

BOB MARSHALL WILDERNESS FOUNDATION NEWSLETTER

WINTER 2008

INSIDE THIS ISSUE:

Front Page
Featured Volunteer:
Tom Dull

2-3
Note from BMWF President:
Now is the Time
Voices of the Wilderness:
Hockaday Art Auction

4-5
Trial By Fire:
Program Director 1st Year
2007 Numbers:
Financial Review

6-7
Travel for Good:
Volunteer Grant Available
Girl Power!
Ladies Pack Trip in The Bob

8-9
BMWF Board
New Faces
Peek into 2008:
Upcoming News
2008 Wish List:
We Wish, We Wish...

9-10 *Thank You:* Annual Supporter List

Back Page Support Our Efforts: BMWF Memberships and Donations

2007 FIELD SEASON: DONE YEAR IN REVIEW

Here in Montana with recent temperatures in the negative digits and a driveway full of snow to shovel, it's a great time to look back at the 2007 field season. This past summer we saw a record-setting heat wave and numerous wild fires, but Bob Marshall Wilderness Foundation volunteers still headed into the backcountry to work. Take a look inside this issue for highlights from the season, financial reviews from the year, a word from the President of the Board of Directors and a peek into the 2008 season.

FEATURED VOLUNTEER: TOM DULL

Please give Tom Dull a hand! He has completed more BMWF projects in one single season than any other trail crew volunteer.

► How many times have you worked with BMWF? The first time I volunteered was in 2007 and I signed up for 4 BMWF projects. I wanted an opportunity to explore as much of The Bob as I could.

► Tell me a little bit about why you volunteer in the backcountry. Why do you do it?

I enjoy being outdoors away from the demands and conveniences of civilization, close to nature - the wild-life, plants and the weather. Working on a trail crew provides one with a real sense of accomplishment—

(more on page 6)

Now Is The Time: A Note from the BMWF President

Recently I was reflecting on my involvement with the Bob Marshall Wilderness Foundation and how the organization has grown and changed over the years.

The Foundation had its beginning in 1980 on a trip in the Great Bear Wilderness. The Spotted Bear District had been asked to host a trip for an individual in the Carter administration who had an interest in wilderness. District Ranger Dave Owen and I put together a trip Into the Middle Fork of the Flathead. Among others, the trip included Sarah Weddington, an advisor to President Carter, Regional Forester Tom Coston and Forest Supervisor John Emmerson.

As is often the case, evening discussions soon drifted to deteriorating trail conditions in the Bob Marshall Wilderness Complex and the need to seek alternative means to maintain them. At some point after the trip, a proposal was made to establish a foundation to meet these needs. It took a while, but the original Bob Marshall Foundation was incorporated on May 24, 1985.

Unfortunately, while the Foundation had some national support, there was little connection with the ground. The group did propose to fund one trail project on the Hungry Horse District in the late 1980's. At that time, I was the Resource Forester at Hungry Horse and was charged with developing the project. The initial proposal was to reconstruct the Granite Cr. Trail using 20 volunteers recruited by the new Foundation. As the project approached 20 became 10, then 8, then 6. At that point the project was relocated to the Big River Trail near Spruce Park. Finally, 4 volunteers showed up to do the work. Two of the volunteers, Joe Franchini and Kevin Fenimore returned as individual volunteers for several years, but the Foundation faded into oblivion.

In 1996, the Foundation was revived through the efforts of Mike Conner, Mike Dailey, Dave Owen and others. This time it emerged as a grass roots organization made up of individuals intimately tied to the Bob Marshall Wilderness Complex. The organization began to grow and to actually produce valuable work on the ground. During that time I had the opportunity to work closely with the Foundation in my capacity as Resource Forester on the Hungry Horse Ranger District. Over the years the partnership between the Forest Service and the Foundation grew and flourished. Initially the Forest Service provided strong funding support for the Foundation. Before long, the Foundation began to generate its own operating funds and expand its programs.

