

BOB MARSHALL WILDERNESS FOUNDATION
 PO Box 190688 • Hungry Horse, MT 59919
 406.387.3808 phone • 406.387.3889 fax • www.bmwf.org

NON-PROFIT
 BULK RATE
 PERMIT NO.27

BOB MARSHALL WILDERNESS FOUNDATION NEWSLETTER

WINTER 2015

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!

MEMBERSHIP LEVELS

- \$1000 Golden Pulaski
- \$500 Cross Cut Saw
- \$250 Double Bit Axe
- \$100 Swinging Pick
- \$50 Blazing Bow Saw
- \$30 Hard Hat
- \$_____ Other

BOB MARSHALL WILDERNESS FOUNDATION MEMBER

- ▶ 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 a Bob Tee. Color? __Brown __Olive __Cranberry
 Size (circle one): Sm Med Lrg XL XXL

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 > Donate Now.

BOARD OF DIRECTORS

Fred Flint
President

Al Koss
Vice President

Ed Lieser
Treasurer

Lynn VanHorn
Secretary

Greg Schatz
 Pete Metzmaker

Don Scharfe
 Becca Wheeler
 Sarah Nuckolls
 Pam Stocks

STAFF

Carol Treadwell, Executive Director
 Rebecca Powell, Program Director
 Sue Johnson, Program Coordinator
 Jenny Cloutier, Outreach Coordinator

CONTACT US

PO Box 190688
 Hungry Horse, MT 59919
 406.387.3808 phone
 406.387.3889 fax
www.bmwf.org

MISSION STATEMENT

The Bob Marshall Wilderness Foundation connects Americans with their wilderness heritage by providing access to and stewardship of one of the world's most spectacular places—Montana's Bob Marshall Wilderness Complex, the crown jewel of the Wilderness System. We help hundreds of hard-working volunteers, including youth, develop a land ethic and give back to the wilderness by opening trails, restoring heavily used areas, maintaining historic structures and fighting weeds. Active wilderness stewardship is our mission.

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.

LETTER FROM THE EXECUTIVE DIRECTOR

As we look back on a year of celebration and forward to the next 50 years of Wilderness, BMWF is profoundly grateful for the volunteers and donors who contributed to wilderness stewardship in 2014. As you read through this newsletter and the annual report you will see the impact that a dedicated group of wilderness lovers has on the resource. With Forest Service budgets declining these contributions are more critical than ever. Thank you.

In 2014, 285 hardy individuals volunteered on 41 projects that cleared and maintained 160 miles of trail, put a thumping on 99 acres of noxious weeds, and helped complete a two year study on the health and regeneration of Whitebark pine in the Bob Complex.

2014 was also a year of celebrations! BMWF commemorated the 50th Anniversary of the Wilderness Act with a speaker series titled "50 years of Wilderness: What will the next 50 years look like?" BMWF also partnered to celebrate the 50th in Choteau, Kalispell, Lincoln, Seeley Lake, and at Benchmark Trailhead. The biggest celebration of all, GO WILD, was a cross generational celebration that brought 100's of wilderness enthusiasts together in the Flathead Valley.

The excitement that these celebrations generated will be poured into BMWF's 19th stewardship season. We look forward to the return of volunteer partner groups like the Girl and Boy Scouts, Salish Kootenai College Upward Bound and individual volunteers who share a passion for wilderness recreation.

The 50th anniversary has also renewed interest in the man whose early efforts lead to the federal protection of Wilderness - Bob Marshall. Bob was an early advocate for protecting roadless areas, organizer and benefactor of the Wilderness Society, and legendary hiker, sometimes covering 30 to 50 miles of trail in a day. In 1928, he spent 8 days hiking 288 miles on trails in the wilderness area that now bears his name. Several hikers have tried to retrace Bob's footsteps but segments of trail have disappeared or become impassible. During the 2015 field season BMWF will coordinate projects that will restore these trails. Look for "Walking in the Footsteps of Bob Marshall" trips on the summer 2015 project schedule to be published in March.

The BMWF is also proud to have been accepted as a member of the 21st Century Conservation Corps and will launch the Wilderness Conservation Corps (WCC) as part of this youth initiative. The WCC is an internship experience that engages youth ages 16 to 25 in outdoor work experiences that teach job skills leading to natural resource careers.

Block out a week on your calendar NOW so you can join a unique volunteer vacation in The Bob this summer. See you on the trail!

Carol Treadwell

ENDOWMENT CHALLENGE

The Bob Marshall Wilderness Foundation Endowment grew by 132% last year.

Thanks to several generous donations last year the BMWF endowment fund saw stupendous growth in 2014!

