

**BLACKFOOT
CHALLENGE**

2014

Annual Report

Message from the **Chairman**

While we were lucky to have better snow pack than many other areas, spring was still unusually dry. Most of us are already bracing for the impact of continued dry weather to irrigation, fishing and fire.

Our community-based approach to drought relies on “shared sacrifice,” or perhaps better termed “shared giving.” Drought and fire affect us all, and these challenges present us with an opportunity to be even better partners – in the Blackfoot, in Montana, and across the nation.

We heard loud and clear during the community conversations in 2013 that economics is on the mind of many in the watershed; so last year we looked further into the barriers and opportunities related to economics in the Blackfoot. Thank you for taking the time to participate in those discussions and sharing your hopes for the future. We might not know yet where these conversations will take us, but we do know that continuing to rely on a community-based approach founded on trust, inclusivity and partnerships is our path ahead.

When I look back at the private and public leadership that emerged in the 1970s, and the ensuing years of collaboration and coordination that have come to define this incredible place, I see an approach that is standing the test of time; an approach that’s built on a shared commitment to civil dialogue, proper pacing, and working together. As we continue to build trust and credibility, we build momentum. This approach works, and we are more determined than ever to keep at it. Thank you for joining us and for committing to be a part of the solution.

Jim Stone

Rolling Stone Ranch, Ovando
Blackfoot Challenge Board Chair

Board & Staff

EXECUTIVE

Jim Stone Rolling Stone Ranch, Ovando; Chair

Randy Gazda US Fish & Wildlife Service; Vice-Chair

Denny Iverson Iverson Ranch, Potomac; Treasurer

Amber Kamps* US Forest Service, Lincoln; Secretary

David Mannix Mannix Brothers Ranch, Helmville

DIRECTORS

Brent Anderson Conifer Logging, Lincoln

Randy Arnold Montana Fish, Wildlife & Parks

Joe Ashor* Bureau of Land Management

Patrick Bannister Potomac Landowner

Patti Bartlett Seeley Lake Elementary

Mark Bostrom Montana Dept. of Environmental Quality

Chris Bryant The Nature Conservancy

Craig Engelhard* Natural Resources Conservation Service

Andy Erickson E Bar L Guest Ranch, Greenough

Racene Friede Ovando Landowner

George Hirschenberger Retired Bureau of Land Management

Todd Johnson Pyramid Mountain Lumber, Seeley Lake

Mike O’Herron Montana Department of Natural Resources and Conservation

Tim Love* US Forest Service, Seeley Lake

Jeff McNally Ovando Landowner

Joel Nelson Plum Creek Timber Co.

Harry Poett Ovando Landowner

STAFF

Gary Burnett Executive Director

Matt Arno Forestry

Traci Bignell Finance and Grants

Molly Brown Range Rider

Deb Dillree Office Administrator

Eric Graham Range Rider

Karen Laitala Weeds

Signe Leirfallom Forestry Assistant

Jennifer Schoonen Water Steward

Sara Schmidt Outreach, Education, BCCA & Conservation Strategies

Brad Weltzien Land Steward

Seth Wilson Wildlife

** Board Partner*

FORESTRY

Restoring forest health, creating defensible space, and increasing community safety.

The 2014 fire season was relatively quiet in fire-prone western Montana, but chances are the smoky skies will be back in 2015. Landowners can work to “live with fire” by reducing hazardous fuels on their property. These actions make properties more defensible in case of fire, help restore the health and structure of fire-prone forests, and improve the safety of firefighters and the community as a whole. The Blackfoot Challenge Forestry Committee is dedicated to helping landowners in the Blackfoot watershed achieve these goals. We strive to work with landowners in order to implement projects that will mesh program objectives with those of the landowner. Most projects are eligible for cost-share grant assistance. Our Forestry Program staff, Signe

Photo by Jack Cohen

Leirfallom and Matt Arno, also work with landowners in the Clearwater Valley in a similar capacity through a partnership with the Clearwater Resource Council. If you have been thinking about doing some work in your forest, call us for free technical assistance and to apply for cost-share funding.

