
Upcoming Events Calendar

March:

7-8 International Womenôs Day

 (This event is exclusively for

 the women) - Kathie Brennan

7 Berryman Trail Reroute

 Continuation - Dan Tihen

10 Staff Meeting - Matt Atnip

14 St. Patôs on the Trace Creek

 Maintenance outing - Kathie

 Brennan

April:

11 Alpine Shop Mega Event -

 Matt Atnip

14 Staff meeting - Matt Atnip

25 Whoopinô it up in Winona -

 Kathie Brennan

This month, the family companion leaving

his footprints on the trail is Charlie McRa-

ven. He will be celebrating his second

birthday in March and if youôve met Char-

lie, you know that he has the energy of a

pup! Charlie is an Australian Shepherd

and leads an exciting life with John and

Susan McRaven, and Johnny too! The

family was first united when Charlie was

discovered hanging out at a humane

society here in Missouri. Charlie is what

some might call a ñlucky dogò since he

gets tons of trail time. One of Charlieôs

favorite things is food. Charlie loves his

sleeping bagðyes, his own personal bag!

Charlie also thinks he is a lap dog. If you

ever see him standing completely still, not

wanting to move, chances are there is a

burr somewhere on his coat! Did I mention

Charlie loves food? The next time you see

Charlie on the trail say hello, throw some

attention at him and, if you have a treat for

him, you will make a great new friend!

Happy Tails

OTA Member Spotlight

This month, our volunteer OTA member spotlight shines on two people. We feel this to be

appropriate since February is a month associated with love, relationships and all that other

mooshy junk! Our couple is Ron and Rosie Koskovich. If you happen to be talking to one of

them, the other is not far away. These two make a terrific team whether they are hiking, build-

ing trail or simply hanginô out around the campfire.

Their Ozark trail hiking adventures began in October of 1999

when they set out on the Taum Sauk section. Beginning at

Taum Sauk, they hiked all the way to the Johnsonôs Shut-

Ins and back, which would be right around 30 miles! They

spent five days in the wilderness with no-one but each other

to talk to - so we can be pretty sure they are in love!! Since

that time, they have set out on many 5-day trips along vari-

ous sections and have always had a great time. They always

look forward to the quiet time together, away from the stress-

es of everyday life. All but one of their trips have included

just the two of them.

Ron and Rosie know at any given point where they are,

where they have been, and where they are headed and hike

the trails with only maps and a compass. To this day, 16 years

later, they are still using the tent and sleeping bags with which

their adventures began. I once heard Rosie say she had never

actually ñstood upò in a tent!

So after the various outings and adventures, you might be wondering; Have these two hiked

all of the Ozark Trail yet? Well, to answer that, they have only 16 miles on the Victory section

to tackle and they can say they have hiked all of the OT!

Even with all of the hiking they have done, they have found time to ñgive backò to the trail by

joining the Ozark Trail Association in 2007. The first trail building event they attended was the

Courtois re-route and they have been coming back ever since!

If you happen to bump into these two, be sure to thank Ron and Rosie for all they do and all

they have done! My hat is off to them. KUDOS to you kids!!!

Ron & Rosie sporting their

Association jackets

Small Tracks:

Leaving Little Footprints on the Trail

 By C. Kelly

We know getting kids out on the trail is important, but hiking with kids is much different than

going out with a group of adults. Here are some tips for success:

Patience ï Bring lots because kids hike slower and stop more frequently.

Distance ï Kids have shorter legs, so distance needs to be scaled back when hiking with kids.

The distance also might need to be shortened mid-hike ï refer to the first tip if this happens.

Hike with features ï Try to find a hike that has a feature such as a lake, waterfall, or rock out-

cropping. It gives kids something to look forward to and also offers a great place to stop and

play and enjoy a snack.

Bring special snacks ï Telling younger kids that a special snack gives them extra hiking ener-

gy might be just the boost they need to get up a hill. Giving older kids a treat they normally

wouldn't eat at home gives them something to look forward to. And having a special snack wait-

ing in the car can help get kids (and adults) through those final steps.

Patience ï Yes, it is previously mentioned, but it's

sometimes one of the easiest things to forget. Kids

often notice things in the world around them that

adults take for granted. Take time to enjoy this.

Bring a friend ï Just as it's often more enjoyable for

adults to hike with friends, it's also more enjoyable

for kids (especially older ones) to explore nature with

their friends.

Be prepared ï Bring extra clothing, water, and snacks to make the hiking experience as enjoy-

able as possible. Always remember the ñten essentialsò and teach them to the kids.

Play games ï There are some fun games to keep kids entertained and engaged while hiking

the trail. Look for some cool ideas in an upcoming issue of Scribbles, and feel free to share your

favorites at otscribbles@ozarktrail.com!

