

2012 ACCOMPLISHMENTS

- **40** wilderness stewardship projects completed.
- **3,586** Trees cut out of trails.
- **1,489** yards of trail tread improved (that's 15 football fields!).
- **1,539** volunteer work days logged.
- **100's** of acres of noxious weeds treated or hand-pulled.
- **176** miles of trail maintained.

A Total Wilderness Stewardship Value of:

→ **\$318,620!** ←

Inside This Issue:

Front Page

2012 Accomplishments

Featured Volunteer Intern:
FISCHER GANGEMI

Pages 2-3

History of the Pulaski
BMWF Annual Report
2012

Pages 4-5

Annual Supporter List
Thank You, Thank You!

Artist-Wilderness-
Connection

Page 6-7

Mark Your Calendars
Wilderness Speaker
Series
Mountain Film 2013
Drink Beer for The Bob!

Fischer cont.

Back Page

Support Our Efforts:
Become A Member
Today!

Visit our website

WWW.BMWF.ORG

Featured Volunteer: FISCHER GANGEMI

Fischer Gangemi is not only BMWF's featured volunteer for 2012. He was our first ever weeds intern and only intern in 2012. The "weeds" internship is designed to give students interested in natural resource management, experience and skills that they can use in a future career. Noxious weeds displace native plants, rob local wildlife of food, and degrade land and stream habitats. Their spread is one of the most critical environmental concerns in Montana.

► How many trips have you done with the BMWF? Where did you work?

Two years ago I volunteered on a week long trail crew adventure on Chipmunk Peak. This experience really made me want to get into the Bob more and help make wonderful wilderness experiences for other people. More recently I have attended two trips with BMWF out of the Scapegoat Wilderness area, up the North Fork of the Blackfoot River. I also plan on attending at least two more trips this summer with the foundation.

► Tell me about a favorite experience or moment from your internship with BMWF.

Some great experiences have really stood out. On my last trip I found a big flat rock in the middle of the North Fork of the Blackfoot River. Hopping my way out to it I felt an extreme spiritual attachment to that part of the wilderness. I ended up spending over two hours out on that rock thinking, meditating, and doing some yoga.

"For me the backcountry makes me who I am, so honestly I wouldn't be a whole person without it. It is my life goal to return the favor by helping the wilderness be whole. I challenge everyone else to help with this goal and turn things around."

► Why did you choose to do a summer internship in the wilderness?

I chose to give my summer to the Wilderness because that is where I feel at home. The backcountry is my happy place as it has been since a very young age. I have used the wonderful opportunity of having a wilderness in my back yard for years. So I decided I should be a part of the restoration of this amazing recreational resource to allow everyone to enjoy it as I do for many years to come. I really enjoy how this year I have flipped the ratio of home in the front country and vacation in the Backcountry to home in the Backcountry and vacation in the Front.

Fischer at the oars on the South Fork Weeds Float

(continued on page 6)

THE PULASKI (pu-las-key)

The Pulaski is the quintessential tool of the Bob Marshall Wilderness Foundation and trail workers across the western United States. An axe on one end and a trenching tool on the other. Have you ever wondered how it got its name? A Revolutionary War hero? A town in upstate New York? Nope. The tool is named after Edward Pulaski, a forest service ranger who led a crew. His possible lineage as great-grand nephew of Revolutionary War hero Kazimierz Pulaski may be a foreshadowing of his greatness but the story behind his heroic career was self made.

Edward Pulaski started his career with the forest service in the Coeur d'Alene National Forest, Idaho and directed hundreds of fire fighters during the "Big Blowup" of 1910. The fire escalated suddenly as a result of winds called a Palouse that are created by the differences in temperature, moisture, and barometric pressure between the desert plateau and forest. Ed was leading a crew of 45 men to the safety in the town of Wallace, Idaho. As they made their way out of the forest, fire started to jump across the tops of trees; the men feared for their lives. Ed realized they would never make it to town and redirected the group to an old mine shaft. His cunning of direction outweighed his fear and the disorientation of a fiery landscape. The night in the tunnel was

brutal, and five of the crew did not survive the heat and low oxygen levels, even after Pulaski ordered everybody to hug the floor.

The men were badly burned, and Pulaski himself suffered burns to his legs and arms and lost sight in one eye. Despite his pain he made sure that all the men were cared for and the deceased received a decent burial. He worked tirelessly to secure funds to erect a memorial and establish a cemetery for the firefighters who were killed.