2014 BY THE NUMBERS

- Provided technical forestry assistance to approximately 40 landowners in the Blackfoot and Clearwater Valleys.
- Funded hazardous fuels reduction on roughly 210 acres in the Blackfoot through cost-share grant assistance.
- Supported hazardous fuels reduction on roughly 160 acres in the Clearwater.
- Fuels reduction activities helped support local jobs and provided wood products to the local sawmill and chip plant.

Photo by www.montanahelicopter.com

WATER *Voluntary water conservation grounded in shared sacrifice and shared commitment.*

Water connects all stakeholders in the Blackfoot and beyond – making collaboration a priority in caring for this shared and limited resource. In 2014, the Blackfoot Challenge built on the strength of existing partnerships within the watershed and nurtured new relationships across a larger landscape. Within the watershed, the Challenge continued collaborating with the Big Blackfoot Chapter of Trout Unlimited, U.S. Forest Service and Montana Department of Natural Resources and Conservation to complete stream restoration projects on Ashby Creek, Cottonwood Creek and the South Fork of Poorman Creek.

While a good snowpack staved off the need for drought response measures in 2014, the Challenge staff continued to coordinate with irrigators to improve their water conservation activities and drought preparedness. With leadership from the Blackfoot Drought Committee, the Challenge staff created an angling brochure sharing voluntary fishing techniques that can reduce stress to fish during drought. Additional water-related public education and outreach remained a priority as the Challenge hosted public meetings on the final series of TMDLs for water quality issues and on the proposed

Confederated Salish and Kootenai Tribes water rights compact. The Challenge broke new ground with the irrigation scheduling program in 2014, piloting work with flood irrigators to improve resource stewardship, water application and pasture management. Sharing lessons learned beyond the watershed, the water program coordinated with neighbors in the Upper Clark Fork Basin on common water stewardship goals and assisted in completing the new Montana state water plan.

2014 BY THE NUMBERS

- Provided monthly water supply reports and drought status updates to Blackfoot irrigators and outfitters.
- Updated nearly 100 irrigators and partners weekly with irrigation scheduling reports to help maximize crop production while conserving water resources.
- Advised directly on 1,500 acres for irrigation scheduling, bringing the five-year program total to more than 6,000 acres.
- Completed the Blackfoot Watershed Restoration Plan, building on the Blackfoot Subbasin Plan and Blackfoot TMDLs to guide future watershed stewardship.
- Implemented best management practices on 62.5 miles of roads to reduce sedimentation.

WILDLIFE

Reducing human-wildlife conflicts through proactive and preventative strategies.

Throughout 2014 the Wildlife Committee continued to work to reduce grizzly bear-human conflicts and to proactively address wolf-livestock conflicts. From 2012 to 2013 we observed a slight increase in grizzly bear crop foraging, yet in 2014 overall incidents among grizzlies and people remained low. One lamb was killed east of Lincoln and fourteen chickens north of Seeley Lake were killed by a grizzly. One beehive was hit by a grizzly due to a malfunctioning electric fence energizer. In the Woodworth area, there was one confirmed livestock lost to a grizzly and one calf lost to wolves with three wolves subsequently removed for management purposes.

As we look ahead to 2015, we will continue to build on our partnerships with landowners, livestock producers, our state and federal wildlife managers, and our NGO partners. Our livestock carcass removal program, extensive system of electric fences, sanitation efforts, and range rider programs all help reduce the risk of conflict between people and wildlife.

2014 BY THE NUMBERS

- Over 5,600 livestock carcasses removed in the Blackfoot watershed and Granite County since 2003.
- 18 electric fences on calving areas protecting livestock installed since 2001.
- 4 wolf packs and 12 livestock herds intensively monitored by Range Riders across 40,000 acres.
- Range riders and cooperating producers logged over 2,500 hours of livestock monitoring.
- Five new livestock carcass management programs modeled after the Blackfoot Valley underway in Montana (2), Washington (2), and Alberta (1).