 February 2015 ~ Episode 2

Scribbles from the Ozark Trail

Hiking in Winter

Many people put away their hiking boots for the winter. They spend the colder months being de-

pressed and pining for spring. As long as you prepare, there are many reasons to keep hiking

throughout the winter.

It is important to prepare for winter hiking. The right lay-

ers will keep you warm. Avoid cotton because it does

not insulate when it gets wet. It also takes heat away

from the body and can cause hypothermia. Use a base

layer that will wick moisture away from your body. Your

second layer should be fleece for warmth. Wear a shell

for your top layer to keep you dry and stop the wind.

Also, make sure to have a hat, gloves, a scarf, wool

socks, and an extra pair of clean dry socks. You should

feel a little cold when you first start your hike. It only

takes about 10 to 15 minutes of walking for your body to

start generating heat so you will warm up quickly. Make

sure you shed layers as you warm up - before you start

to sweat. Use your best judgment. Going out in brutally

cold weather or when ice is expected is dangerous un-

less you are experienced and well equipped.

 What is so great about hiking in the cold? First, the crowds are gone. You will see fewer people,

if any, on popular trails when it is colder than when the weather is warm. Also, you get to see

frost flowers, frozen waterfalls and other icy formations you do not see in warmer weather.

These frosty treasures are amazingly beautiful! Plus, there is something about the stillness and

starkness of winter that feels much different than hiking during any other season. You will find

that your favorite trails seem new to you if you have never hiked them in the colder months.

If you are among those who have always passed the winter letting your hiking boots gather dust,

consider getting out on your favorite trail while it is still cold. With a little preparation and the right

clothing combinations, you can be warm and safe during winter hikes. The icy winter face of

your favorite warm weather trails may become your new favorite treks during the winter months!

By Sparkles

Random thoughts

This month, I will share random thoughts with you.

Actually, most of my thoughts are random and very few

really serve any purpose outside of entertainment!

Anyhow, I was perusing my March 2015 issue of

Backpacker Magazine and discovered that a trail right

here in our back yard is number 20 on the Backpacker

ñgo list.ò The Bell Mountain Wilderness Trail is a recommended trip for its wild flowers and fall

foliage. Read the article at http://www.backpacker.com/trips/missouri/st-louis/weekends-

bell-mountain-loop-bell-mountain-wilderness-missouri/ So much for keeping this one a se-

cret!

Did you know that, although the region is often referred to as the Ozark Mountains, itôs actu-

ally a high and deeply dissected plateau. Geologically, the area is a broad dome around

the Saint Francois Mountains!

Recently, a canoe was donated to the Ozark Trail Association to be raffled. It is a gently used

canoe and it will be on display at the Alpine

Shop Mega Event this spring. It will be given

away on or around National Trails day to one

lucky person. Tickets can be purchased for

$10 each at the spring Mega Event and

through the OTA website. A maximum of 500

tickets will be sold so your chances of winning

this awesome canoe are pretty good. It is a

ten-foot canoe, manufactured by Hemlock

Canoes in Chippewa Falls WI. Come out and see this beauty and set yourself up with a ticket

or two. All money raised will be used to support the Ozark Trail and the OTA.

§ Random Thoughts

§ Happy Tails

§ Upcoming Events Calendar

§ Small Tracks

§ OTA Member Spotlight

§ Hiking in Winter

§ Readers Pics

This time around youôll find:

 By R. Wolfram

Calvin Brennan taking his family

on their first camping trip!

Question Of The Month: What is the most interesting wildlife you have seen

while hiking, biking or horseback riding on the OT? Send your stories and pics to

otscribbles@ozarktrail.com You may see your experience in an upcoming issue!

Send your photos to otscribbles@ozarktrail.com to see them in future newsletters.

Please include the month you took the pic and the location. Your name will be printed

with the pic unless you request otherwise!

Kathie Brennan and Susan

McRaven dressed to kill at a

recent outing!

Matt Atnip just finishing up a

section of new tread

Mark Goforth had his work

ñcut outò for him as he

cleared this debris from the

trail near Powder Mill

Ron and Rosie...in

January??

Pictured right (left to right) Kathie

Brennan, CKK, Matt Atnip, John

McRaven, John McRaven, Susan

McRaven and Charlie, our Happy

Tails companion this month

Pictured left (left to right) Duan

Reese, Matt Atnip, (front) Susan

McRaven, John McRaven, John

McRaven, (back) Bradley Price,

Jedi Trailwalker, Rosie Koskovich,

Ron Koskovich, Dan Tihen with

Sparky and up front is Libby.

ñOTò - itôs in the ñHeartò of

the forest!

http://www.backpacker.com/trips/missouri/st-louis/weekends-bell-mountain-loop-bell-mountain-wilderness-missouri/
http://www.backpacker.com/trips/missouri/st-louis/weekends-bell-mountain-loop-bell-mountain-wilderness-missouri/

