker (addresses on p.2) to en-

courage them to reintroduce the Tennessee Wilderness

Act. You can also write to your Representative and en-

courage him or her to vote YES for wilderness, should the

Tennessee Wilderness Act come before them. Link to

take action: http://tnwild.org/get_involved.

5B. ‘Endangered Place’ designation

highlights folly of new highway through

the Cherokee NF

[With information from WaysSouth]

In early February, the Southern Environmental Law

Center (SELC) named Goforth Creek in Polk County, TN,

one of its “Top Ten Endangered Places” in the South for

2013. Goforh Creek is a pristine tributary that tumbles in-

to the Ocoee gorge, north of the Big Frog Wilderness, and

allows recreational access to a unique area. This area is

threatened by the Corridor-K project that could result in a

new major highway through the Cherokee, causing major

damage to streams, wildlife, and recreation. For years,

WaysSouth and other groups have advocated for a rea-

sonable alternative that would improve the current road

through the Ocoee Gorge, meeting transportation and

safety needs with the least environmental cost (NL302

¶4A).

The TN Dept. of Transportation (TDoT) recently

acknowledged that a 2-lane road can handle projected

traffic for the next 30 years, and the state already has the

funds ($273 million in earmarked federal funds) to make

smart improvements to existing U.S. 64 that would speed

traffic and improve safety. Building a new highway

would quadruple this cost, and any additional money

spent must be taken away from Tennessee’s other, more

pressing projects. In addition, while improvements to the

present road could be made without delay, a new highway

would take 25-30 years to construct after ground is broken.

A Draft Environmental Impact Statement is due in

2013. At that time action will be needed.

5C. Another Highlands of Roan tract

is protected

In December, the Southern Appalachian Highlands

Conservancy, purchased a 601-acre tract at Grassy Ridge

(6,100 ft elevation) in Avery County, NC, adjacent to the

Pisgah National Forest in the Highlands of Roan. This in-

credible tract rises along one of the highest ridges of the

Southern Appalachians, and has been one of SAHC’s top

conservation priorities for four decades. The purchase

permanently protects pristine water quality and globally

significant plant & animal habitat.

5D. Not just in National Forests –

the A.T.: Conference nearby

[Contributed by Leanna Joyner]

The Appalachian Trail Conservancy (ATC) will

hold its 39
th

 Biennial Meeting nearby, in Cullowhee, NC

(Western Carolina University), July 19-26. ATC’s mis-

sion is “to preserve and manage the Appalachian Trail –

 ensuring that its vast natural beauty and priceless cultural

heritage can be shared … for centuries to come.”

The biennial conference is held in the Southeast on-

ly once every eight years. The Cullowhee event, hosted

by the five southern Appalachian Trail maintaining clubs,

will include 137 organized hikes, 72 workshops,

http://tnwild.org/get_involved

 NL 308, 3/11/13
 7

live music, presentations on other long trails, contra danc-

ing, and excursions (e.g., rafting) to some of the region’s

best sites and activities

Registration opens April 1, 2013. For more infor-

mation visit: www.appalachiantrail.org/2013biennial.

6. CHANGES IN THE CABINET

Among the large number of changes in the 2
nd

-term

Obama cabinet, four may be of special interest to TCWP

members: Secretaries of Interior, Energy, and State, and

Administrator of the Environmental Protection Agency.

6A. Sec. of the Interior – Sally Jewell

to replace Ken Salazar

Sally Jewell, nominated Feb.6 but not yet confirmed,

is the CEO of Recreation Equipment (REI), a nearly $2 bil-

lion company, and has earned national recognition for her

management skills and support for outdoor recreation and

habitat conservation. She likes to bike, ski and climb

mountains, and has noted that the $289 billion outdoor-

recreation industry supports 6.5 million jobs. Interestingly,

she began her career as an engineer for Mobil Oil and

worked as a commercial banker before heading REI.

Outgoing Sec. Ken Salazar had to devote much of his

tenure to managing the 2010 Gulf of Mexico oil spill, and

to respond to pressures to increase oil exploration on fed-

eral holdings on- and off-shore. However, he also promot-

ed renewable energy development on public land with min-

imum damage to the natural resource (see ¶8G, this NL).

6B. Sec. of State – John Kerry (confirmed).

Gene Karpinski, head of the League of Conservation

Voters (LCV), had this to say about John Kerry: “John

Kerry has an incredible track record as Chairman of the

Senate Foreign Relations Committee. There’s also no

greater champion in the United States Senate on the issue

of fighting climate change. … He’s a leader, he’s a vision-

ary, he knows what needs to get done. It’s a difficult chal-

lenge internationally, to make progress on that issue, but

no one knows these issues better than Senator Kerry and he

has great relationships with foreign leaders across the

world.”

