
Quarterly Newsletter of the
Ice Age Floods Institute

The Pleistocene Post
Vol. 2, Issue 3
September 2005

~ President’s Message ~
A Wild Ride on the Geologic Trail

Gary Kleinknecht, President
president@iceagefloodsinstitute.org

 Larry Lambert, Vice President & Chpt Pres.
larry@glaciallakemissoula.com

Karen Wagner, Secretary
information@moses-lake.com

Monte Nail, Treasurer
mnailcpa@charterinternet.com

Gene Kiver, Executive Committee
froghollow@sisna.com

Pete Pettersen, Executive Committee
petegolf@myyellowstone.net

Kermit Kiebert, Director
smkvk@sandpoint.net

Susan Lacy, Director
lacy@nwi.net

Nancy Southam, Director
nnsoutham@owt.com

David Hatcher, Director
dhatcher1@comcast.net

Dale Middleton, Director
dmiddleton1@earthlink.net

Dean Ladd, Director
deanladd2@aol.com

Jim Pritchard, Director
pritchard@donobi.net

Ruth Jordan, Chapter Pres.
sjordan232@aol.com

George Last, Chapter Pres.
gvlast@charter.net

Cliff Hassell, Chapter Pres.
hcliff38@charter.net

IAFI Contact Information

Program Managers
Nancy Southam, Store

store@iceagefloodsinstitute.org

Chris Murray & Rick Lovel, Website
webmaster@iceagefloodsinstitute.org

Signe Wurstner & Scott Waichler,
Newsletter

newsletter@iceagefloodsinstitute.org

See our website for more information

Board of Directors

http://www.iceagefloodsinstitute.org

This summer, the news that we had been waiting for finally arrived. Senate Bill

206, The Ice Age Floods National Geologic Trail Designation Act of 2005, was

getting a hearing! Ice Age Floods Institute leaders and members were elated.

Senator Maria Cantwell’s office invited me to testify before the committee, which

had scheduled the hearing for June 14th. Then came unexpected news - the

hearing was postponed two weeks. Oh well, that meant more time to work on

testimony and gather letters of support.

On the morning of June 28th I arrived at Senator Cantwell’s office in Washington,

D.C. about one hour before the scheduled hearing time and was whisked into a

conference room for a briefing. More unexpected news. The National Park Service

had changed their position at the last minute. Ever since the 2001 publication

of the Ice Age Floods Study of Alternatives and Environmental Assessment, the

Park Service had supported an Ice Age Floods National Geologic Trail. Now they

were offering a watered-down alternative that neglected the trail concept. In my

opinion, their arguments were not well thought out and amounted to a complaint

about a lack of past congressional funding for the Park Service.

Testimony was given and questions were asked and answered. Then came the

news stories. Apparently, a negative news service piece was circulated and picked

up by several Northwest newspapers. By the time I arrived back home, the press

was making the hearing sound like the trail bill was dead. That just wasn’t so!

What was not reported is that on the same day as the Senate hearing, Oregon’s

Senator Ron Wyden signed on as S. 206’s fifth co-sponsor. Also, during the

following week, Tom Lillie, a key subcommittee staff person, spent four days

traveling the route of the proposed trail from Missoula to Portland with geologist

Norm Smyers and Keith Dunbar of the National Park Service. Mr. Lillie was

favorably impressed by the floods story and features, the tourism potential, and

the enthusiasm of several IAFI members that he met along the way.

(continued on page 2)

http://www.iceagefloodsinstitute.org

continued from page 1 ... A Wild Ride on the Geologic Trail

Glacial Lake Missoula Chapter Field Trip a Huge Success2

One other thing that seemed to have escaped most of the

press is that in the American political system it is the legislative

branch that makes the laws, not the bureaucracy of the

agencies. At least one newspaper’s editorial board recognized

that fact with a pro-trail opinion piece that was critical of the

Park Service’s testimony.

So, what happens next?

We were hoping that the committee report could be completed

by the end of July and the bill forwarded to the Senate for

its consent. That is how the process works, but time was too

short before the August recess. Both Houses of Congress

went back to their home districts and states for the month.

The process should be back underway by the time you read

this message. After the Senate approves the trail bill the

process will move to the House of Representatives.