When I retired in 2002, I was asked to join the Foundation

Board of Directors. A year ago, I was elected President of the Board.

As I look back over 27 years I am amazed at what the Foundation has accomplished. From an idea in the minds of a few people with vision and perseverance the Foundation has grown into a national model for volunteer work in wilderness. From one small project involving 4 volunteers working on 5 miles of trail, our efforts grown enormously. In 2007 we completed 43 projects on 347 miles of trail with 354 volunteers. The work was accomplished in spite of one of the most severe fire seasons in recent history.

In 1997 we began with a volunteer coordinator funded by the Forest Service. We now have an Executive Director working half time and a full time Program Director. We also have 4 fully trained seasonal trail crew leaders, one of which is funded by and works exclusively with our long time partner, the Wilderness Treatment Center.

Over the years our annual budget has grown to over \$130,000. While the Forest Service still provides \$10,000 in annual funding, the bulk of our operating funds come from grants and fundraising events such as license plate sales, the Mountainfilm Festival and memberships.

We have developed and are implementing a Strategic Plan that will guide the Foundation into the future. New things are on the horizon.

We are expanding our fundraising efforts. In 2007, we amended our by laws to become a membership organization. The membership drive has been very successful. In 2008 we plan to revamp our annual giving campaign. The highly successful Mountainfilm Festival will expand to two nights in the Flathead and one night in Helena.

We continue to expand our projects and to involve new partners.

We have begun discussions on developing an endowment that, in time, will provide long term funding for the Foundation.

The Foundation is alive, well and growing. If you haven't gotten involved, now is the time. Become a member, join a project, buy a license plate, participate in a fundraiser! Your efforts will help preserve "The Bob".

Fred Flint, PresidentBob Marshall Wilderness Foundation Board of Directors

Voices of the Wilderness Update

Fundraiser • Art Exhibition • Silent Auction

artists ↔ wilderness ↔ connection

On October 5th, 2007 an art show and silent auction was pre- art was inspired by their recent wilderness experiences, were fund their trail and campsite work in the Bob Marshall Wilderness Complex, the Mission Mountain Wilderness and the Swan Range.

The Bob Marshall Wilderness Foundation and Swan Ecosystem Center sponsored the Voices of Wilderness event with help from the Hockaday Museum of Art and Flathead National Forest.

In addition to the art show and auction, the event highlighted the Artist-Wilderness-Connection, a partnership program that places professional working artists of various disciplines in remote forest cabins for a week to deepen their creative connection to the wilderness.

son, Mike Patterson, Carol Poppenga and Janet Sullivan, whose fun event. See you next year! 🔊

sented at Kalispell's Hockaday Museum of Art helped nonprofits special guests. Beth Hodder, retired Forest Service botanist, read from her book: "The Ghost of Schafer Meadows."

> The silent auction featured donated art and handmade items by many northwest Montana artists and businesses. Artist donors include Carol Poppenga, Jane Latus Emmert, Karin Connelly, Michael Patterson, Mark Ogle, Patti Grant Robinson, Lee Proctor, Allen Jimmerson, Deliah Albee and Eric Reese in addition to many other local artists. Business donors include Barney Jette Jewelry, Outfitter Supply, Walking Man Frame Shop and Gallery, Mi Casa Pottery, Montana Earth Pottery and Markle Pottery.

The event raised about \$8500 in total proceeds to be shared between the Bob Marshall Wilderness Foundation and Swan Contributing Montana artists Jane Latus Emmert, Myni Fergu- Ecosystem Center. Thanks to all who made this a successful and

Photos top left to right: Carol Poppenga presenting her artwork.s Deb Mucklow (Spotted Bear District Ranger) and Carla Belski (BMWF Executive Director). A full house during artists presentations. Auctioneer Edd Blackler (Backcountry Horsemen-Flathead) auctions off artwork with Fred Flint (BMWF President) looking on. Book signing with Beth Hodder. Bottom left: Carol Poppenga chatting with BMWF Board Member John Phelps. Bottom right: A guest bids on artwork at the event.