Sen. Kerry’s move into the Administration has lost

the Senate one of its great environmental champions. It

looks, however, as though another one will fill that role --

Congressman Markey, whose chances of success in the up-

coming special election have improved since former Re-

publican Senator Scott Brown has withdrawn from the con-

test. (Primaries will be held April 30.) “There's no greater

environmental champion in Congress than Ed Markey,”

says LCV head Gene Karpinski.” “Congressman Markey

has made addressing the climate crisis and advancing clean

energy the cause of his career. He has also been the big-

gest champion of the effort to protect the Arctic National

Wildlife Refuge. He'll be a true leader in the United States

Senate.”

6C. EPA Administrator - Gina McCarthy

to replace Lisa Jackson

Gina McCarthy, nominated March 4 and yet to be

confirmed, is currently the assistant administrator for the

EPA Office of Air and Radiation, and helped secure histor-

ic public-health safeguards, including life-saving standards

to restrict soot, mercury, and other toxics (NL301 ¶5D;

NL307 ¶8D). She has the respect of environmental groups

and a reputation for working well with utilities and state

regulators, which bear the brunt of implementing EPA

rules. Because the current Congress is very unlikely to do

anything positive about climate change, the only path to

progress will be executive action implemented by EPA.

Before joining EPA, McCarthy was the top environ-

mental regulator in Massachusetts and Connecticut under

Democratic (Dukakis) and Republican (Romney, Rell)

governors. Among other achievements, she helped lead

Connecticut into a carbon cap-and-trade system for North-

eastern states.

See NL307 ¶8B for a summary of past Administrator

Lisa Jackson’s significant achievements.

Republican senators may use the confirmation pro-

cess to squeeze commitments from the president to weaken

environmental and public-health protections he put in place

during his first term, or to prevent meaningful EPA actions

in the future. There is no real reason for Gina McCarthy’s

confirmation to be held up. She was easily confirmed in

2009 to head EPA’s Clean Air Division, and she is known

as a fair-minded and dedicated public-health official who

has worked with both parties to find cooperative solutions

that can save the environment in economically beneficial

ways.

WHAT YOU CAN DO: Tell your Senators that McCarthy

is an accomplished administrator who is well known not

only for working across party lines, but also for listening

and responding to the concerns of industry stakeholders,

and for pursuing a regulatory approach that is flexible,

reasonable, and cost-effective.

6D. Dept. of Energy - Ernest Moniz

to replace Steven Chu

Dr. Ernest Moniz, nominated March 4 and yet to be

confirmed, is director of the Massachusetts Institute of

Technology's (MIT’s) Energy Initiative, a group whose

projects include research aimed at reducing greenhouse

gases. He has previous government experience, having

been Undersecretary of Energy during the Clinton admin-

istration (1997-2001). For two years before that, he served

as associate director for science in the Office of Science

and Technology Policy.

The Moniz nomination has raised some worries. In

2011, in testifying before Congress, he endorsed natural

gas as a "bridge" fuel to a low-carbon future, calling it "one

of the most cost-effective means by which to maintain en-

ergy supplies while reducing CO2 emissions." Some of

http://www.appalachiantrail.org/2013biennial

 NL 308, 3/11/13
 8

the work of MIT’s Energy Initiative is funded by major oil

& gas companies.

Nobel Prize winner Steve Chu, retiring Secretary of

Energy, was heavily concerned over the potentially devas-

tating effects of climate change and did much to encourage

the development of clean energy. For excerpts from his

farewell letter, see ¶8D, this NL.

7. OTHER NATIONAL ISSUES

7A. The valuable Antiquities Act

 is in jeopardy

For over a century, the 1906 Antiquities Act (signed

by Pres. Teddy Roosevelt), which gives the president the

power to designate National Monuments, has been used

numerous times as a first step in protecting some of our

most precious lands. Many of these Monuments were sub-

sequently designated National Parks by Congress. Some

examples are Grand Canyon, Zion, Bryce Canyon, Arches,

and Capitol Reef. Others still have the National Monu-

ment (NM) designation, or another one, such as Devils

Tower NM, Grand Staircase-Escalante NM (designated by

Pres. Clinton), and the extensive Alaska National Interest

Lands (designated by Pres. Carter).

Now, in just the first two months of Congress, three

bills have already been introduced that would weaken or

abolish the President’s ability to create National Monu-

ments. Bill numbers are S 104/HR 250, HR 382, and HR

432. So much more outstanding land is in need of public-

land protection that the powers of the Antiquities Act must

remain undiminished.

WHAT YOU CAN DO: Contact your Representative and

both Senators (p.2, this NL) to tell them how valuable the

Antiquities Act has been. Its powers must in no way be

diminished.

7B. Administration should rule

on Waters of the United States

[Based on information from Clean Water Network]

Ambiguous Bush-era agency guidance based on

messy Supreme Court decisions has resulted in significant

uncertainty about the types of water bodies that are pro-

tected under the 1972 Clean Water Act, and have curtailed

protections considerably more than the Courts required.