Twenty-one people attended the Glacial Lake Missoula

Chapter’s Aug. 27 field trip, “Shorelines, Erratics, Ripples,

Kolks and Varves: Missoula to Rainbow Lake.”

An Aug. 26 evening talk preceded the field trip. Larry Smith,

state groundwater geologist with the Montana Bureau of

Mines and Geology, spoke on “Clark Fork Megadunes” at the

Inn on Broadway.

The bus tour left Missoula early Saturday and traveled first

to St. Regis, also known as “The Mixing Bowl” because during

Glacial Lake Missoula drainings it was the meeting place for

water from Lookout Pass and from the Missoula area. The

bus stopped at an overlook above the Clark Fork River for a

view of mountain peaks that would have been islands or

underwater during the lake’s highest levels. Tour guides Jim

Shelden, Larry Smith, Glenn Koepke and Richard Bayless

provided expert interpretation.

The group stopped for lunch at Benji’s Restaurant in Plains,

which everyone thoroughly enjoyed. Next the tour traveled

to Rainbow Lake north of Plains, where Glacial Lake Missoula

carved the smaller lakebed out of bedrock at an elevation of

1,300 feet. The next stop was Ravalli Hill with its excellent

views of the Mission Mountains and the Bison Range,

including some grazing antelope. The group also discovered

a huge erratic boulder marooned high on Ravalli Hill.

Next the tour visited the Ninepipe Wildlife Management

Area, where Shelden explained kettles and pingo scars:

“Kettles form when isolated, stagnant ice is buried, then

thaws out. They leave a bowl-shaped depression, which may

fill with water to become ponds.” Like kettles, pingo scars

may also become ponds, but unlike the steep-sided kettles,

they are often star-shaped or have raised rims. “Pingos are

large ice blisters related to groundwater flow into permafrost

or an area of freezing,” Shelden said.

The trip returned that evening to Missoula and to praise by

field trip participants. One said, “Missoula has a great resource

in its experts. I’ve never been on a field trip where there were

four experts giving their opinions and answering questions.

It was nice to hear them discuss issues as well.”

-- Patia Stephens

As fall approaches we continue pushing for the trail. Keep

thanking your Senators and Representatives for their support.

Keep asking those few who haven’t signed on to do so. Keep

telling others about the floods and the trail and remember

that you don’t have to believe everything in the newspaper.

As a matter of perspective, two years ago the IAFI was about

to begin a push to find a single member of Congress to sponsor

a trail bill in 2004. We now have seventeen members of

Congress committed to the bill.

I hope to see many IAFI members at the Gem and Mineral

Show, Geology Symposium and especially the IAFI Annual

Membership Meeting and field trip, all in Portland on

September 30th and October 1st.

--- Gary Kleinknecht

The Lower Columbia Floods Chapter is excited to host the
Ice Age Floods Institute Annual Membership Meeting and
fall field trip in conjunction with the Portland Regional Gem
and Mineral Show September 30 through October 2. We are
devoting an entire weekend to Oregon geology by bringing
some of the brightest scientific minds together in one place.

IAFI Annual Fall Membership Meeting

The Lower Columbia Floods Chapter has secured the
spectacular Tumwater Room at the Museum of the Oregon
Territory in Oregon City for the Ice Age Floods Institute
Annual Fall Membership Meeting. The views are stunning
from this third floor vantage, giving one a dramatic view of
the Willamette Falls, one of the most significant geologic
features on the Willamette River. The meeting will be
conducted from 6:30–7:15 pm. The address of the Museum
is 211 Tumwater Drive, Oregon City, OR.

Special Presentation: “Cataclysmic Ice Age Floods”

At the conclusion of the Annual Fall Membership Meeting,
renowned geologist Richard Waitt, Ph.D. will discuss the
cataclysmic Ice Age Floods discovered by J Harlen Bretz in
the 1920’s. His dual slide presentation is a stunning evocation
of the power unleashed by some of the largest flooding events
ever found in the geologic record. The personal relationship
that Dr. Waitt had with Bretz is blended throughout the
presentation creating a unique dynamic to the floods story.
The presentation will begin promptly at 7:30 PM.