WEEDS

Integrated, locally-led approaches to noxious weed management across fence lines.

During the 2014 field season, the Challenge's Weed Committee once again worked with a number of private and public partners to implement weed management activities across a diversity of ownerships. Herbicide applications were implemented along the Blackfoot River, within the Blackfoot Clearwater Game Range, the Nevada Creek Game Range, Bureau of Land Management lands in the Marcum and Chamberlain areas, and the Patterson Prairie and Arrastra Creek areas, including private, state and federal acreages.

2014 BY THE NUMBERS

Blackfoot River Noxious Weed Project:

- 357 covered acres, for a total of 30.5 treated acres.
- 23 cooperative partners including 16 private landowners.
- Two weed pulls held at the Russell Gates Fishing Access Site.

Chamberlain, Marcum, Arrastra and Patterson Prairie areas:

- 400 acres of private ground treated, both aerial and ground applied.
- 160 acres of public lands aerial sprayed.
- 231 acres of public lands treated with ground

BLACKFOOT COMMUNITY CONSERVATION AREA

*5,600 acres managed cooperatively
by community council for multiple uses.*

The Blackfoot Community Conservation Area “Core” sits just northeast of Ovando on 5,600 acres of land previously owned by Plum Creek Timber Company. These lands have been used for a variety of purposes for generations, including forest harvesting, livestock grazing, and recreation. They also encompass an important transition zone between forested uplands and productive valley bottoms, providing critical wildlife habitat. Through collaboration and consensus, the 15-member BCCA Council balances these economic, recreational and resource uses. As a “multiple-use demonstration area”, the BCCA continually pilots innovate access, restoration and stewardship practices.

2014 BY THE NUMBERS

- Initiated forest restoration on 350 high priority acres.
- Over 100 acres of cross-boundary weed management using herbicide and biological controls.
- Third year of Conservation Stewardship Program completed.
- Maintained public access for a diversity of year-round recreation opportunities.
- Hosted multiple educational tours for school groups and other interested parties.

EDUCATION

Fostering resource stewardship in youth through place-based education.

The Blackfoot Challenge continues to coordinate the Education and Teachers Steering Committees to deliver quality, place-based resource and stewardship education to the watershed's residents. At our 10th Annual Trumpeter Swan Release in September, we worked with watershed partners to deliver curriculum on aquatic invasive species and trumpeter swan biology. Also in September, we partnered with the Lincoln Sculpture Park to bring students from the watershed and beyond to learn from internationally-renowned artists and create site-specific sculptures of their own. We enjoy, and rely on, working with a variety of private and public partners to deliver these education programs in the Blackfoot.

Photo by Ami Fitzgerald

2014 BY THE NUMBERS

- 210 students and adults attended the 10th Annual Trumpeter Swan Release Day in Ovando on September 12th.
- Over 300 students attended Youth Field Day at Blackfoot Pathways: Sculpture in the Wild in Lincoln in September.
- Partnered with Montana Department of Environmental Quality and the USFS Lincoln Ranger District to photo-document reclamation of the Upper Blackfoot Mining Complex at the headwaters of the Blackfoot River, and conduct public tours of the Mike Horse Dam and Repository.
- Co-hosted five family-oriented natural and cultural history presentations with Clearwater Resource Council.
- Coordinated two Teachers Steering Committee meetings with educators representing eight schools around the watershed.

Photo by Sara Schmidt

OUTREACH *Sharing the community-based and partnership-centered approach with others.*

In 2014, we were thankful to share our story with diverse audiences from around Montana and around the globe. Having realized success through community-based conservation here at home, we are committed to working with others to help advance this approach in other areas. Through local leadership, diverse partnerships, and collaboration, we can all be better stewards of the landscapes we share.