Polluters have argued that the law no longer protects in-

termittent, headwater, and ephemeral streams, wetlands,

prairie potholes, and various other waters historically cov-

ered by the Act as Waters of the United States (WOTUS).

These water bodies feed into valuable drinking-water sup-

plies, provide habitat for water-bird populations, and ab-

sorb flood waters.

 For years, the Clean Water Network and member or-

ganizations have urged Congress to pass legislation that

would restore protections to water bodies now vulnerable

to polluters and developers, but prospects for Congression-

al action have become ever more doubtful. A strong EPA

rule consistent with the best available science and law

would go a long way to restore critical Clean Water Act

protections to waters that continue to be lost, or could be

lost, to pollution and development.

The Clean Water organizations have been frustrated

because, for the past several years, a WOTUS-guidance

document from EPA and the Army Corps of Engineers has

been stuck in a seemingly never-ending interagency re-

view.

WHAT YOU CAN DO: Urge EPA and the Corps of Engi-

neers (see Political Guide) to issue the WOTUS guidance

without further delay – before any more of our valuable

water resources are lost to pollution or development.

7C. Administration should replace

Bush-Era Stream Buffer Zone Rule

[Information from EarthJustice]

The “Stream Buffer Zone Rule,” adopted under the

Reagan administration in 1983, prohibited surface coal

mining activities from disturbing areas within 100 feet of

streams. On its way out in December 2008, the Bush Ad-

ministration changed this rule in a way that facilitates the

expansion of mountaintop-removal mining, a process that

blows the tops off mountains and fills the adjacent valleys

and their streams with the rubble.

The Obama administration agreed that the Bush ad-

ministration’s action was unlawful, and the Dept. of Interi-

or promised to replace the harmful Bush rule by 2012. Be-

cause this has not happened, a coalition of about a dozen

groups, led by EarthJustice, is returning to court. In Janu-

ary, EarthJustice filed suit to challenge USDI’s failure to

protect Appalachian streams and communities.

7D. National Environmental Scorecard

[Compiled from scorecard.lcv.org/]

The League of Conservation Voters recently released

the 2012 National Environmental Scorecard, compiled on

the basis of 14 Senate and 35 House votes. In addition,

LCV has overhauled the website (http://scorecard.lcv.org/)

to make it easier to access the information not just from

this year, but from every year since the National Environ-

mental Scorecard was first released in 1971. In 2012,

• 85 House members and 37 Senators earned a score of

90% or greater

• 175 House members and 17 Senators earned an abysmal

score of 10% or less.

• The average Senate score was 56%. and the average

House score was 42%.

• The average Tennessee score was 14% for our two Sena-

tors, and 24% for our 9 Representatives (only 25% and

57%, respectively, of the already low national averages)

The following table shows average scores for the leader-

ship.

 NL 308, 3/11/13
 9

 Dem. Repub..

Senate committee leaders (5) 96 21

House committee leaders (6) 71 6

Senate party leaders (3) 98 9

House party leaders (4) 86 6

The scores for our Tennessee delegation are shown in the

following table. The dichotomy is very striking.

 District Party 2012 2011 +

2012

Lifetime

Senate

 Alexander NA R 21 24 18

 Corker NA R 7 8 16

House

 Roe 1 R 3 6 5

 Duncan 2 R 9 7 12

 Fleisch-

mann

3 R 6 6 6

 DesJarlais 4 R 3 4 4

 Cooper 5 D 80 84 79

 Black 6 R 9 9 9

 Blackburn 7 R 6 7 4

 Fincher 8 R 9 9 9

 Cohen 9 D 97 94 95

7E. Administration protects valuable land in

Alaska; another Alaska

action still pending

[From Alaska Wilderness League]

In late February, the Department of the Interi-

or issued a Record of Decision that adopts a new manage-

ment plan for the National Petroleum Reserve-Alaska,

which includes 11 million acres of protection for habitat

and subsistence resources in the Teshepuk Lake, Utukok

Uplands, Kasegaluk Lagoon, Peard Bay, and Colville Riv-

er special areas (NL306 ¶4G).

Another essential Alaska action remains to be final-

ized – the management plan for the Arctic National Wild-

life Refuge. This was up for comment over a year ago

(NL299 ¶5A), and almost a million people recommended

Wilderness designation for the Coastal Plain, Alaska’s “bi-

ological heart.”

7F. Sequester consequences

for the National Park Service

[Including information from NPS and NPCA]

The National Park Service (NPS) is facing a $110

million across-the-board “sequester” cut. The NPS budget,

which constitutes only 0.07% of the federal budget (and is

clearly not the cause of our deficit problems), has been

eroding continuously over the past few years; in today's

dollars, it is 15% less than it was a decade ago.

This is killing the goose that lays the golden egg.