Paul Travis, former Program Director, passes on his wisdom in a cameo appearance on the trail, top photo. As you can see, I am soaking it in as I try to perfect my hand motions to his, far left. Crew leaders Addy Wygmans, Tara LaVelle and Casey Dunn listen to PT with awe.

Trial by Fire: My First Field Season with the Bob Marshall Wilderness Foundation

The nature of fieldwork in Montana usually means that folks are up to their eyeballs in projects during the summer and more mellow in the winter months. When I was hired as the new Program Director in November of 2006, I just ended a busy summer in the backcountry with the Forest Service and was looking forward to having a more relaxed winter schedule and accessible showers. Yeah right!

Well, I did have regular showers, but there was nothing relaxing about my new position with the Bob Marshall Wilderness Foundation. There were projects to plan for 2008 already! It was hands-on learning as Paul Travis, former Program Director, moved on and Carla Belski, BMWF Executive Director, helped me stumble through the endless logistics and details of organizing over 40 projects, 400 potential volunteers, many new faces and names to remember, meetings, fundraisers, etc. It was a whirlwind!

Then spring came. New crew leaders were hired (Casey, Tara, & Addy at right), calendars were finalized, projects were posted, and volunteers signed up. We launched the season with our first project; National Trails Day in early June. Volunteer feedback was positive and our new crew leaders were old hands on the trail. This was going to be an easy season. Or so I thought...

This was going to be an easy season. Or so I thought...

In Early July, the first lightening strikes were reported on Lewis & Clark National Forest, but it was still business as usual as the Fool Creek fire wasn't threatening trail work. Yet. Crews were alerted and we were on watch as temperatures held steady around the 100 degree mark. Then another strike and a smoke – the Ahorn fire. This was closer to a crew we had in the field so the project was cut short by one day to give them some relief from the smoke. About this time, fires on the southwest end of the wilderness complex were flaring up and moving fast. We rerouted a crew on the Seeley Lake Ranger District to a safer spot because of the Conger Fire. A project was cancelled on the Blackfoot Divide when the Railley Creek fire started growing closer to our proposed base camp. The Rocky Mountain Ranger District shut a majority of trails on the east side and we were forced to move projects to the Scape-

goat Wilderness. Then Lincoln Ranger District closed the Scapegoat Wilderness. My perfectly planned season was turned upside down!

In the end, only two projects were completely cancelled due to fires and we rerouted seven projects around the complex to avoid fire threats.

Thanks to dedicated volunteers and partner groups on the trail, volunteer packers in the saddle (the Flathead Chapter of the Backcountry Horsemen in particular), and helpful Forest Service staff behind the scenes, the Bob Marshall Wilderness Foundation was still able to complete 43 projects in and around The Bob and provide a wilderness experience to over 350 volunteers. Thank you to everyone that helped make 2007 a great field season despite all the challenges.

Big Thanks!

Granuos Deis

Shannon Freix, Program Director

Top right: Even trail dogs have to doctor their own dogs every once in a while. **Bottom section - top left:** Fishing at Sunburst Lake. **Top Right:** This 21" fish is dwarfed next to the legend of the man known as Ed Leiser. **Bottom:** Fool Creek fire heats up in mid-July and volunteers are evacuated from a project in Lincoln late in the season

Page 4

Financial Overview 2007

Dear BMWF Members & Donors,

As we finish our 11th season in the field, I look back at a year full of new faces, challenges and many successes. With an entirely new staff on board from the Crew Leaders to Program Director, we hit some bumps along the way, but I can proudly say that everyone rose to the challenges that were presented.

The Bob Marshall Wilderness Foundation headed into new territory this season with first-ever fundraisers; the MountainFilm Festival last April and the Voices of the Wilderness Art Auction and Exhibition held most recently in October in conjunction with Swan Ecosystem Center. Both were a huge success and we hope to expand on our efforts (and income) next year.