Perhaps as a result of this fiery episode Ed invented the tool that has become indispensable to forest fire fighters and trail workers. By welding the head of a mattocks (grubbing hoe) onto an axe head, Ed invented the tool that now bears his name. Genius!

By 1920 the Forest Service was issuing Pulaskis to thousands of fire fighters. Ed inquired about patenting

his idea but he never did. He never made a dime off his invention. You can see the original pulaski in a glass case at the Wallace District Mining Museum in Idaho. The weld line where the mattock head was attached to the axe is clearly visible. The initials "EP" are stamped into the side, signifying Big Ed's authorship.

"Edward Pulaski started his career with the Forest Service in the Coeur d'Alene National Forest, Idaho and directed 100's of firefighters during the "Big Blowup" of 1910"

Volunteers (L)Joni Packard (R) Laura Law on the 'Our Lake/ Headquarters Pass' trip using the tools of the trade.

BOB MARSHALL WILDERNESS FOUNDATION ANNUAL REPORT 2012

2012 was a year of positive change and growth for the Bob Marshall Wilderness Foundation. We continued to produce a quality program by putting boots on the ground to improve trails and reverse user impacts in the Bob Marshall Wilderness complex.

With the strong support of our volunteers and donors we've grown steadily since 1997. BMWF plays a critical role in ensuring that trails and wild lands are maintained in The Bob Marshall Wilderness and it is important for that work to continue. In 2013 BMWF will take steps to ensure the Foundation's perpetuity. The current economic landscape continues to create challenges for all and at the Foundation we are working hard to replace dwindling Federal funding.

We continue to rely on strong support from donors like you who value the se-

renity of wilderness and understand the important role wilderness plays in our lives.

BMWF continues to broaden its wilderness stewardship by growing its noxious weed eradication programs and by adding Whitebark pine monitoring to its stewardship trip offerings. We added depth to our annual Voices of the Wilderness event by including a well attended talk on Gobi Grizzlies by Doug Chadwick. Community members can also look forward to increased programming such as the Wilderness Speaker Series which will kick off in February 2013.

Carol Treadwell
Executive Director

STATEMENT OF ACTIVITIES

For the year ending December 31, 2012

BMWF Revenue 2012

Donations: \$40,697
Fundraiser Income: \$62,829
Grants and Awards: \$120,616
Merchandise Sales: \$10,437
Investment Income: \$675

BMWF Expenses 2012

Program: \$116,664 (60%)
General Operations: \$47,217 (24%)
Fundraising: \$33,294 (16%)

BMWF Balance Sheet

Assets:
Investment Fund: \$27,791
Checking: \$10,165
Savings: \$119,396
Grants Receivable: \$118,528

Liabilities:
Credit Cards: \$499.57
Grant Liabilities: \$118,528

Total Liabilities and Equity:
\$275,882.49

The Bob Marshall Wilderness Foundation is dependent on donations to carry out its mission and is a non-profit, tax exempt organization under 501(c)3 IRS tax code.

Thank you for taking care of us so we can take care of this

**GOLDEN PULASKI
\$1000+ DONORS**

Bayne Family Foundation
of the Whitefish Community
Foundation
Cotswold Foundation
Franchini Family Foundation
Great Bear Outfitters
James H. Woods Foundation
Joel Bonda Fund
John & Nancy Brekke
In memory of Brian Brekke
Michael Goguen
Montana Wilderness
Association, Island Range Ch.
Montana Wilderness
Association, State Office
Nancy Cunningham
Applied Materials Matching
Patagonia
Resource Recycling
Sarah Weddington
Bruce Schneider &
Jeanne Reichstadt
Thomas Hill Ward Foundation

**CROSS CUT SAW
\$500 - \$999 DONORS**

Collard Greens
1% For the Planet
Black Star Beer
Bob Flint
Glacier Bank
Howard Anderson & Pam Little
Kramer Family Fund
of the Whitefish Community
Foundation
Maggie Doherty & Cole Schneider
Montana Wilderness Association,
Wild Divide Ch.
Northern Lights Trading Company
Park Wiker
River Design Group
Rocky Mountain Outfitter
Specialized Engineering
Steve & Anne Busch
In memory of Paul Busch
The Emerson Grill
Whisler Family Charitable Trust
of the Whitefish Community
Foundation
Whitefish Community Foundation