Under the umbrella of the Outreach Committee, the Economics Workgroup partnered with Headwaters Economics to coordinate a series of focus groups in 2014 to better understand the barriers and opportunities facing economic development in the Blackfoot watershed. Participants identified an array of opportunities, including branding and marketing, recreation, entrepreneurial assistance, health care, and agriculture, to name a few. They also recommended that the Challenge stick to its core strengths—gathering information, convening discussions, and securing resources—as it navigates the role it will play in economic development.

2014 BY THE NUMBERS

- 3,700 individuals reached through workshops, tours and presentations.
- Economic Assessment conducted and “Economic Opportunities in the Blackfoot Watershed” report produced.
- 450 supporters celebrating 20 Years of Partnerships on October 4th at Paws Up Resort.
- \$63,000 raised in one night to support the next 20 years of community-based outcomes.

CELEBRATING 20 YEARS OF PARTNERSHIPS!

It is amazing what a valley of passionate and dedicated people can do.

Thanks to our partners, members and friends, we can reflect on 20 years of outcomes for the resources and people of the Blackfoot watershed.

Thank you for joining us last October to celebrate!
Here's to the next 20 years!

“This community has respect for each other, respect for the land and respect for the moment because you all take the moment and figure out what you can get done now, instead of complaining about what you can never get done ... The problem with cynicism is it tells you to not to show up. Who wins are the people who show up, and you all have been showing up for 20 years.”

—Jamie Williams
President of The Wilderness Society (Former Montana State Director of The Nature Conservancy)

Event Photos by Andi Bourne

Photo by Tara Comfort, Missoula Conservation District

FINANCIALS

The Board of Directors approves an annual operating budget funded from secured private donations, public awards and agreements, and allocations from investments. Oversight is provided by the Finance and Endowment Committees.

STATEMENT OF FINANCIAL POSITION (Dec 31, 2014)

NET ASSETS

UNRESTRICTED	\$ 103,945
TEMPORARY RESTRICTED	\$ 416,178
PERMANENTLY RESTRICTED	
Blackfoot Stewardship Endowment Fund	\$ 662,676
BCCA Endowment Fund	\$ 423,246

BLACKFOOT COMMUNITY CONSERVATION AREA (LAND)	\$ 1,891,284
---	--------------

TOTAL ASSETS **\$ 3,595,000**

TOTAL LIABILITIES **(\$ 21,466)**

TOTAL NET ASSETS **\$ 3,573,534**

SOURCE OF FUNDS \$1,208,582.68

USE OF FUNDS \$1,065,963.10

“It’s hard to let go of the ‘from,’ if you don’t know where the ‘to’ is. All of our jobs is to paint a different picture of the ‘to’ than what people are used to looking for in the rearview mirror. That’s what you’re all doing here. What you have done is a model for the world; not just for this region, the western United States or the whole United States.”

—Sally Jewell

Secretary of the Interior on tour in the
Blackfoot Watershed, March 15, 2014

DONORS

We extend enormous gratitude to our many 2014 donors! The majority of our projects are funded with public, private and foundation grants, while gifts from private individuals are critical to match and coordinate these project funds. Your support in 2014 made our work possible.

Charlie & Sydne Abernathy
Allegra - Helena
Barry & Celeste Ambrose
Bob Anderson
Anonymous (3)
Anonymous (1) in
Memory of Bert Mannix
Matt & Melissa Arno
Randy & Donna Arnold
John Audley
Patti Bailey & Don Hurst
Margaret Baldwin
Patrick & Bernadette
Bannister
Ken & Paula Barber
Tom & Karen Barbour in
Memory of John Stone
Jim & Norma Bauer
Margaret Baylor in Honor of
Ralph & Toone Burchenal
Big Bear Sign Co.
Big Blackfoot Chapter of
Trout Unlimited
Bignell Ranch Co.
Traci Bignell
Jim & Carrie Bignell - Three
Mile Ranch
Blackfoot Horseshoeing
Blackfoot Telephone
Cooperative
Ellen Blum
Jim & Sally Bogaert
Mark Bostrom
Karen Boyd-Applied
Geomorphology Inc
Boyle, Deveny, Meyer
Bryan & Meg Bradshaw
Nancy Braun
John Briel
Pat & Nina Brock
Chris Bryant & Julie
Kightlinger
Bill & Linda Bucklin
Gary & Wanda Burnett
Larry Burton
Bob Bushnell
Will Calahan