Looking forward to the Spring, we will release our Adopt-A-Trail Program where members and friends can support our efforts with specific goals in mind.

Lastly, I would like to present a rough breakdown of our expenses and income for 2007.

As always, thank you for your continued support of the Bob Marshall Wilderness Foundation and The Bob. We consider ourselves lucky to work in such a unique place with equally unique people.

See you on the trail!

Colo Colo

Carla Belski, Executive Director

Front page: Tom carefully crossing the Middle Fork as to not get his pants wet, Left: Tom and Casey Dunn (BMWF Crew Leader) on Red Mountain in the Scapegoat Wilderness, Middle: Tom, Addy Wygmans (BMWF Crew Leader), and another veteran BMWF volunteer Bill Halm on Napa Point, Right: Tom bragging about his find of rose hips during the Schafer Meadows Seed Collection project. Editor's Note: We failed to find any photos of Tom actually working, but our staff confirms that he did swing a tool (always with a smile and a joke).

from the problem solving involved to the improved trails as a result. Volunteering for the BMWF is a great way of meeting people from different walks of life, sharing stories & laughs. There is a real sense of camaraderie & teamwork that quickly develops as each project is performed. I also enjoy the physical challenge associated with backcountry hiking and trail maintenance.

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

This last summer was my first time in The Bob. I had the chance to be in four different areas of The Bob; in the Scapegoat near Lincoln, Spruce Point on the upper Middle Fork of Flathead River, Schafer Meadows on the Middle Fork proper and Napa Point of the Swan Range. I hesitate to select a favorite as I thoroughly enjoyed each for what they are and know that I have barely ventured into The Bob at this point - I loved the wildlife. panoramic views, rivers & lakes. I am still in search of that one great fishing hole... catch & release is not an issue for one with my fly fishing skills.

▶ When you're not working with BMWF, what do you do at home?

I am a retired engineer/part time consultant living in Los Angeles. I spend my time training/participating in triathlons, biking and ultra-running events. I sail, camp and play rugby whenever the opportunity arises.

► What's your favorite backcountry meal?

I have not yet found a meal that I didn't like as my fellow crew members can attest to. One of my favorites that we ate in the backcountry with BMWF was steak, salad and potatoes with a nice cold beer - one cannot thank the volunteer packers enough for their support!

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

The most essential piece of camping gear to me is my hiking boots! I found out the hard way that a bad fitting or damaged pair of boots can cause significant damage to ones feet and very quickly diminish one's positive disposition. I feel that I could find alternate replacements for my shelter, cooking and sleeping gear (probably from watching way too much of Man vs. Wild and Survivor Man on TV) but you never see Bear or Les making it very far without their boots.

NEW CONTACT INFO FOR BMWF

Come visit us in the new Hungry Horse Ranger Station. Just up the road from the old station.

> PO Box 190688 Hungry Horse, MT 59919 New Phone: 406.387.3808 New Fax: 406.387.3889 www.bmwf.org

Carla Belski, Executive Director: carla@bmwf.org Shannon Freix, Program Director: shannon@bmwf.org

Travelocity is offering a grant up to \$5000 to cover travel expenses when you volunteer with BMWF.

Check it out!

Click on the Travel for Good logo if you're viewing this online.

Or look up "Change Ambassadors Grant" on the Internet.

LADIES PACK TRIP

Sunday, August 19th, 2007. Smokey skies and cool weather didn't keep the ladies of the Back Country Horsemen of the Flathead out of the backcountry. They rode their horses and led their pack horses and mules six miles into Spruce Park Cabin on the Middle Fork of the Flathead River, to pack out a group of volunteer trail workers.

The Back Country Horsemen of the Flathead (BCHF) organized the educational project to help their female members build confidence in their own backcountry skills, rather than relying on male partners or friends. Trailering, horse handling and safety, and packing skills were the focus of the project.