Studies show that every $1 invested in the National Park

System generates about $10 in economic activity, and that

every two Park Service jobs create one job in the private

sector outside the parks. Our national parks attract nearly

280 million visitors each year. In 2010 alone, they gener-

ated more than $31 billion from tourism and recreation and

258,000 jobs.

There's no fat left to trim in the NPS $2.9 billion

budget. Most of it is for permanent spending such as staff

salaries, fuel, utilities and rent payments. Superintendents

can use only about 10% of their budgets on discretionary

spending for such things as interpretive programs, historic-

artifact maintenance, trail repair, etc.; half of that will be

lost.

The axe has fallen. On March 8, NPS Director Jona-

than Jarvis wrote to his staff: “As of March 1, sequestra-

tion has imposed an across-the-board 5% cut to our Fiscal

Year 13 [i.e., FY2013] budget that we must now take in the

remaining seven months of this fiscal year. … To help

meet the reductions, 900 permanent positions will not be

filled. In an organization with 15,000 permanent employ-

ees, 900 vacant jobs have a profound effect.” Additionally,

furloughs are expected. Furthermore, “we will hire over

1,000 less seasonal employees this year.” Seasonal rang-

ers, fire fighters, etc. are vitally important for NPS func-

tioning.

In addition to these personnel impacts, “the $12 bil-

lion maintenance backlog will continue to grow. … Our

investments to control invasions by exotic plants and ani-

mals will be wasted as they regain toeholds in parks.” Jar-

vis also mentioned “impacts to entrance fees, concession

revenue, and the tourism economies in gateway communi-

ties.”

The Great Smoky Mountains National Park, which

faces a $944,000 cut, will probably close five campgrounds

and picnic areas, affecting 54,000 visitors.

Overall, the Dept. of the Interior (of which NPS is

one agency) manages 398 national parks, 561 refuges, and

over 258 other public-land units. If some of these close or

reduce hours of operation, this will affect the livelihood of

local communities. More directly, USDI will be cutting

the grants and payments the agency makes to states and

counties throughout the country in support of basic com-

munity services.

8. CLIMATE CHANGE

8A. National Climate Assessment

provides unambiguous evidence

of dangerously warming planet

[Information from http://ncadac.globalchange.gov/]

Every four years, the U.S. Global Change Research

Program submits a report to the president and Congress

that evaluates, integrates and interprets the latest findings

of global climate science. Development of the draft re-

port is overseen by the 60-person National Climate As-

sessment and Development Advisory Committee

(NCADAC), whose members are diverse in background,

expertise, geography and sector of employment, including

 NL 308, 3/11/13
 10

 representatives from leading scientific universities, influ-

ential businesses, and various federal government agen-

cies. In putting together the current version of the report,

they engaged more than 240 authors, representing a wide

sampling of the scientific community. The draft of the

current –-the Third -- National Climate Assessment is

now receiving extensive review by the National Academy

of Sciences and by the public (caution: the full report is

147 Mb).

Some findings of the 2013 draft:

• There is unambiguous evidence (from the tops of the at-

mosphere to the depths of the oceans around the globe)

that the planet is warming. (There have now been 321

consecutive months with a global temperature above the

20
th

 century average.)

• The United States average temperature has increased

1.5° F since 1895, 80% of which has been since 1980.

• Sea-level rise, combined with coastal storms, has in-

creased the risk of erosion, storm-surge damage, and

flooding for coastal communities.

• Climate change will influence human health in many

ways; some existing health threats will intensify (includ-

ing increases in marine and freshwater-borne disease),

and new health threats will emerge.

• Extreme heat worsens drought and wildfire risks, and in-

tensifies air pollution.

• Temperature rises lead to increasingly frequent extreme

precipitation.

For the Southeast, the NCA highlights water stress

as perhaps the main impact of climate change in years to

come. “Decreased water availability, exacerbated by pop-

ulation growth and land-use change, is causing increased

competition for water.” (This projection highlights the

need for our region to switch from water-intensive energy

production sources, like coal and nuclear, to water-free

resources, like wind and solar.)

8B. Congressional task force

on climate change

Senator Sheldon Whitehouse (D-RI) and Repre-

sentative Henry Waxman (D-CA) have formed a bicam-

eral Task Force on Climate Change -- spanning the House

and the Senate. Their goal is to tackle climate change

from every possible angle. They are communicating to

the White House, working on legislation, and recruiting

citizen members of the Task Force to demonstrate a

ground-swell of public support. Visit

http://addressclimatechange.com/

8C. Solar energy on public lands

The Bureau of Land Management (BLM), a Dept. of

the Interior agency, had proposed to open vast areas (80

million acres) of public lands across six Southwestern

states to solar development. NRDC and other environ-

mental groups developed a set of criteria for focusing on

sites that had the best commercial potential, while protect-

ing wildlife and fragile desert ecosystems. After this plan

was submitted, BLM shrank the proposed area to 280.000

acres, encompassing 17 solar-energy zones. This is

enough land to produce the clean energy needed for the

foreseeable future.