Fall Field Trip - Temporary Lake Allison: Evidence
of Willamette Basin Flooding

The field trip will examine evidence of Willamette Basin
flooding that resulted from the Ice Age Floods that swept the
Pacific Northwest perhaps hundreds of times during the most
recent Ice Age. The resulting floods, ten times the flow of the

world's rivers, burst through the Columbia Gorge into the
Portland area creating temporary Lake Allison, up to 380
feet in depth. This massive temporary lake in the Willamette
Basin extended south all the way to Eugene. The flood waters
dumped thick layers of Palouse Silt, giving the valley its
reputation as one of the most fertile agricultural lands in the
country, as well as scattering basalt boulders and granite
erratics. The trip will feature USGS Scientists Richard Waitt
and Jim O'Connor. We will stop for lunch at a local winery
where wine tasting will accompany a presentation by wine
geologist George W. Moore, Department of Geosciences,
Oregon State University.

Cost: $40 per IAFI member (current through 2005); $50
per IAFI non-member. The field trip registration form and
waiver are included in this newsletter, and are also available
at: http://www.iceagefloodsinstitute.org/calendar.html

Other Geology Activities This Weekend in the
Portland Region

We have joined forces with the Portland Regional Gem and
Mineral Show to bring you related events and activities during
your weekend stay in the Portland area. The activities will
begin with an Oregon Geology Symposium Friday, September
30th 8:30 am - 12:30 pm at the Hillsboro Red Lion, 3500 NE
Cornell Rd., Hillsboro, OR.

This symposium will be conducted in honor of J Harlen Bretz
who persuaded a skeptical geologic community during the
1920s to 1950s of the merits of his “outrageous hypothesis”
of cataclysmic flooding creating what he named the
“channeled scabland”. The history of J Harlen Bretz, the
Missoula floods story and its affects on Oregon Geology will
also be presented at the symposium with an update on the
progress of establishing an Ice Age Floods National Geologic
Trail. In another part of the symposium program, a panel of
speakers will present opposing theories explaining the extreme
volcanism that created the flood basalt province of Eastern
Oregon and Washington.

Our featured speakers will be Dr. Vicki McConnell, Oregon
State Geologist; Professor David Alt, University of Montana;
Dr. John Whitmer, Northwest Geological Society; and Reed
Jarvis, National Forest Service/Ice Age Floods Task Force.
Cost for symposium: $14, students $10 (includes tickets to
the Portland Regional Gem and Mineral Show Sept 30 - Oct
2); $7.00, show only. To register, contact Patty at
packrats2000@yahoo.com.

Lodging Package - Rivershore Hotel
1900 Clackamette Drive, Oregon City

http://www.rivershorehotel.com/

Special Lodging Rates: $69.00 + 11% Room Tax. Included
in the room price are two $4.00 breakfast coupons at the
hotel restaurant. Call 800-443-7777 to make your
reservations. Make sure you use our group code: "IceAge" to
get the special rates. Special Lodging Rate expires on
September 13th, so make your reservations now!

3New Lower Columbia Floods Chapter to Host
IAFI Annual Meeting and Fall Field Trip

Photo courtesy of Sandy Carter, Willamette Falls
Heritage Foundation collection.

Chapter News

Several members of the Lake Lewis Chapter joined

Washington Governor Christine Gregoire and local

dignitaries in celebrating the successful effort to raise the

funds needed to purchase 574 acres on the crest and

slopes of Badger Mountain. Bruce Bjornstad published

a commentary on the Ice Age Floods trail in the July issue

of GSA Today.

Our July 12th Chapter meeting featured Dr. Christopher

Murray, who presented a discussion on some basic

geologic principals and theories.

-- George Last

Chapter President: George Last
Chapter Contact: George Last

 george.last@pnl.gov; (509) 946-8050

Chapter President: Larry Lambert
Chapter Contact: Larry Lambert

larry@glaciallakemissoula.com; (406) 370-5987

On August 27, the Glacial Lake Missoula Chapter hosted
a well attended field trip; “Shorelines, Erratics, Ripples,
Kolks and Varves: Missoula to Rainbow Lake.” (see
article on page 2)

An August 26 evening talk preceded the field trip. Larry
Smith, state groundwater geologist with the Montana
Bureau of Mines and Geology, spoke on “Clark Fork
Megadunes” at the Inn on Broadway.