Whitefish Credit Union
**DOUBLE BIT AX
\$250 - \$499 DONORS**
Building Bridges
DA Davidson
Dana Donovan
Edward Jones
Elk River Systems, Inc
Flathead Lutheran Bible Camp
Fred & Nancy Flint
Google Matching Gifts Program
James Sadler & Kitty Ordway
John Huber
John Vandenberg
North Star Consulting Group
1% For The Planet
Robert & Randee Blackstone
Sportsman & Ski Haus
Stan & Bobby Keil
Ted & Lisa Steiner
The Base Camp
Timothy Cail

**SWINGING PICK
\$100 - \$249 DONORS**

Adel Johnson
Advanced Rehabilitation Services
Alan & Rachel Peura
Anonymous
Baumeister
Bill Sullivan
Bob & Sue Padelford
Brad & Susan Robinson
Bradley & Barbara Massam
Bruce Boody
Carol Field
Chany Ockert
Charlene Locke
Charles Dobis
Cheri & Peter Aronson
Christine & Patrick Ryan
Christopher Buslee &
Mary Maddox
Clif Brackens
Craig McVicker
DA Davidson
Dan Hedigan
Daniel Harper
David & Lisa Hockenberry
Dennis Kent
Doug Berglund
Elaine & Darrell Scovell
Fern Moulton
Gail Grossman
Glacier County Honey
Halgrim Hollo

Hash, Biby & Murray
High Country Adventures--
Bill & Polly Cunningham
Hugh Jones
Ingrid Akerblom
Jaime Katusha
James Snapp
Jean Dickey
Jeremy Burton
Jessica Stugelmayer
Jim & Melinda Wiebush
Jim Anderson
Jim Thompson
John & Melissa Phelps
John & Sue Pearson
John Gangemi
John McInTosh
John Newberry
Ken Barkus
Kerry McGhee
Kevin & Deborah Horton
Leo McAvoy
Louis Bahin
Marge Fischer CFP
Marsh Family
Mary & Pete Carparelli
Michael & Debra Hiel
Michael & Julie McMaHon
Mike, Mae & Case Koopal
Montana Academy
Natalie Rowe
Patrick Sullivan
Rachel Stansberry
In memory of Matthew Hansen
Robert & Winifred Crawford
Robert Delk
Robert Psurny
Rod McIver
Salish Kootenai College
Schreiner University
State Employees' Charitable
Giving Campaign
Steve & Sandy Kraville
Sue Johnson
Susan Hawthorne
The Compass Group
Tim Light
Western Montana Mental Health
Center
William & Lynne Van Horn
In memory of Niclas Waschle

**BLAZING BOW SAW
\$50 - \$99 DONORS**

Bill Austin
Breanne Brennen

Chet & Kathleen Wram
Chris Miller
Cynthia & Harry Poett
Dan Fagre
Dean Robbins
Enrique Blasco
Garry Edson
James Gordon
James Ramlow
Joe Elliott
John & Rosemary McKinnon
John MacKinnon
John McInnis
John McInTosh
John Steitz
John Sweitnicki
Kerry Ann Fraser
Kerry McGhee
Kiely Management
LeWayen & Marge Kroeger
Lisa Murphy
Mae Nan Ellingson
Mary Anne Lower
Michael & Diane Conner
Michele & Brian Marsh
Mike & Sue Dailey
Nancy Searles
Ralph & Keni Hopkins
Ralph, Keni & Taylor Hopkins
Redden Snyder
In memory of Robert Fraley
Richard Haberdern
Richard Haberkern
Robert Sims
Ruesha Hendricks
Russell & Jill Owen
Steve & Barb Penner
Stuart White
Susan McNeal
Terry & Dennis Divoky
Timothy Strand
Tony & Debbie Porcarelli
Valley Bank of Kalispell--
Mark Hensley
Western Outdoor &
48 Main Company
Whitefish Pottery

**HARD HAT
\$25 - \$49 DONORS**

Al Koss & Beth Hodder
Anonymous
Bob & Donna Sims
Bob & Peggy Edgar
Bob Stephens
Brooke Stallings

Chris Stephens
Cobe Chatwood
Dan & Toni Schultz
Dan Deutsch
Dan Huidekoper
Dana Eisenberg
Darlene Bestwick
Dave & Kay Owen
In memory of Bill Chilton
David & Krystina Smalley
David Boggs
Eileen Carney
Frank Vitale & Ellen Horowitz
Fred & Cherie Cooper
James Scofield
Joe & Anne Biby
Johanna Bangeman
John Sage
John Tubbs &
Stephanie Ambrose Tubbs
Karin Connelly
Len Moyer
Leon Shelley & Stan Ginther
Leroy Bjerke
Linda DeKort
Lisa Larsen & Raymond Flaherty
Lyle Arps
Madison Chambers
Mike & Diane Connor
Milton Meis
Patrick Burke
Paul & Samantha Travis
Phillip Johnsrud
Riley McClelland
Robert & Carole Miller
Robert E Stephens
Samsara Chapman
Shannon Waldon
Stacey Bengsten
Steve & Jill Fairbank
Susan Colvin
Susan Lynn Hawthorne
Terrie Casey
Theresa & Tom Kolczak
Thomas & Karen Oswald
Thomas Giffillan
Timothy Edwards
Tom & Theresa Kolczak
William & Ruth Breyfogle