John & Betty Jo Carter in
Honor of Greg & Ryan
Neudecker
Virginia Causey
Chutney Fund of The Montana
Community Foundation
Clearwater Resource Council
Rob Colley & Kate Godfrey
Margery Copenhaver in
Memory of R. Wendell
Copenhaver
Cross Charitable Foundation
John & Cheryl Dale
Fred Danforth &
Carlene Larsson
Ty & Alyssa Daniels
Bill Davis
Jack DeMarois in
Memory of John Stone
Larry & Debbie Dillree
Ali Duvall
Tim Edwards & Gayle Hudgins
Smoke Elser
Jon & Linda Ender
Andy & Connie Erickson
Zella Erickson
Phyllis Evans
Tom & Terri Farago
John & Jan Farrar
Brian Ferrasci-O'Malley
Fishing Outfitters Association
of Montana
Flathead Lake Brewing Co. of
Missoula
Bruce Fleming
Pat Fogarty in Memory of Bill
Fogarty
Eliza Frazer & Barry Hood
Tim & Sue Furey in Honor of
Bob & Marietta Pfister
Randy Gazda & Terry Nall
Hank & Cathy Goetz
Scott Gordon
Eric Graham
James Greene & Martha Vogt
Bee Hall & Marta Ernst in
Memory of John Roe

Neva Hassanein
Gerard Hatheway
Joseph Head
Helena Area Community
Foundation
Allen & Reta Hickethier
Ralph & Billie Higgins
High Stakes Foundation
Ron & Chris Hinman
George & Nancy
Hirschenberger
Tyler & Mary Hollow
Bud & Randy Hunter
Hurlburt Farm & Forestry, Inc.
Denny & Charlotte Iverson
Gary & Sharon Jacobsen
Jake & Kristi Jacobsen in
Memory of Harold & Hazel
Jacobsen
Sonja Jahrsdoefer
Bob Johnson
Heather Johnson & Brad
Andres
Roger & Rhea Johnson
Chuck Jonkel
Mike Kadas
Tim & Lisa Kemp in Honor of
Harry & Cindy Poett
Kendeda Fund
Charlie & Marcia Knell
Bob & Ellen Knight
Tony Liane
Lincoln Valley Chamber of
Commerce
Land Lindberg & Janet
McMillan in Memory of
Ralph Allen
Jerry Loendorf
Wendy Lofting in Memory of
John Stone
Chris & Jean Lorentz
Tim & Donna Love
Lovett-Woodsum Family
Charitable Foundation
Greg Low
Jeffrey & Susan Lubetkin
Fred Lurie

Lydia Macauley
Manley Family LP
Mannix Brothers, Inc.
Les & Rita Marcum in Memory
of Darrell Sall and in Honor
of Land Lindbergh & Bill
Potter
Bruce Margolius in Memory of
Bert Mannix
Gerald & Sharon Marks
David Marshall
Bill Masee
Gary & Judy Matson
McCormick's Ranch
Brian & Tyra McDonald
Mike & Sharon McLane
Don & Barb McNally
Eloise McNally
Debby McWhinney in Honor
of Andy & Connie Erickson
Ted & Kim Mead
Missoula County
Missoula Symphony
Association
Missoula Textile Services
Montana Department of
Environmental Quality
Montana Department of
Natural Resources &
Conservation
Montana Fish, Wildlife and
Parks
Montana Watershed
Coordination Council
Montana Webmaster Team
Morris Ranch
MT Poverty Water Well
Drilling
Mountain View Ranch
Mountain West Appraisal
National Fish & Wildlife
Foundation
National Wildlife Refuge
Association
Jim & Fay Nelson
Larry & Nadine Newman
Stuart & Janie Nicholson
Harold (Tom) & Patricia