-- Patia Stephens

The Lower Columbia Floods Chapter has been very busy
getting ready for the Annual Fall Ice Age Floods Institute
Membership Meeting and Field Trip scheduled the first
weekend in October in Portland, Oregon. (See article
on page 3). We completed work on a logo for our "Pearl
of the Ice Age Floods" touring exhibit and have prepared
a sponsorship kit for attracting Corporate sponsors to
raise the funds necessary to build the exhibit. One of
our technical advisors, Dr. Richard Waitt, has met with
Senate and House congressional staff on two occasions
representing the Ice Age Floods story and proposed trail.
Mark Buser had an opportunity to visit the Ice Age
National Scenic Trail in Wisconsin to see how they have
interpreted the Wisconsin Glaciation story. We can't
wait to meet all of you this October. Make your travel
plans now!

-- Mark Buser

Chapter President: Mark Buser
Chapter Contact: Mark Buser

mark.buser@agedwards.com; (503) 977-5310

Chapter President: Ruth Jordan
Chapter Contact: Carol Schwartz

csssbd@earthlink.net; 509-448-0604

The Cheney Palouse Chapter will hold elections for
2005/2006 during the September 14th meeting. We will
also vote on new Bylaws to establish a 9 member Board
of Directors plus two ex-officio members representing
Eastern Washington University and the City of Cheney.
We are looking for nominations. Any member of our
chapter that is interested in serving on the board should
contact Tom Davis at tldaviscd@juno.com; (509) 235-
6373.

 -- Carol Schwartz

Lake Lewis Chapter (LL)
(Tri-Cities, WA)

Glacial Lake Missoula Chapter (GLM)
(Missoula, MT)

4

Wenatchee Valley Erratics Chapter (WE)
(Wenatchee, WA)

In June, Dr. Ralph Dawes of Wenatchee Valley

Community College provided a program about the

Chiwaukum Graben. Now we know just what surrounds

the Wenatchee Valley area! July was our annual picnic,

again in Trinidad, overlooking the West Bar Ripples. Dr.

Dawes gave an impromptu seminar discussing the origin

of much of the view. The highlight of our August election

meeting was Bruce Bjornstad's presentation of

"Aftermath of the Ice-Age Floods: A Birdseye View." Our

new officers include President, Cliff Hassell; Vice-

President, Diane Groody; Secretaries, Norval and Connie

Fliegel; and Treasurer, Dan Smith. Chairs include

Publicity, Susan Freiberg; Membership, Gayle Savage;

Activities, Diane Groody; Programs, John Whitecar;

and hospitality Brent Cunderla and Norval and Connie

Fliegel. Thank you, and congratulations to all. We hope

to see you all at the annual meeting in Oregon City!

-- Susan Lacy

Chapter President: Cliff Hassell
Chapter Contact: Cliff Hassell

hcliff38@charter.net; (509) 548-2430

Lower Columbia Floods Chapter (LC)
(West Linn, OR)

Cheney Palouse Chapter (CHE)
(Spokane, WA)

Lower Columbia Floods Chapter,
ICE AGE FLOODS INSTITUTE
October 1, 2005 FIELD TRIP REGISTRATION FORM

Temporary Lake Allison: Evidence of Willamette Basin Flooding

FIELD TRIP REGISTRATION AND PAYMENT MUST BE RECEIVED BY SEP. 23, 2005,

TO RESERVE PLACES ON THE BUSSES OR TO BE PUT ON THE STANDBY LIST

==

I / WE WOULD LIKE TO REGISTER FOR THE October 1, 2005 FIELD TRIP (Includes special presentation with
USGS Scientist Richard Waitt on Friday evening at the beautiful Museum of the Oregon Territory)

_____ As Institute member(s) (current for 2005) $40 per member | Field trip fee includes charter-bus

_____ As a K-12 teacher or student $40 per member | transportation, tour book and lunch.

(Non-Institute Members) | Please check below if a special lunch is

_____ As non-member $50 per person | preferred.

Total submitted for field trip registration $____________ | Vegetarian [__] Meat [__]

==

USE THE SEPARATE MEMBERSHIP FORM TO APPLY FOR OR RENEW INSTITUTE AND CHAPTER MEMBERSHIP.