The Endowments' distribution will be put to work this year by partially sponsoring a Wilderness Steward Intern from Whitefish High School. The intern will have the opportunity to work as a part of the Wilderness Conservation Corps, BMWF's career building internship program for youth (for more details see WCC below).

As the BMWF Endowment grows, contributions to stewardship projects and youth internships will also expand. By donating to the BMWF Endowment Fund you give a gift that keeps on

giving. Your tax deductible donation is eligible for the Montana Endowment tax credit (40% in 2015). To learn more about this opportunity to make a lasting contribution to the long-term sustainability of the Bob Marshall Wilderness Foundation please contact Linda Engh-Grady at the Whitefish Community Foundation (406-863-1781).

Currently, BMWF is working towards a challenge grant from the Whitefish Community Foundation in order to build the endowment further. With accumulated endowment gifts of \$20K made before Dec. 10, 2016, the **WCF will contribute matching funds of \$5K to the Bob Marshall Wilderness Foundation Endowment Fund.**

Help BMWF meet the Challenge! Endowment donors contribute to the long term sustainability of the Bob Foundation and give to the conservation of the Bob Marshall Wilderness which holds a special place in the heart's of Montanans.

WILDERNESS CONSERVATION CORPS

BMWF will expand its internship program this summer

Formerly known as the "Weeds Internship" (yawn) the program will become the Wilderness Conservation Corps. The Corps is part of the 21st Century Service Corps which is a bold national effort to put thousands of America's young people and veterans to work protecting, restoring, and enhancing America's great outdoors. This program will provide paid internships for college youth and will forward their natural resource career aspirations by engaging them in hands-on projects that deliver meaningful conservation outcomes to benefit wilderness. The positions are intended to increase the intern's field skills, understanding of invasive species control, and wilderness management knowledge. Former interns

have advanced to USFS seasonal jobs while attending college to pursue degrees in natural science related fields at the University of Alaska, Montana State, and Springfield College. Cody Rodriguez, Wilderness Stewardship Intern in 2015, reflected on his experience: "Being a wilderness steward intern with the Bob Marshall Wilderness Foundation was an eye opening, and a constant learning experience. I grew as an outdoor leader and learned about program planning, ethics, marketing/public relations, organization, different cultures, and risk management. I was able to test myself in spirit, mind, and body. From the day I left for my first trip to my journey back east, I was living more independently than I ever had before which gave me the opportunity

for challenge and self-reflection." Work and learn in the outdoors this summer - Join the Corps! Applications can be found at:

<http://www.bmwf.org/staff.html>

2014 BMWF Donors and Volunteer Packers

Donors

Advanced Rehabilitation Services
American Bank
Howard Anderson and Pam Little
Monica and Brad Anderson
Richard Backstrom
Lou Bahin
Clark Baker
Brian Ballard
Henry Ballard
Christopher Barnes
Wendell Beardsley
Holly Beckerman
The Belton Chalet
Bruce and Lyn Benedict
Jim and Stacey Bengston
Doug Berglund
Carol Bibler and Jim Watson
E. Leroy Bjerke
Mike Block
Lex Blood
David Boggs
Bruce Boody
Barbara Boorman
Mike Borror
Steve and Patricia Brady
Jeff Brandt
Jeffrey Brandt
Nancy Branigan
Leslie Breaux
Jim Brenna
William Breyfogle
Eric Brunet
June Burgau
Steve and Anne Busch
Cabela's
Edward Callaghan
Seth Carbonari
William Carey
Eileen Carney
Mary and Pete Carparelli
Nick and Karen Chickering
Mark and Ellen Childress
Stephanie Christensen
Terry Chute and Jane Kollmeyer
Jeff Clairmont
Rich Clough and Mary Sexton
Linda Cloutier
Monte Cole
Murray Jewett and Melinda Cole
Janet Coleman
William Comment
Karin Connelly
Leslie Anderson and Thomas Cook
Fred Cooper
Kim Corette
Cossit Law
Bob and Winifred Crawford
Sue Crawford
Nancy Cronin
Mark Cunnane
Nancy Cunningham
D.A. Davidson
Sweep Davis
Todd Davis
Richard Degroot
Robert Delk
Daniel Detzi
Dan Deutsch
Maggie Doherty and Cole Schneider
Katharine Donnelly
Jill Downing
Michele Draggo
Tim Edwards and Gayle Hudgins
Edward Jones
Mae Nan Ellingson
Joseph Elliott
Smoke and Thelma Elser
John Emerson
Joseph Emery