BCH members shared their knowledge and experience in packing and back country travel. June Burgau demonstrated several different knots, showing how to make mantying a load quicker and easier to tie and untie. June also showed the ladies how to handle heavy loads with less lifting and bending, making it easier for a smaller person to do the same amount of work with less effort. Deborah Schatz demonstrated how to carry loads of sharp tools so that they could not injure the stock or riders. She also discussed how to balance loads of varying weights and sizes.

The Ladies Packing Project benefited both the Back Country Horsemen members and the trail volunteers with the Bob Marshall Wilderness Foundation. The trail volunteers save valuable time and energy when heavy items like tools and food are dropped off at the work site, instead of carrying them in their backpacks. BCH members gained confidence and skills they can use every time they visit the backcountry. And, best of all, backcountry trails are open for all of us to use and enjoy.

Deborah Schatz, Backcountry Horsemen-Flathead

• BMWF BOARD of Directors •

Photos left to right: Rod McIver doing what he does best: swinging a tool. Anna and her edible masterpieces at the Voices of the Wilderness Fundraiser 2007. The BMWF Board Project in the Great Bear Wilderness, Marion Lake. Left to right back row: Greg Schatz, Deborah Schatz, Melisa Phelps, Chany Reon-Ockert, John Phelps-standing (Vice President), Tara LaVelle (crew leader 2007), Christina Larsen (Secretary), Lorie Groce, David Groce. Front row: Shannon Freix (Program Director), Duke the dog, Chris Miller (Treasurer), Hudson the dog, Carla Belski (Executive Director), DJ Groce, Hannah Groce, Addy Wygmans (crew leader 2007), & Beast the dog.

These dedicated volunteers offer their time, energy and expertise from all angles. They are lawyers, fundraisers, financial experts, Forest Service veterans, community leaders, backcountry users, wilderness lovers, trail dogs, and even gourmet chefs. They attend monthly meetings, committee meetings, special events and envelope stuffing parties. These folks do it all. Cheers to our great leadership team at BMWF!

In 2008, we would like to say goodbye and offer sincere thanks to Rod McIver and Anna Malpelli for their service on the Board of Directors. Rod (who also volunteers annually with the National Smokejumper Association) offered his backcountry trail knowledge to our staff and ensured that we had the sharpest tools in the West. Anna (a former River Ranger in The Bob) pro-

vided fundraising and program direction as well as her superb kitchen skills for our special events. Anna will be focusing her efforts on her catering business (The Simple Chef) and Rod has taken on the large responsibility to be Head Tool Guy for the National Smokejumper Association. Thank you for all that you have contributed to our Foundation!

Next, we would like to introduce David Groce our newest Board Member. David recently moved to the White-fish and brings many years and experience of fundraising and strategic development to the Bob Marshall Wilderness Foundation. He and his daughter, Hannah, joined us for National Trails Day in 2007. He was hooked ever since! We look forward to having David join our efforts.

What's going on in 2008?

Advisory Committee Openings

By joining our newly formed Advisory Committee, you will be helping to promote the Bob Marshall Wilderness Foundation and to raise funds to ensure a strong future of its work. You will also be helping to build a legacy for generations to come to enjoy the Bob Marshall Wilderness Complex.

Since its founding in 1996, the Bob Marshall Wilderness Foundation has become recognized as an effective provider of volunteer support for trail maintenance and wilderness restoration, having real impact across the Bob Marshall Wilderness Complex.

The next several years promise to be exciting ones for Bob Marshall Wilderness Foundation. The volunteer trails and restoration program in Bob Marshall Wilderness Complex is evolving and the advisory group will play a central role in this important work.

We are currently drafting the primary responsibilities of advisory group members, but we would like potential candidates to provide feedback in the development of these guidelines. If you wish to be considered as a candidate for the BMWF Advisory Group, please contact Carla Belski at the Bob Marshall Wilderness Foundation at 406.253.4421.