==

THE TOUR WILL START AT 8 A.M. AND RETURN NO LATER THAN 6 P.M.

CONFIRMATION OF YOUR REGISTRATION, WITH DEPARTURE LOCATION ,AND OTHER INFORMATION, WILL BE
SENT TO YOU BY U.S. MAIL. Convenient all-day parking will be available. Cancellation refunds will be made only if notice is
received no later than September 28, 2005.

PLEASE ALSO COMPLETE THE WAIVER/RELEASE FORM FOR THE TRIP.

LODGING ARRANGEMENTS MUST BE MADE SEPARATELY. A special room rate of $66.00 + tax per night is available for
September 29th, 30th & October 1st at the Rivershore Hotel, 1900 Clackamette Drive, Oregon City (800-443-7777). Each room includes
two $4.00 coupons for breakfast in the hotel restaurant. To qualify for the special rate, call the hotel no later than September 13, 2005
to make your reservation, and be sure to specify our lodging code: “IceAge.”

PLEASE PRINT LEGIBLY =========(Teachers: Please also note school, and grades and subjects taught)=========

NAME(S)___

ADDRESS__

E-MAIL__PHONE (________)________________________
==

To hold your place(s) on the field trip, full payment must be received with this registration.

Please make your check payable to Lower Columbia Floods Chapter, enclose it with this form and completed waiver form,
and mail to our Field Trip Registrar:

West Linn Chamber of Commerce, 2020 SW 8th Ave., PMB 350 West Linn, OR 97068, Att: Vernielle
Tel: 503-655-6744 Fax: 503-656-2892.

 If you are also submitting a membership application at this time, include that form and payment with these field trip papers and send
them all to the above address.

For field trip registration and membership questions and for cancellations, contact Mark Buser at 503-313-4442 or
mark.buser@agedwards.com

5

6

Waiver and Release Form
Lower Columbia Floods Chapter, Ice Age Floods Institute

Field Trip. October 1, 2005

Each person attending should read and sign this form.

I understand that the Ice Age Floods Institute’s field trips may involve inherent risks. I realize that the tour
itinerary may include some walking on rocky terrain, and that other natural hazards do exist, that falls and other
accidents do occur, and that therefore injuries may result. I understand that it is my option whether or not to
take part in any of the activities on the tour. I therefore accept the risks to myself and others, and agree to use
extreme caution at all times on this trip.

I understand that any costs for medical expenses incurred as a result of accidental injury or death while
participating in the field trip WILL NOT BE PAID BY THE ICE AGE FLOODS INSTITUTE OR ANY OF
ITS CHAPTERS.

I, the undersigned, intending to be legally bound hereby for myself, my heirs, executors, and administrators,
waive and release any and all rights and claims for losses and damages I may have against the Ice Age Floods
Institute, its chapters, officers, board members, and field trip leaders, for any and all injuries suffered by me
on this field trip. I attest and verify that I am participating at my own risk. This release is only intended for
the use of the Ice Age Floods Institute, and does not absolve any other parties from their liability.

(1)Signed:__Date:_________________

(2)Signed:__Date:_________________

(3)Signed:__Date:_________________

(4)Signed:__Date:_________________

For minor(s), Parent’s or guardian’s
signature:__

Please describe any allergies or medical concerns of which we should be aware.

(1)__

(2)__

(3)__

(4)__

September
 September 10, 2005 - Field Trips. 9:30 A.M.

and 1:00 P.M. at Quincy High School. In lieu of a chapter
field trip, the Wenatchee Chapter encourages members to
go on one of the two 3 hr geology trips of the Ancient Lakes
area during Quincy Consumer Awareness Days, conducted
by Ken Lacy, past president of the Wenatchee Valley Erratics.
Tours fill up fast, so be there early. Information: Ken Lacy,
lacy@nwi.net; (509) 787-9755.

September 12, 2005 - Chapter Meeting, 6:00
P.M. at the Montana Natural History Center. Information:
Larry Lambert, larry@glaciallakemissoula.com; (406) 370-
5987.