**Not sure if your
membership is up to
date? Give us a call to
find out 406-387-3822**

artist ↔ wilderness ↔ connection

NOW ACCEPTING APPLICATIONS FOR SUMMER 2013

“The program places professional artists of various disciplines, media and styles in remote forest cabins for five-to-seven day stays”

Acrylic painting by 2011 program participant, artist Andrea Brew

Through a partnership with the BMWF, Flathead National Forest, Swan Ecosystem Center and the Hockaday Museum of Art, we are proud to present the Artist-Wilderness-Connection program again in 2013. The experience focuses on the Bob Marshall and Great Bear Wilderness Areas, with opportunities for artists to reside in cabins within or near designated Wilderness. The program will host 3 artists (group applications are accepted) in cabins on the Flathead National Forest during August and September of 2013.

Visit the Hockaday Museum of Art website (www.hockadaymuseum.org) to download an application and learn more. Please contact Carol Treadwell of the BMWF at 406.387.3847 for additional information. Applications will be accepted through February 28th for 2013 residencies.

Artist Wilderness Connection participants:

2012 Jill Beauchesne Alban, Kim Kapalka, Mandy Mohler, Bettreena Jaeger, Joshua Harvey
2011 Andrea Brew, Salena Beckwith, Lauren Grabelle
2010 Beth Hodder, Sandra Marker, Cyndy Mullings, Lois Sturgis, Julie Wulf
2009 Rob Akey, James Clayborn, Bobby Tilton
2008 Larry Blackwood, Scott Friskics, Jennifer Smith
2007 Sally Hickman, Jane Kleinschmidt, Bill Knoll
2006 Jane Latus Emmert, Michael Patterson, Carol Poppenga
2005 Karin Connelly, Janet Sullivan
2004 Myni Ferguson, Annick Smith

William Carey
GRANTORS
MT Recreational Trails Program
Gimbel Foundation
Flathead County Resource Advisory Council
Franchini Family Foundation
National Environmental Education Foundation
Cadeau Foundation
Tri-County Resource Advisory Council
Missouri Breaks Resource Advisory Council
Montana Wilderness Association
Clif Bar Family Foundation

IN-KIND DONORS

Alan Satterlee
Allen Jimmerson
Allen Rowley
Andrea Brew
Anne Beeman
Anonymous
Anonymous
BackpackingLight.
Badrock Bed & Breakfast
Barb Penner
Becky Lomax
Bert and Ernies
Beth Hodder
Big Sky Brewery
Bighorn Outdoor Specialists

Black Star Beer
Blackfoot River Brewing Co
Bob & Deb Starling
Bob Flint
Carlos Florey
Chris Peterson
Christina Larson
Crazy Creek Chairs
Cyndy Mullings
Dave Quammen
Dave's Sushi Bar
Denae Weimer
Don Hauth
Donna Davis
Earthstones Pottery
Ellen Childress
Fred Flint
Gentry River Ranch
Glacier County Honey Co.
Glacier Guides- Montana Raft Co.
Glacier National Park Fund
Glacier Raft Co.
Glacier Symphony and Chorale
Gold Creek Jewelry
Great Divide Cyclery
Greg Schatz Builder
Grizzly Ridge Publishing
Heather Candles
Heidi Haugen Pottery
Hill Botanical
Hillhouse Sawdust Company
Hop's Downtown Grill
Izaak Walton Inn

Jan Metzmaker
Jane Kleinschmidt
Jane Latus Emmert
JC
Jenny Dowd
Jessica Mazur
Jessica Mongeon
Jim Clayborn
Julia Lettrich
Julie Wulf
Karen Marie Images
Karen's Kreations
Karin Connelly
Ken & Jenny Stone
Kjell Peterson
Kris Kramer
Kurt Kress
Lauren Grabelle Photography
Lois Sturgis
Lynda Fleming
MacKenzie River Pizza
Mark Ogle
Markle Pottery
Meg Magnuson
Montana AleWorks
Mountain Photography
Montana Coffee Traders
Mountain Front Market
Nan Smalley
Outfitters Supply Inc.
Outside Media
Patagonia Outlet Dillon
Persimmon Gallery