Volunteer Program Assistant

Are you looking to gain some experience in project management or the outdoors? The BMWF is looking for a part-time Volunteer Program Assistant to help in the office from mid-late May to mid-late August. If you are comfortable with computers and willing to learn, we will teach you the "guts" of project planning, non-profit operations and field work. This is a great way to create relationships with Forest Service managers and other outdoor professionals. When your schedule permits, join us in the field leading crews and honing your outdoor leadership skills.

This is an unpaid volunteer position that will work closely with the Program Director and will be based out of the Bob Marshall Wilderness Foundation office located in Hungry Horse. The Volunteer Program Assistant will provide logistical support and administrative assistance to the Program and Executive Directors. Primary tasks include processing volunteer registrations, managing project information, and coordinating logistics with trail partners.

Contact Shannon Freix, Program Director, at 406.387.3808 if you are interested.

We've teamed up with the Montana Wilderness Association to offer THREE projects on the Rocky Mountain Front in 2008.

MWA will be funding the projects and the BMWF will provide the trail expertise. Look for the project listings in our next newsletter.

Wish List 2008

You feeling generous? Here's what we could use help with for our next season. Thanks in advance for your help.

- Radios \$100/ea (refurbished)
- Mesh tent \$170-200/ea
- ♣ Large Dry Bags \$20-25/ea
- Grinder Power Tool \$200/ea
- Weed Whackers \$15/ea
- ♦ Walkie Talkies \$80/ea
- Soft-sided coolers \$20/ea
- Bear spray \$40/ea
- Backcountry kitchen kit \$400 (various items like stove, water filter, gear, etc.)
- Game meat (for crew food)

A huge THANK YOU to Vann's in Kalispell for the refrigerator donation and to Western Building Center in Whitefish for building materials used in our tool cache.

Don't have THE BOB tee yet? Order on online at www.bmwf.org > Merchandise

A HUGE THANK YOU TO OUR SUPPORTERS INCLUDING MEMBERS & DONORS, SPONSORS, LOCAL BUSINESSES AND PARTNERS. PLEASE HELP US THANK THEM, TOO!

Golden Pulaski Alan Stacey

Cross Cut Saw Members

David and Lorie Groce John and Dana Donovan

Double Bit Ax Members

Linda Felske Fred and Nancy Flint Robert and Winifred Crawford Jim and Kathryn Stadler Brinton M. Miller Matthew McDonald-REI match

Swinging Pick Members

Sheryl Olson Rebecca Roberts Austin and Sharon Cline Richard Williams **Gregory Hertz** Kathy and Mark Workman John and Melisa Phelps Roger and Noreen Breeding Carol Weaver and Michael Clow Marilee and Barry Smith David Kowalewski Jeff and Rebecca Blend Harvey and Joan Goldstein Rebecca Leaphard and Ben Brouwer

Tim Light Amy and Fritz Royer Jim Anderson Dan Hedigan James Thompson James Snapp Richard Williams John and Carol Santa James Cossitt

Christopher Holdhusen and Kathryn Neff John McMahon

Western Building Center

LH McAvoy

Steve and Sandra Kratville

Charles Brown **Bobby Keil** Clifford Kipp

John and Sue Pearson Richard Lyon

Matthew McDonald

Lyn and Bruce Benedict Ingrid Akerblom

Paul, Geraldine and Andrea Satoh Mary Nell Anker

Blazing Bow Saw Members Roger and Noreen Breeding

Chuck Manning Dana Damron Richard Kuhl and Marylane Pannell Valley Bank: Memorial Henry Eslick Amy and Fritz Royer