Nygren
Andrew & Karen Oberg
Roy & Susan O'Connor
Patsy O'Keefe
Jacquelyn Ostervold in
Memory of Lloyd Ostervold
Patty Foresman Foundation
Pearson Education
Michael Pecora - Native
Solutions
Robert & Marietta Pfister
Pleiades Foundation
Harry & Cindy Poett
Ponderosa Snow Warriors
Richard Porte in Honor of
Paul Porte's 50th Birthday
Wym & Jan Portman
Jim Posewitz
Betty Potter in Memory of
Bill Potter
Powell County
Ken & Pam Price
Wendell Rafter - BoDee Camp
Bob Rangitsch
Mike & Renee Redler in
Memory of Charlie Hughes
Roy Riedinger in Honor of
Ralph & Toone Burchenal
River Design Group, Inc
Sandra Roe
Janna Rolland
Chris Rood
Kathie Roos & Neal Blossom
Paul & Carolyn Roos
Edward & Nancy Rosenthal
John Rundquist & Elizabeth
Andrews
Sara Schmidt
Tony & Jennifer Schoonen
Dr. Stephen Seninger
Hugh & Barbara Sheehy
Leon Shelley
Bob & Terry Sheppard
Ron Shields
Brian & Karen Sippy
Mark & Lisa Smith
Ty & Alivia Smith

Paul Snyder
State of Montana
Steve & Virginia Stocks
Jim, Colleen & Brady Stone
Jane Stone
Stuart & Melissa Strahl
Stranahan Foundation
Earl & Glenna Stucky
Jim & Karen Stutzman
Swan Valley Ecosystem
Management Center
T & C Fencing
Roy & Maxine Taylor in
Memory of John Stone
The Brainerd Foundation
The Cinnabar Foundation
The Nature Conservancy
Randy & Sharon Teague
Robin Tokmakian
Trixi's Antler Saloon LLC
University of Montana
US Bank
USDA Forest Service
USDA Natural Resources
Conservation Service
USDI Bureau of Land
Management
USDI Fish & Wildlife Service
James & Marcia Valeo
Peter & Maria van Loben Sels
Louis & Mary Vero
Francie Hunt Von Mertens in
Memory of John Stone
Vickie Watson
Douglas Webber & Nancy
Winslow
Art Weiner & Carol Fries
Gary & Beverly Weltzien
Martha Williams in Honor of
Jim Stone, Randy Gazda &
Greg Neudecker
Charles & Elinor Williamson
Seth Wilson & Jennifer Ellis
Gary & Rita Wolfe in Honor of
Brady, Colleen & Jim Stone

And a special THANK YOU to the numerous individuals, businesses and organizations that donated to the Celebration of 20 Years of Partnerships!