8D. DOE Secretary Chu’s

climate-change concerns

Nobel Prize winner Steve Chu, the retiring DOE

Secretary, was heavily concerned over the potentially

devastating effects of climate change and did much to en-

courage the development of clean energy.

In a farewell letter to his staff, he wrote (in part):

“The overwhelming scientific consensus is that human ac-

tivity has had a significant and likely dominant role in

climate change. There is also increasingly compelling ev-

idence that the weather changes we have witnessed during

this thirty-year time period are due to climate change. …

“Many countries, but most notably China, realize

that the development of clean energy technologies pre-

sents an incredible economic opportunity in an emerging

world market. China now exceeds the U.S. in internal

deployment of clean energy and in government invest-

ments to further develop the technologies.

“While we cannot accurately predict the course of

climate change in the coming decades, the risks we run if

we don’t change our course are enormous. Prudent risk

management does not equate uncertainty with inaction.”

… [After conceding that oil & gas supplies will last many

decades], “the Stone Age did not end because we ran out

of stones; we transitioned to better solutions. The same

opportunity lies before us with energy efficiency and

clean energy, and the Department has played a significant

role in accelerating the transition to affordable, accessible

and sustainable energy.”

9. TCWP NEWS

9A. Upcoming activities

[Contributed by Carol Grametbauer]

 [NOTE: Times listed for all events are

Eastern Time.]

Obed rafting trip with trash collection – Sat., March 30

This whitewater rafting/clean-up trip, from Devil's

Breakfast Table to Nemo Bridge, is described in ¶4B, this

NL. Here is additional information.

Pre-registration by Monday, March 25, is required.

The weather and river conditions are unpredictable and

decisions about the nature of the trip, or its actual occur-

rence, will be made the morning of the event. A few wet

suits are available for loan to participants who may need

them. Participants should wear wicking fabric and should

avoid cotton clothes. They will need to bring lunch and

water.

For more information or to preregister, call or write

TCWP Executive Director Sandra Goss at 865.583-3967

or Sandra@sandrakgoss.com. Participants will meet at

 NL 308, 3/11/13
 11

 9:00 a.m. ET at the Obed Wild and Scenic River Visitors

Center in Wartburg. A carpool will leave from Oak Ridge

around 8:15 AM.

Wildflower Greenway Garlic Mustard Pull and Wildflower

Walk – Saturday, April 6

The Greenway behind Oak Ridge's Rolling Hills

Apartments (formerly known as the Garden Apartments) is

one of the best wildflower trails in Anderson County, but it

is threatened by garlic mustard, a very invasive exotic that

crowds out native plants. TCWP and Greenways Oak

Ridge have been making some headway in recent years in

ridding the trail of this harmful plant. Volunteers are

needed to help with this effort again this year.

We will meet at 10 a.m. at the rear parking lot (near

the woods) behind 101-135 West Vanderbilt Drive. Wear

sturdy shoes and weather-appropriate clothes, and bring

water, food/snacks, and a digging spike or similar tool if

you own one.

Southern Environmental Law Center program – Thursday,

April 25

Anne Davis, Managing Attorney for the Southern En-

vironmental Law Center’s Nashville Office, will discuss

the organization’s work in protecting the environment in

Tennessee. The program, co-sponsored with Advocates for

the Oak Ridge Reservation, will begin at 7 p.m. in the So-

cial Room at the Oak Ridge Civic Center.

Davis is a graduate of Vanderbilt University Law

School, and practiced civil and criminal litigation with two

of Nashville's leading law firms: Bass, Berry & Sims; and

Neal & Harwell, where she became a partner in 1989. She

has chaired the Nashville Mayor’s Task Force on Envi-

ronmental Sustainability. Davis was appointed by Gover-

nor Phil Bredesen to The Tennessee Heritage Conservation

Trust Fund, and she and her husband, Karl Dean, were re-

cipients of the 2011 Tennessee Environmental Council

Sustainable Tennessee award.

The Southern Environmental Law Center (SELC), a

nonprofit advocacy organization based in Charlottesville,

VA, is involved with protecting the environmental quality

and natural resources of Alabama, Georgia, North Caroli-

na, South Carolina, Tennessee, and Virginia. The SELC

was the main signatory on a recent letter to the Tennessee’s

State Building Commission regarding the UT fracking

study, which called into question potential legal issues in-

cluding conflicts of interest and waivers of appraisal (¶1A,

this NL).

“Trails and Tales of the Cumberlands” – Thursday, May 2

Bobby Fulcher, Superintendent of the Cumberland

Trail State Park, will host an evening of music, storytell-

ing, and other reminders of the rich cultural heritage of the

Cumberland Plateau and the people who live there. For

most of his life Bobby has spent time getting to know the

people, listening to the story of their lives, learning their

songs, and preserving this knowledge to share with the rest

of the world. Bobby will be accompanied by Charlie

McCarroll, a fiddle player from Roane County, whose fa-

ther, Jimmy McCarroll, was a legend across the Plateau.