Plonk Wine
Quadrocopter
Rag and Stone Jewelry
Real Food Market and Deli
Red Ants Pants
Red Eagle Aviation
REI Bozeman
Robert Marceau
Robin Chopus/Sweet Loretta
Rocky Mountain Images
Rocky Mountain Outfitters
Rocky Mountain Wine
Sandra Marker
Selena Beckwith
Sharron Logan
Shear Perfection
Shining Mountain Images
Simple Chef Catering
Snowy Springs Outfitters
Somer Treat
Split Rock Cafe
Spotted Bear Ranch
Stacey Bengston
Sue Klassen
Sue Lieser
Summit Bike and Ski Shop
SuperFeet Insoles
Susan Friess
Swan Mountain Outfitters
Ted Chase
The Emerson Grill
The Naked Noodle
The Pizza Baron

The White Room Mountain Shop
The Windbag Saloon and Grill
Todd Harwell
Towne Printer
Tyrel Johnson
Vicky Lynne Stroedecke
Whitefish Mountain Resort

PACKERS
(# denotes trips packed)
Andy Breland (1)
Cameron Lee,
Wilderness Lodge (1)
Dale Duff (3)
Ed Langlois (2)
Frank Vitale (3)
Greg Nelson,
Great Bear Outfitters (2)
Greg Schatz (6)
Jim Boorman (2)
Joe Maretta (8)
Matt Farwell (2)
Pat Clanton,
South Fork Outfitters (3)
Pat Tabor,
Swan Mountain Outfitters (2)
Ralph Hopkins (1)
Susan Mathies (2)
Shawn & Capri Little,
Snowy Springs Outfitters (3)
JJJ Ranch (2)
Tug Liberman (6)

MARK YOUR CALENDARS

WILDERNESS SPEAKER SERIES

What: The "Wilderness Speaker Series", sponsored by the Bob Marshall Wilderness Foundation, is a series of presentations by local authors and recreationalists. The topics revolve around wilderness stewardship, conservation, and recreation in and around the Bob Marshall Wilderness Complex.

Where/When: Flathead Valley Community College, Arts & Technology Building (AT 144A/B). 6:30 – 8 PM on the following dates:

Speakers:

February 21, 2013 Kate Kendall

Title and topic TBA. Most likely to be something really interesting about bears in the wilderness!

March 14, 2013 Matt Holloway

THE WILD AND THE NOT-WILD: A DISCUSSION OF WILDERNESS IN TODAY'S MIND
By looking at contemporary cultural mythologies, language, science, texts, and more, we will examine the notion of wildness and how this translates, or often doesn't, into the landscapes that we call wilderness. How do our ideas of wildness sculpt our relationships with the land? How do our ideas of wildness shape our very selves?

April 11, 2013 Charlie Logan

RECOLLECTIONS OF A ROCKY MOUNTAIN RANGER

Charlie will recount highlights of his 33-year adventure working as a National Park Ranger in Rocky Mountain and Glacier National Parks as a ranger of wild places and wild life.

MOUNTAIN

FILM

ON TOUR

TUES 3/19 > GREAT FALLS
LEWIS & CLARK INTERPRETIVE CTR

WED 3/20 > HELENA
MYRNA LOY CENTER

THURS 3/21 > WHITEFISH
O'SHAUGHNESSY CENTER

TICKETS \$12 AVAILABLE ONLINE AT WWW.BMWF.ORG > EVENTS > MOUNTAINFILM

OR CALL 406.387.3822 TO RESERVE YOUR SEATS TODAY (remaining tickets will be sold at the door for \$15)

Raffle prizes each night - \$5/ticket or \$10/3 tickets--Need not be present to win, call us about tickets today!

A FUNDRAISER FOR THE BOB MARSHALL WILDERNESS FOUNDATION

Questions? Contact Keagan Zoellner at trails@bmwf.org or 406.387.3822

DRINK BEER?

Enjoy a few cold ones AND show your support for The Bob...

February 14th-- bring your date and show your ♥ for the Bob
Great Northern Brewing Company, 2 Central Ave in downtown Whitefish

April 18th-- Volunteer Appreciation for the folks that like to get dirty. Beers, prizes and awards! *Location to be determined...*

May 28th--Chug for Charity with 50 cents from every pint going to support wilderness stewardship with the BMWF

Draught Works, 915 Toole Ave in Missoula

2013 PROJECTS?

Waiting by the mailbox for the 2013 project listings? You're not alone....