Mary Sexton Julie Debok Jean Ambrose William Stricklin

Matthew McDonald

Lyle Clow and Joyce Jacobson

Sheryl Olson Gabriel Furshong

Roy Nonnenmann Mark Plante Michael Maronick Roy Nonnenmann

Jessica Peterson Samantha Ellis

William Stricklin Phil Kehres Ann and Jim Gordon

Anonymous Susan Macklin

Mark Bogue Marlene and Ralph Carter

Thomas Dull

Rebecca Roberts

Robert Sims Chany Reon Ockert

Ed Lieser

Sibyl Govan Anonymous

Rachel and Scott Stansberry

Charles and Diana Miller

Jeff Van Tine Roger and Noreen Breeding

Myra Mumma

The Nation Family Kerrie Byrne and Steve Thompson

Scott and Lisa Murphy Sheryl Olson

Aaron Fentress James Nelson and Linnea Matson

LeWayen and Marjorie Kroeger Bob and Sue PaDelford Arnold Fujioka Rod McIver

Bill Halm Ian McLeod Joseph Kerwin

Hard Hat Members

Beth Hodder **Kurt and Kara Kress** John Gatchell

Roy Nonnenmann

Valley Bank John MacKinnon

Dodie Wood

Susan Robison

Bob Stephens Jeff Brandt

Andrea Brew **Edward Schmidt**

Valley Bank: Memorial Sklany

Bill Carey Philip K Johnsrud

Jeff Manhardt

Joe Kroeber Mary Anne Lower

Rachael Carroll John and Nikkey Ockert

Lloyd Jones

Nancy Searles Jeff Brandt

Mary Moberly Nancy Reschke

Scott Senger

L.E. Scovel Susan Colvin

Gordan Ash and Susan Kemper

Philip K Johnsrud William Thomas

Michael Maronick

Mary Lower

Matthew Marcinek Nick Palmer

Anonymous Karen South

Greg and Deb Schatz Sheila Shapiro

Karin Connelly Robert Stephens

Murray Jewitt and Melinda Cole

Dianne Tidwell E. Leroy Bjerke Myni Ferguson David Gilbraith Peter Block **Anonymous**

In-Kind Donations

Vann's Electronics Western Building Center Blackfoot River Brewing Company Monte Dolack Gallery Andrea Brew, artist of "Bob" license plate

Volunteer Packers

Richard Williams, Backcountry Llama East Slope Backcountry Horsemen Greg and Deb Schatz, Flathead BCH Mark Brust, Flathead BCH Ray Knotts, Flathead BCH David Langlois, Flathead BCH Ed Langlois and Kay Lewis, Flathead BCH Paul and Sylvia Pasley, Flathead BCH June Burgau, Flathead BCH David Williams, Flathead BCH Bruce Bungay, Flathead BCH Mary Windfall, Flathead BCH Kevin Kerwin, Flathead BCH Don Holman, Flathead BCH Andy Breland, Flathead BCH Ralph Hopkins, Flathead BCH Steve Barker, Flathead BCH Gary Dalen, Flathead BCH Merlyn Huso, Last Chance BCH Keith Gushausky, Missoula BCH Jacob Long, Missoula BCH Sue and Bob PaDelford Greg Gilchrist, Lake Upsata Outfitters Rick Adkins, Wilderness Outfitters Pat Tabor, Swan Mountain Outfitters Shawn Little, Snowy Springs Outfitters Wilderness Treatment Center **Building Bridges**

Partners and Supporters

US Forest Service Hungry Horse Ranger District Lincoln Ranger District Rocky Mountain Ranger District Seeley Lake Ranger District Spotted Bear Ranger District Swan Lake Ranger District Tally Lake Ranger District Wilderness Treatment Center Schreiner University, Texas Explorations, Inc. Summit Prep School JBJ Dojo, Kalispell Continental Divide Trail Alliance Wilderness Volunteers Hope Ranch Big Sky Bible Camp National Smokejumper Association Peak Experience American Hiking Society **Building Bridges** Swan Ecosystem Center Recreational Trails Program The Cadeau Foundation Resource Advisory Committee, Flathead Montana Community Foundation Montana Conservation Corps Montana Wilderness Association Backcountry Horsemen of Montana **BMWF Board Members**

COMING SOON!

If your business or organization is interested in sponsoring the upcoming **Mountainfilm Fest** fundraiser, contact Carla Belski and we'll send you one of these slick registration forms. Two showings will be presented in Whitefish and one in Helena.