Dan and Amy Fagre
First Interstate Bank
Steven Fischer
Marge Fisher CFP
Raymond Flaherty and Lisa Larsen
Fred and Nancy Flint
Bill Fordyce
Jim Fortson
Andrew Franks
Irene Fries
Louis Fritz
Gentry River Ranch
Glacier County Honey
Glacier Two Medicine Alliance
Steve Gniadek
Margan Golden
Harvey and Joan Goldstein
Jim and Ann Gordon In Memory of Bob Clary
Mike Grabenstein
Steven Grayson
Brian Green and Elizabeth Skinner
Josh Gregor
Ralph and John Greiling
Beth Gudal
Richard Haberkern
Mark Haemig
Hammer Nutrition
Rich Haptonstall
Daniel Harper
Judith Harwell
Todd Harwell
Hash, O'Brien, Biby and Murray PLLP
Susan Hawthorne and Adel Johnson
Russ Heaton
Dan and Kathleen Hedigan
Art Held
Helena Outdoor Club
Nicholas Herwaldt
Richard Hildner
David Hockenberry
Beth Hodder and Al Koss
Bonnie and Dan Hodges
Cory Hoffman
Christian Hogg
Andrew Hollensteiner
Halgrim Hollo
Ken, Ralph and Taylor Hopkins
Jim Horne
Adam Hubel
Daniel Huidekoper
Thomas Jamrog
Bob and Rhonda Jellison
Kathy Jessen *In Memory of Marty RayMatthiesen*
Murray Jewett
Nate and Liz Johnson
Carmel Johnston
Gail Jokerst
Mary-Lynn Jones
Norm and Judy Kamrud
Fen Keggi
Stan and Bobby Keil
Dennis Kent
Joe Kiely
Jane and Steve Kleinschmidt
Betsy and Dan Kohnstamm
Tom and Theresa Kolczak
Dominic and Carolyn Kovacevic
Steve and Sandy Kratville
Tim Krawczel
Marjorie and Lewayen Kroeger
Vicky Kruger
Laura Law
John Leary
Sue Lefebvre
James Lewis
Sherri and Bernie Lionberger

Pam Little
Charlene Locke
Chris Lockridge
Brian Long
Emily Lucas
John Ludwig
Ernie and Renee Lundberg
Rob and Nancy Lundgren
Richard Lyon
John MacKinnon
Jesse Mahugh
Bill Maloit
Jeff Manhardt
Chuck and Nancy Manning
Bradley Massam
Leo and Katie McAvo
Mike McClelland *In Memory of Betty Lady McClelland*
Joan Sage
Chantel McCormick-Schieffer
Rod McIver
Rosemary and John McKinnon
Michael McMahon
Craig and Victoria McVicker
Measure, Sampsel, Sullivan & O'Brien, P.C.
Russell Meech
Milton Meis
Sara Meloy
Douglas Messineo
Joe Metzmaker
Michael Metzmaker
Pete and Jan Metzmaker
Douglas Midgett
Charles and Diana Miller
Derek Milner
James Milos
Mandy Mohler
Wendy Monfort
Montana Wilderness Association
Montana Wilderness Association, Wild Divide Chapter
Montana Wilderness Association, Island Range Chapter
Wade Muehlhof
Robert Mullin
Jim Murphy
Scott Murphy
Joseph Naiman-Sessions
John Newberry
Dawn North
North Star Consulting Group
Janet Novy
Sarah Nuckolls
Nick Nudell
Chany Ockert
Sandra Olsen
Dave and Kay Owen
Russ Owen
Ozog Eye Care
Bob and Sue Padelford
Park Side Credit Union
William Patterson
Marti and Adam Paugh
Steve and Alex Paull
Timothy Pearson
Barb and Steve Penner
Jesse Pentelute
Valerie Pervo *In Memory of John Roth*
Becky Petvashek
Alan Peura
Tim Strand and Elenore Pirman
John and Melissa Phelps
Earl and Karen Phillips
Harry and Cynthia Poett
John Powell
Robert Psurny
Bill Ramsay
Charles Randall
Will Randall