September 13, 2005 - Chapter Meeting. 6:45
P.M. at the Battelle Auditorium, 904 Battelle Blvd, Richland.
Business meeting to follow program. Program will consist of
a panel discussion regarding the possible impacts of the Ice-
Age Floods on the flora of Badger Mountain. Did the Ice Age
Floods cause long term changes in plant communities of the
Mid Columbia Basin? Join us for a panel discussion with
geologists, botanists and a soils scientist as we try to determine
if there is a relationship between the plants we see today and
the floods. Information: George Last, gvlast@charter.net;
(509) 946-8050.

 September 14, 2005 - Chapter Meeting. 6:30
P.M. in Room 137, Science Building, Eastern Washington
University, Cheney, WA. Alan Busacca, Soil Scientist and
Geologist, Washington State University will give a
presentation on the “Ice-Age Floods and the Terroir of
Washington Wine Regions.” Information: Carol Schwartz
csssbd@earthlink.net; 509-448-060.

 September 30, 2005 - IAFI Annual Meeting.
6:30 - 7:15 P.M. Public presentation to begin at 7:30 P.M. at
Museum of the Oregon Territory, 3rd floor, 211 Tumwater
Drive, Oregon City. Presentation by Dr. Richard Waitt (see
article on page 3 for description). Information: Mark Buser,
mark.buser@agedwards.com; (503) 977-5310.

 September 30, 2005 - Oregon Geology
Symposium. 8:30 A.M. - 12:30 P.M at the Red Lion Hotel,
3500 NE Cornell Rd., Hillsboro, OR.; (see article on page 3
f o r d e s c r i p t i o n) . I n f o r m a t i o n : M a r k B u s e r ,
mark.buser@agedwards.com; (503) 977-5310.

 September 30 - October 2, 2005 - Portland
Regional Gem and Mineral Show. Friday, Saturday
10:00 A.M. - 6:00 P.M.; Sunday 10:00 A.M. - 5:00 P.M. at
the Washington County Fairplex (on Cornell Rd. across from
the Hillsboro Airport). Featuring 36 dealers and 160 exhibits;
including the Ice Age Floods Institute. Information: Mark
Buser, mark.buser@agedwards.com; (503) 977-5310.

October

 October 10, 2005 - Educational Program, 6:00
P.M. at the Montana Natural History Center. Information:
Larry Lambert, larry@glaciallakemissoula.com; (406) 370-
5987.

 October 1, 2005 - IAFI Field Trip. 8:00 A.M.-
6:00 P.M."Temporary Lake Allison: Evidence of Willamette
Basin Flooding." Depart from Rivershore Hotel - 1900
Clackamette Drive, Oregon City, OR (see article on page 3
for details and registration information).
Information: Mark Buser, mark.buser@agedwards.com;
(503) 977-5310.

November
 November 8, 2005 - Chapter Meeting. 6:45

P.M. at the Battelle Auditorium, 904 Battelle Blvd, Richland.
Business meeting to follow program. Program to be
determined. Information: George Last, gvlast@charter.net;
(509) 946-8050.

 November 16, 2005 - Chapter Meeting. 6:30
P.M. in Room 137, Science Building, Eastern Washington
University, Cheney, WA. Presentation to be determined.
Information: Carol Schwartz, csssbd@earthlink.net; 509-
448-060.

December
December 13, 2005 - Chapter Meeting. 7:00

P.M. at the Wenatchee Valley Museum and Cultural Center,
127 S. Mission, Wenatchee, WA. Christmas party and program
to be determine. Information: Cl i f f Hassel l ,
hcliff38@charter.net; (509)548-2430.