The first part of the program will include Bobby and Char-

lie sharing their music; in the second half Bobby will share

the stories of the lives of the people who lived on the Plat-

eau.

The program, hosted by TCWP and the Emory River

Watershed Association (ERWA), will begin at 6 p.m. in

the Morgan County Board of Education meeting room in

Wartburg (136 Flat Fork Road) and will last approximately

two hours. To RSVP or more information, contact ERWA

Outreach Coordinator Ruth Hurst at 423-346-3770 or at

ruth.hurst@tn.nacdnet.net,

or TCWP Executive Director Sandra Goss

at 865-583-3967 or at sandra@sandrakgoss.com.

Devil’s Breakfast Table Outing – Saturday, May 18

This is a joint outing for TCWP and the Tennessee

Native Plant Society. We will explore cobble-bar areas on

beautiful Daddy’s Creek, then walk through a cliffy section

of the Cumberland Trail. We should see the rare Cumber-

land rosemary and large-flowered Barbara’s Buttons. We

will also see the Devil’s Breakfast Table, an impressive

rock formation.

Participants can meet for carpooling, (1) at the BP

station at the I-40 Crab Orchard exit (#329) east of Cross-

ville at 11 a.m. (10 a.m. Central Time), or (2) in Oak Ridge

in the parking area near The Rush on Illinois Avenue at 10

a.m. (meet at the end close to S. Illinois Avenue, near the

Waffle House). We will caravan from Crab Orchard to the

parking area at Daddy’s Creek. Total walking distance will

be less than three miles. Bring water, lunch, and bug spray.

For more information, contact Larry Pounds, 865-

705-8516 (cell, best bet), 865-816-3576 (home), or at

PoundsL471@aol.com.

Additional information on all TCWP activities may be ob-

tained from TCWP Executive Director Sandra K. Goss at

Sandra@sandrakgoss.com or at 865-583-3967.

9B. Recent events

Whites Creek Trail workday – Saturday, January 19
(Contributed by Jimmy Groton)

TCWP volunteers spent a beautiful winter day doing

trail maintenance at TVA’s Whites Creek Small Wild Area

on Watts Bar Reservoir in Rhea County. Thirteen volun-

teers helped clear downed trees and clear brush away from

the trail.

TCWP has partnered with TVA since 1984 to en-

hance and protect natural resources at Whites Creek SWA

and many other places on public lands throughout East

Tennessee as part of TCWP’s ongoing stewardship efforts.

The Whites Creek trail loops onto land that TCWP pur-

chased from Bowater several years ago, thanks to the gen-

erous support of our members.

Alley Ford Cumberland Trail workday – Sat., February 23
(Contributed by Sandra Goss)

TCWP and the Obed Wild and Scenic River held

their annual trail maintenance day on the Alley Ford Seg-

mailto:ruth.hurst@tn.nacdnet.net
mailto:sandra@sandrakgoss.com
mailto:Sandra@sandrakgoss.com

 NL 308, 3/11/13
 12

ment of the Cumberland Trail. Stretching 2.5 miles from

Nemo Bridge to the Alley Ford near the Catoosa Bounda-

ry, this segment has been TCWP’s baby since we adopted

it in 1998. With the help of Obed staff, UT students, area

residents, and concerned hikers, the tread was widened and

brush was cleared.

The 29 participants enjoyed a mostly sunny day with

views of a full, fast-running Obed River. Some spotted

trailing arbutus along the trail, under the leaves. This part

of the Cumberland Trail is easily accessible, about two

miles outside Wartburg.

This successful workday was a joint effort of Obed

staff, Calvin Wenzel, Mary Alice Wilson, Larry Pounds,

UT Professor Mike McKinney, and dedicated hikers.

Thanks to all for your help with this.

Oak Ridge Cedar Barren cleanup – Saturday, March 2
(Contributed by Jimmy Groton)

TCWP completed another work day at the Oak Ridge

Cedar Barren State Natural Area. Despite cold tempera-

tures and the possibility of snow in the forecast, we had 12

volunteers, including Jefferson Middle School students,

Oak Ridge High School students, and a variety of other

TCWP volunteers. We continued our restoration efforts at

the Ellipse portion of the barren and in the City’s power

line right-of-way along Fairbanks Road by removing inva-

sive exotic plants including bushy lespedeza, Chinese

lespedeza, Chinese privet, oriental bush honeysuckle, au-

tumn olive, Japanese honeysuckle, oriental bittersweet, and

other invasive shrubs and vines from the area.

TVA provided some much-appreciated equipment for

the workday, including work gloves, bow saws, and the

ever-popular weed wrenches. Afterwards, everyone en-

joyed a hot pizza lunch (provided by TCWP) and a chance

to visit with one another and inspect the newly created wet-

land at Jefferson Middle School. TCWP has partnered with

the City of Oak Ridge and Tennessee Department of Envi-

ronment and Conservation since 1988 to protect natural re-

sources at Oak Ridge Cedar Barren State Natural Area.