Hurry! The deadline for sponsorship is March 15th.

Voices of the Wilderness Event Sponsors

Flathead Beverage
Bruce Boody Landscape Architect
Lookout Ridge Investors, LLC
Brett Thuma Gallery
Glacier Bank
The Simple Chef
Big Sky Brewing Company
Rocky Mountain Wine Company
Hockaday Museum of Art

Artists & Donors Allen Jimmerson Mark Ogle **George Garrity** Mike Savage Eric Reese Bill Flint Ann Beeman Deliah Albee Studio Kristen Murphy Christy O'Neill Allen Jimmerson Mark Ogle Tammie Lee Karin Connelly Jane Latus Emmert Carol Poppenga William Knoll Markle Pottery Bellana by Monica Malpeli Montana Earth Pottery John Phelps and the BMWF Kurt Kress from The Good Wood Company Mi Casa Pottery Great Bear Knit Wear Walking Man Frame Shop

Outfitter Supply
Fred and Nancy Flint
Lori Roberts
Rick Bass
Carol Poppenga
Jane Latus Emmert
Michael Patterson
Janet Sullivan

Mountainfilm Festival Event Sponsors

Whitefish Theatre Company **Great Northern Printing** Montana Coffee Traders First Interstate Bank of Whitefish The Sportsman Stumptown Snowboards Therm-a-rest Isaak Walton Inn Alpine Market O'Shaughnessey Center **Red Ants Pants** The Nature Conservancy of MT Wild River Adventures Mills Wilderness Adventures of MT **Snowy Springs Outfitters** Badrock B and B **Glacier Raft Company** The White Room Mountain Shop Spotted Bear Ranch J and L Rentals Dr. Rod Spencer, Dentist First Interstate Bank of Kalispell Fun Beverage Rocky Mountain Outfitter The Simple Chef Big Sky Brewing Company

BOB MARSHALL WILDERNESS FOUNDATION

OFFICERS AND BOARD OF DIRECTORS

+

FRED FLINT, PRESIDENT
JOHN PHELPS, VICE PRESIDENT
CHRIS MILLER, TREASURER
CHRISTINA LARSEN, SECRETARY
CLIFF KIPP
CHANY OCKERT
GREG SCHATZ
DAVID GROCE

STAFF

CARLA BELSKI,
EXECUTIVE DIRECTOR
CARLA@BMWF.ORG

SHANNON FREIX,
PROGRAM DIRECTOR
SHANNON@BMWF.ORG

CONTACT US

PO Box 190688 Hungry Horse, MT 59919 406.387.3808 p 406.387.3889 f

MISSION STATEMENT

+

THE BOB MARSHALL WILDERNESS
FOUNDATION ASSISTS IN MAINTAINING
AND RESTORING THE TRAIL SYSTEM OF
THE BOB MARSHALL WILDERNESS COMPLEX WITH NATIONAL ORGANIZATIONS,
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.

WILDERNESS FOUNDATION

BOB MARSHALL WILDERNESS FOUNDATION PO Box 190688 · Hungry Horse, MT 59919 406.387.3808 PHONE · 406.387.3889 FAX · WWW.BMWF.ORG

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

	×							
I	WANT	TO	JOIN	THE	Bob	SQUAD!		

Enclosed is my membership gift of \$

- \$1000 Golden Pulaski
 \$100 Swinging Pick
 \$500 Cross Cut Saw
 \$50 Blazing Bow Sa
- \$50 Blazing Bow Saw
- \$25 Hard Hat

		ο φεσο Doubl	C DILAX 🐷 🖟	25 Hard Hat
(Women's te	mbership to: (recipient's nam or more please send me es fit very snugly; we recon		Bob Marshall himself, p from your normal size.)	olive green.
Member Name:				
Mailing 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. You can also make a donation with your credit card or debit card online at www.thebmwf.org > Support the BMWF.