Jane Ratzlaff
Andrew Reed
Mike Richter
River Design Group
Jay and Thea Roach
Dean Robbins
Dick Robins
Brad Robinson
Rocky Mountain Outfitters
Rocky Mountain Transportation
Roseburg Forest Products, employee giving
Steve and Arla Rosso
Fritz and Amy Royer
Jim Ruffing
Chris and Patrick Ryan
Sarah Ryerson
Joan Sage
Heather and Marley Sande
John and Carol Santa
Miles Scheuering
Ann Schlie
Franklin and Sun Schroeter
Bill Schultz
Jim Scofield
Toby and Wyatt Scott
Darrell Scovell
Gene Sentz
Leon Shelley
Bonnie Shields
Bob and Donna Sims
Susan Sindt
Terri Smiley
Laura Brieser-Smith and Scott Smith
Jim Snapp
Sportsman Ski Haus
Alan Stacey
Brooke Stallings
Ted and Lisa Steiner
Chris Stephens
Robert Stephens
Pamela Stocks
Donald Stolte
Lois Sturgis
Joe Sullivan
Cate Sundeen
John and Suzanne Swietnicki
Land Tawney
The Base Camp
The Compass Group
The Zane Ray Group
William Thomas
Wayne and Darlene Thompson
Steve Tonkovich
Paul and Samantha Travis
Jay Trepanier
Jerritt Turner
Steven Turner
Two Bear Management
Fred and Lynne Van Horn
Mark and Denise VanArtsdale *In Memory of John Brekke*
Dan Voermans
Shannon Walden
Devrin Weiss
Western Building Center
Western Outdoor Store
Becca Wheeler
Stuart and Helen White
Whitefish Credit Union
Whitefish Pottery
Jim and Melinda Wiebush
Karen Williams
Bet and Doug Wise
Darrell Worm
Mike and Pam Young
Jeff Zapko
Charles Zlock
Dick and Dulcy Zoellner
Edward Zynieccki

In-Kind

Abbott Valley Homestead
Al Koss
Allen Jimmerson
Allen Rowley
Amy Kafer
Andrea Brew
Ann Beeman
Badrock B and B
Base Camp Cafe
Becky Lomax
Beth Hodder
Bighorn Outdoor Specialists
Blackfoot River Brewing Co
Bob Flint
Bonelli's Bistro
Budget Rental
Cimmaron
City Brew
Claire Lueders
Cott Idol
Coffee Traders
Courtney Stone Fullerton
Crazy Creek Chairs
Danielle Taylor
Dave Owen
Deb Starling
Devi Brown
Don Hauth
Doug Chadwick
Dropstone Outfitting
Ellen Childress
Fred Flint
Fun Beverage
Gentry River Ranch
Glacier Guides- Montana Raft Co.
Glacier Raft Co.
Glacier Symphony and Chorale
Great Northern Brewing
Hop's
Hungry Horse Liquor Store
Islander/Raven
ISO Float Center
Izaak Walton Inn
Jan Metzmaker
Jane Latus Emmert
Jeanne Warren
Jim Clayborn
Joey Driscoll
John Fraley
Jonathan Marquis
Julie Wolfe
JunkShow.com
Kalispell Brewing Company
Karen Marie Images
Kristin Washburn
Kurt Kreiss
Louis Sturgis
Louis Sturgis
MacKenzie River Pizza
Mandy Mohler
Mighty Mo Brewing
Mike Reavis
Montana Earth Pottery
Murdochs
Nan Smalley
Nancy Flint
Nancy Stone
Native Sunglasses
Neil Persons
Nick Beckwith

Northwest Montana Chapter-Forest Fire Lookout Association
Ohs Body Shop
Outfitters Supply Inc.
Palette Cafe
Patagonia Dillon Outlet
Patagonia Outlet
Pescado Blanco
Prarie Hady
Qdoba
The Raven
Red Ants Pants
Resorts of the Canadian Rockies
Richard Kuhl
Robert Markle
Rocky Mountain Outfitters
Rocky Mountain Wine Co., Inc.
Sanford Stone
Shear Perfection
Shear Prefection
Somer Treat
Spring Brook Ranch
Stacey Bengston
Steve Penner
Stormy Barton
Sue Lieser
SuperFeet Insoles
Susan Friess
Swan Mountain Outfitters
Sweet Peaks
Teton Pass Ski Area
The Back Room/Nite Owl
The Hidden Moose
The Sander's Bed & Breakfast
Three Forks Grille
Todd Harwell
Truby's
Valerie McIntyre
Western Outfitters
Whistling Andy
Whitefish Mountain Resort
WTR Outfitters/ Northwest Connections

Packers

Chuck Allen - Flathead BCH
Keith Alltucker
Jeff Brandt - Last Chance BCH
Andy Breland - Flathead BCH
Pat Clanton
Gary Dalen - Flathead BCH
Dale Duff - Flathead BCH
Chris Eyer
Kurt Fairbanks
Matt Farwell - Flathead BCH
Dan Harper - Missoula BCH
Ralph Hopkins - Flathead BCH
Cameron Lee & Dillon
Rick Mathies - Flathead BCH
Greg Nelson
Bob and Sue Padelford
Deb Schatz - Flathead BCH
Spotted Bear Ranch
Richard Tamcke - Missoula BCH
Jim Tharmer
Ron Trippet - Flathead BCH
Frank Vitale
Rowdy Wood