9C. Support from a paddling club

The East Tennessee Whitewater Club recently donat-

ed $200 to support TCWP’s work. ETWC has been a great

partner on the Obed, and we are most grateful for this gen-

erous support.

9D. Endowment honors Pat Mulholland

[Contributed by Jimmy Groton]

Pat Mulholland a former TCWP board member, was

a long-time dedicated and effective advocate for the causes

we believe in. An endowment in his honor of has now

been established with the UT Dept. of Ecology & Evolu-

tionary Biology. It will support a postdoc in conducting

collaborative research (with EEB faculty and ORNL staff)

in ecology or environmental sciences, focusing on pressing

environmental issues related to global change. Cathey

Daniels (Pat’s widow) and Dr. Gary Jacobs (former direc-

tor of ORNL’S Environmental Sciences Division) made

this fellowship a reality. This is the first post-doctoral en-

dowment in UT’s College of Arts and Sciences.

The endowment was established with a 5- to 10-year

goal of reaching $100,000. It is hoped that the amount will

ultimately increase to at least $1.5 million so that its in-

come can fully fund the fellowship. For information of

how to donate to this fund, contact EEB at 865-974-3065

or cjlynn@utk.edu. You can also write a check payable to

The UT Foundation, and write “Pat Mulholland Endow-

ment” on the memo line. Send it to EEB, 569 Dabney

Hall, 1416 Circle Drive, Knoxville, TN 37996.

9E. EQAB membership changes

TCWP president Jimmy Groton’s term on the Oak

Ridge Environmental Quality Advisory Board (EQAB) ex-

pired. Ellen Smith, President of AFORR, and former City

Council member, has returned to EQAB. EQAB’s new

chair is Steve Kenworthy.

9F. A note from the Executive Director

Dear TCWP folk,

The annual Spring Cleaning of the Oak Ridge Cedar

Barren, held earlier this month, was a great example of the

importance of our maintenance work on public lands.

Twice yearly, we’ve worked to eliminate exotic invasive

plants on the Cedar Barren such as bicolor lespedeza,

multiflora rose, and honeysuckle. These plants shade the

barren, and that harms the unique prairie grasses that can

be found there. Several years ago, there was a big patch

of lespedeza that we removed and removed and removed

again, cutting off seed pods and trashing them. Now that

patch is gone!

Thanks to the continuing efforts of Barren Steward

Tim Bigelow and other dedicated volunteers, the native

prairie grasses occupy an area that’s twice as large as it

was a few years ago. Because the invasives have no natu-

ral enemies in this area, they can and will take advantage

of any opening to take root and shade out the native prai-

rie grasses. We humans must fight the good fight against

them, continuously

TCWP also tends the Alley Ford segment of the

Cumberland Trail, the Worthington Cemetery Ecological

Study Area, the North Ridge Trail, the Wildflower

Greenway, and Whites Creek Trail on a regular basis, and

welcomes your participation at any of these events.

TCWP works to protect lands directly through

clean-up or trail maintenance events and we also work to

protect natural lands and waters through administrative

and legislative resource-management decisions. A current

resource management issue is UT’s proposed Fracking

Study.

On Friday, March 15, the State Building Commis-

sion will hold a hearing in Nashville regarding UT’s re-

quest to issue a Request for Proposals (RFP) to lease drill-

ing rights for natural gas (see ¶1A, this NL). The univer-

sity proposes to conduct research on the fracking process

on the UT-owned forests in Scott and Morgan counties.

mailto:cjlynn@utk.edu

 NL 308, 3/11/13
 13

The research is to be funded by proceeds from the natural

gas wells that will be drilled on the property.

As written, the RFP and the proposed Fracking

Study are ill-considered and do not adequately protect the

interests of Tennessee citizens. I urge everyone reading

this to write or call Governor Haslam (615.741-2001 or

bill.haslam@tn.gov) before noon, Friday, March 15 and

request that the Building Commission deny the request for

a waiver of appraisal and defer the RFP until concerns re-

garding environmental liability and the University’s

transparency can be addressed.

In addition to our hands-on public lands stewardship

and our analysis and commentary on resource-

management issues, TCWP works to educate and empow-

er folks with knowledge. TCWP Newsletters and e-lerts

inform recipients about topical issues, activities, and pro-

grams. Thanks to the Program Committee, we’ve sched-

uled some dynamite programs and activities for the next

several weeks: Anne Davis talking about the Southern

Environmental Law Center; Bob Fulcher and a guest play-

ing traditional Cumberlands music; a whitewater-rafting

cleanup trip down the Obed; a hike to Devil’s Breakfast

Table with the Tennessee Native Plant Society.