Calendar of Upcoming Events

L L

GLM W E

CP

Glacial Lake Missoula Chapter, Missoula , MT

Lake Lewis Chapter, Tri-cities, WA

Wenatchee Valley Erratics Chapter, Wenatchee, WA

Cheney Palouse Chapter, Spokane, WA

L L

All meetings are open to members and the public unless otherwise noted. Key to chapter identifiers below:

7

LC IAFI Ice Age Floods Institute ActivitiesLower Columbia Floods Chapter, West Linn, OR

LC

LCW E

W E

CP

IAFI

IAFI

L L

CP

GLM

GLM

Ice Age Floods Institute
324 South Pioneer Way
Moses Lake, WA 98837

NONPROFIT ORG
US POSTAGE PAID

RICHLAND WA
PERMIT NO. 7

Mystery of the Megaflood will appear for the first time on PBS’s NOVA on September 20, 2005. This program,

which began production over two years ago, covers the wide spectrum of scientific discovery and human drama

behind the Ice Age Floods. According to the description on the PBS website (www.pbs.org/nova/megaflood),

Mystery of the Megaflood “gets to the bottom” of the floods story, which includes interviews with noted authorities

Vic Baker and David Alt, among others, as well as “stunning computer animations to show what may be one of

the most spectacular series of events ever to occur on the planet.” Not to mention the scientific controversy

surrounding Bretz’s “outrageous” flood hypothesis and Pardee’s source for the floods.

Mystery of the Megaflood is testimony to the mushrooming appeal and interest in the Ice Age Floods and now,

as a NOVA program, the Floods are about to capture the attention of an international audience. The program

comes at an opportune time as Congress considers the proposed Ice Age Floods National Geologic Trail, and will

amply show why this legislation is desirable and needed.

-- Bruce Bjornstad

“Mystery of the Megaflood” to Air
September 20 on PBS

ICE AGE FLOODS INSTITUTE
2005-06 MEMBERSHIP AND CHAPTER SELECTION FORM

Dues received on or after Aug. 1, 2005, will be credited for membership through Dec. 31, 2006
--

I WOULD LIKE TO ____JOIN THE INSTITUTE FOR 2005-06 ____RENEW MEMBERSHIP FOR 2005-06
Please indicate your membership choice in one of the categories below

INDIVIDUAL MEMBERSHIP | FAMILY MEMBERSHIP
(private citizen) | (1 or 2 adults, plus children, at same address)
____Basic dues $30 | ____Basic dues $45
____Benefactor $60 | ____Benefactor $90
____Sustainer $120 | ____Sustainer $180

__

PRIVATE ORGANIZATION OR FIRM | ASSOCIATE MEMBERSHIP
(designated representative, plus alternate*) | (govmt. agency staff member)
____Basic dues $50 | ____Basic dues $20
____Benefactor $100 |
____Sustainer $200 |

__

I would also like to make an additional contribution of $______________
____In support of the Institute
____In support of the ________________________Chapter
____To be shared equally between the Institute and the _________________________Chapter
__

CHAPTER SELECTION Please check one of the options, as your choice for 2005-06. Institute chapters have been organized
(1), or may soon be (2), in the locations listed below. If you select a chapter, your dues will be shared with that chapter, when
organized, as full payment of your dues for Institute and chapter membership.
____Missoula(1) ____Sandpoint(2) ____Cheney/Spokane(1) | ____I am interested in forming a chapter in
 ____Wenatchee(1) ____Tri-Cities(1) |
____Lower Columbia (Columbia Gorge/Willamette Val.)(1) | _____________________________________
 ____None, or “at-large” | ____Send information about organizing a chapter
__

Regular newsletter distribution is now done electronically by posting an Adobe Reader file on the IAFI website (PDF, in
color). An e-mail notice will be sent when each quarterly issue is posted. A paper edition (black-and-white) is available by
US Mail, for those who cannot use the website edition. Check here to receive the paper edition [___]
__

____Please send a separate receipt. (Otherwise, your cancelled check will be your receipt.)
__

PLEASE PRINT LEGIBLY ===
NAME(S)__
*ALTERNATE (optional for orgnzn. or firm)___
ORGANIZATION / FIRM / AGENCY___
ADDRESS___

E-MAIL___

PHONE (_________)____________________________ FAX
(_________)_______________________________

===
Use the back of this form to note your principal interests related to the Floods and the Institute (optional).

Please make your check payable to Ice Age Floods Institute, enclose it with this form, and mail to the Treasurer:
Monte Nail, 1880 Fowler, Richland, WA 99352-4810

Direct membership questions to Monte at mnailcpa@charterinternet.com or (509) 783-7832.
The Institute is registered with the IRS as a 501(c)(3) tax-exempt non-profit organization.