We will be posting the 2013 projects soon and of course BMWF members get the first crack at sign ups. Be sure to get your membership up to date so you'll be the first to know.

Become a Bob Squad Member
www.bmwf.org > Support BMWF

Officers and Board of Directors
Fred Flint, President
Al Koss, Vice President
Ed Lieser, Treasurer
Steve Penner, Secretary
Greg Schatz
Ralph Hopkins
Steve Penner
Don Scharfe
Pete Metzmaker
Mike Maronick

✦
Staff
Carol Treadwell,
Executive Director
exec@bmwf.org

Rebecca Powell,
Program Director
program@bmwf.org

Keagan Zoellner,
Development Director
trails@bmwf.org

✦
Contact Us
PO Box 190688
Hungry Horse, MT 59919
406.387.3808

✦
Mission Statement
The Bob Marshall Wilderness Foundation assists in maintaining and restoring the trail system of the Bob Marshall Wilderness Complex with national groups, youth groups and individual volunteers. We foster wilderness stewardship skills and education through volunteer opportunities in Montana's premier wilderness area and surrounding wild lands.

✦
Get Involved
Are you interested in doing more? Join a board committee, help with fundraising events, stuff envelopes, camp cook? There is something for everyone.
call us: 406.387.3808
www.bmwf.org

FISCHER GANGEMI continued.....

► Do you have any favorite spots in the Bob Marshall Wilderness Complex?

The Bob is filled with my favorite spots I just haven't found many of them yet, all the more reason to do more trips with the BMWF.

► When you're not working with BMWF, what do you do for work or fun?

Well at the start of the summer I saw the opportunity to work as an intern for BMWF and decided that is something I needed to do with my life. However being broke and in need of a new backpack I started applying elsewhere. I ended up working at The Shak in Whitefish for 12 shifts. Around then I signed up got an interview and bought my pack. Other than that I am a cross country and track runner for Whitefish High School as well as a Nordic skier for North Shore Nordic. This means that most of the time I am not with BMWF I spend in training of some sort. For hobbies I mountain unicycle, whitewater Raft, alpine and backcountry ski, fly and spearfish, backpack, FOLF, play ultimate Frisbee, box, sea kayak, and sometimes I go to school.

► What's your favorite backcountry meal?

I have really enjoyed nearly all of *Fischer doing his best Abe Lincoln impression* the backcountry concoctions that my crew leader and I have experimented with but I am an avid supporter of the classics, pancakes and trail pizza.

► What piece of camping gear is essential for you in the woods?

My fly rod is something I take on every trip no matter how close we will be to fishable waters because the worst feeling ever is when you go to bed without fly fishing in a fishable area.

We are currently looking for interns for the summer of 2013
visit us at www.bmwf.org to learn more or
call Rebecca Powell, Program Director, at 406.387.3808.

Bob Marshall Wilderness Foundation
PO Box 190688 · Hungry Horse, MT 59919
406.387.3808 phone · 406.387.3889 fax · www.bmwf.org

PRESORTED
STANDARD
U.S. POSTAGE
PAID
KALISPELL, MT
PERMIT NO. 87

Become a Member of the Bob Marshall Wilderness Foundation and become a member of the

THE BOB SQUAD

I WANT TO JOIN THE BOB SQUAD!

Enclosed is my membership of \$_____.

Membership Levels

- \$1000 Golden Pulaski
- \$100 Swinging Pick
- \$500 Cross Cut Saw
- \$50 Blazing Bow Saw
- \$250 Double Bit Axe
- \$25 Hard Hat

► To say thank you, we publish an annual donor list in our Trails Newsletter. _____ I would like to remain anonymous.

► With my gift of \$100 or more please send me "The Bob" tee featuring Bob Marshall himself, olive green.

(Women's tees fit very snugly; we recommend ordering one size up from your normal size.)

Men's (circle one): Med Lrg XL XXL OR Women's (circle one): Sm Med Lrg XL

Name: _____

This is a Gift Membership for someone else or a Memorial Donation? Name: _____

Address: _____ City, State: _____ Zip: _____

Phone: _____ Email: _____

Please make checks to BMWF; do not mail cash. Upon receipt of donation, you will receive a letter for tax purposes. Consult your tax advisor. You can also make a donation with your credit card or debit card online at www.bmwf.org > Support the BMWF.