For more information about programs, activities,

and issues, get in touch. It’s going to be a good Spring!

Thanks for all you do to protect and enhance our in-

comparable natural resources.

Sandra

9G. Thanks, and a tip of the hat to …

 [From Sandra Goss]

-- Jean Bangham, Frank Hensley, Charlie Klabunde, and

Dick Raridon for preparing and mailing the TCWP news-

letter.

-- Carol Grametbauer for the huge job assembling the 2013

TCWP Political Guide, now available on the web site

http://www.tcwp.org.

-- Carol Grametbauer, Jimmy Groton, Charlie Klabunde, Lee

Russell, and Warren Webb for help with the annual

Community Shares Evaluation Report.

-- Jan Lyons for serving as TCWP representative on the

Community Shares Board, and trekking to Nashville for a

meeting in January.

-- Jimmy Groton for coordinating and leading the Whites

Creek Cleanup.

-- Francis Perey for responsive web-meister performance.

-- Marion Burger for handling Kroger Gift Cards, a TCWP

fund-raising program.

-- Calvin Wenzel, Mary Alice Wilson, and Jimmy Groton for

coordinating the publicity and activities for the recent Al-

ley Ford Cleanup Day.

-- Obed Wild and Scenic River for supporting the Alley Ford

Cleanup Day with staff and tools.

-- Jimmy Groton and Larry Pounds for leading the recent

Oak Ridge Cedar Barren cleanup.

-- Lee Russell for her stellar work on the TCWP Newsletter,

as well as Carol Grametbauer, Jimmy Groton, Larry

Pounds, and Jeff Hunter for contributing to the Newslet-

ter.

9H. Erratum

In NL307 ¶13 (Action Summary), issue 5C should

have been listed as “TVA energy policy.” Please correct

you copy.

10. CALENDAR; RESOURCES

•• CALENDAR

(For details, check the referenced NL item;

 or contact Sandra Goss, 865-583-3967,

or Sandra@sandrakgoss.com)

• March 16, hemlock treatment workshop (see ¶2D, this

NL).

• March 22, Chattanooga, benefit concert for the Cumber-

land Trail (see ¶2B, this NL).

• March 30, Obed rafting trip (see ¶4B & ¶9A this NL).

ª April 1, Registration starts for Appalachian Trail Confer-

ence (see ¶5D, this NL).

• April 6, Wildflower Greenway Garlic Mustard Pull and

Wildflower Walk (see ¶9A, this NL).

• April 13, 6:00-11:00 PM, Community Shares Circle-of-

Change Banquet (tickets from Sandra).

• April 25, Southern Environmental Law Center program

(see ¶9A, this NL).

• April 27, Oak Ridge EarthFest, 11:00-5:00, Al Bissell

Park, Oak Ridge

• May 2, Trails and Tales of the Cumberlands (see ¶9A, this

NL).

• May 11, Obed River cleanup, sponsored by Obed Wild

and Scenic River (NPS). Call 423-346-6294.

• May 18, Devil’s Breakfast Table Outing with TNPS (see

¶9A, this NL).

•• RESOURCES

• TCWP’s Political Guide is now on our website

(http://www.tcwp.org). Use it often.

• Breakfast with the Legislators, hosted by League of

Women Voters, is held on the fourth Monday of every

month (while the Legislature is in session) from 7:30 to

8:30 a.m. in the Oak Ridge Civic Center Social Room.

Area state legislators bring us up-to-date on what's hap-

pening in the Tennessee legislature. Members of the au-

dience can ask questions and offer opinions. A light con-

tinental breakfast is provided at no charge.

When you say “someone ought to do this

or that,” remember – you are “someone.”

http://www.tcwp.org/
mailto:Sandra@sandrakgoss.com
http://www.tcwp.org/

www.tcwp.org

 Now 135 are doing this:
--Instead of a heap of Snail Mail paper--
their Newsletters are delivered ��������

attached to an e-mail. This is only
 after they told us to make this change.
 An e-mail to klabundece@aol.com does it.

 Membership Renewal ���������	
��
 Please do this
��� to benefit us all.
 Help us keep enough ������� space.

����������	
��
	 Wither Fracking in Tennessee ?			� ���	����	�	

 �������2013 Board of Directors
 Jimmy Groton President
 Tim Bigelow Vice President
 Carol Grametbauer Secretary
 Charlie Klabunde Treasurer
 �������	�
��
����� Director
 Mary Lynn Dobson Director
 Frank Hensley Director
 Larry Pounds Director
 Liane (Lee) Russell Director
 Michele Thornton Director
 Warren Webb Director
 Sandra Goss Executive Director

WANTED

TCWP Ambassadors
Oak Ridge Earth Day
Secret City Festival

April 17, June 14 and 15
2-hour shifts

Training Provided

	NL308-p1FrontCover.pdf
	NL308-P2.pdf
	NL308_pp3-13.pdf
	NL308 BackCover.pdf