- 2M
 Action Realty of Lincoln
 All American Trophy
 Allegra Helena
 Allied Waste Services Inc.
 Duane & Debbie Anderson
 Anonymous
 Archer's Grizzly Boot
 Axmen
 Patrick & Bernadette Bannister
 Jim & Norma Bauer
 Max Bauer
 Bayern Brewing
 Dean & Angela Bennett
 Big Bear Sign Co., Inc.
 Big Sky Bikes
 Big Sky Brewing Company
 Sam & Lisa Bignell
 Tom & Eileen Black
 Blackfoot Cattle Women
 Blackfoot River Brewing
 Blackfoot River Ranch
 Blackfoot Telephone Cooperative
 Blackfoot Trumpeter Swan
 Restoration Program
 Bob King Insurance Agency, Inc.
 Boone & Crockett Club
 Boyt Harness Company/Tony
 Caligiuri
 Richard Briskin
 Buck Knives/C.J. Buck
 Building Materials and
 Construction Services
 Stoney Burke & Kristie Lambert
 Will Calahan
 Canyon River Golf Club
 Jack Carter
 Ray & Barbara Cebulski
 Charles Krug Winery/Mark
 Mondavi
 Citizens Alliance Bank
 City Brew Coffee
 Robert Clark
- Clearwater Montana Properties,
 Inc.
 Cline Genetics
 Coca-Cola Refreshments
 Copper Queen
 Corey's Valley Market
 Country Strong
 Cully's Bar and Grill
 Custom Bird Works
 DeMarois Buick GMC Truck
 Larry & Debbie Dillree
 Doc's Sandwich Shop
 Double Arrow Resort
 Brian & Jan Dougherty
 Kim Driscoll
 Ducks Unlimited
 Dunkerley Knives
 E Bar L Ranch
 Elk Range Lounge
 Exact Image
 John & Jan Farrar
 Henry & Debbie Fassnacht
 Ferguson Law Office PLLC
 First Interstate Bank
 First Interstate Bancsystem
 Foundation, Inc.
 Cy Franks
 GAP Foundation/Jason Coughlin
 Garden City Floral
 Randy Gazda & Terry Nall
 Francis Gjefle
 Scott Gordon
 Graveley Ranch
 Griz Kids
 Brad & Marin Hall
 Susan Harlow
 Mark Hayden
 Kascie Herron
 Tony & Janice Hicks
 Hi-Country Snack Foods, Inc.
 Mike & Sue Holzer
 Bill & Dena Hooker
 Hu-Hot Mongolian Grill
 Ashley Iverson
- Denny & Charlotte Iverson
 Leslie & Susan Iverson
 Gary & Sharon Jacobsen
 Jan K. Parks & Associates, P.C.
 Bob & Lois Johnson
 Dave Johnson
 Patrick Johnson
 Tim Joyner
 Karl Tyler Chevrolet & Cadillac
 Kettlehouse Brewing Company
 King Ranch Golf Course
 Korner Klub
 Kal & Karen Kovatch
 Ken & Lorna Kovatch
 Lindey's Steakhouse
 Lolo Peak Brewing Co.
 Tim & Donna Love
 Lumberjack Inn B&B
 Mannix Family Grassfed Beef
 Leroy & Sue Matvey
 Bill McCormick
 Doug McCullough & Corie Fritz
 Nora McDougall-Collins
 Eloise McNally
 Jeff & Wendy McNally
 Meng Dentistry
 Missoula Electric Cooperative
 Missoula Livestock Exchange, Inc.
 Missoula Power Equipment
 Missoula Symphony Association
 Missoula Textile Services
 Montana Fish, Wildlife & Parks
 Montana Party Time
 Montgomery Distillery
 Monture Creek Land Management
 Andrea Morgan & Steve Kloetzel
 Mountain West Cooperative/Cenex
 Murdoch's Ranch and Home
 Supply
 Mustard Seed
 Land & Loryn Neudecker
 Norm Williamson CPA LLC
 Patsy O'Keefe
 OnX Maps
- Orvis Company Inc.
 Payne West Insurance
 Lance & Colleen Philliber
 Pitman Machining
 Plum Creek Timber Company
 Steve & Steph Pocha
 Jay & Kay Proops
 Pyramid Mountain Lumber Inc.
 Quality Cancer Care
 Rock Creek Cattle Co.
 Rocky Mountain Elk Foundation
 Rods & Dogs Car Wash
 Sandra Roe
 Roemers Tire Factory
 Rolling Stone Ranch
 Clinton Romney
 Paul & Carolyn Roos
 Roper
 Rovero's
 Nick & Jessie Salter
 Tony & Jennifer Schoonen
 Scott Breum Photography
 Screaming Eagle Tree Stands
 Seeley Chicken Coop & Lounge
 Brian & Karen Sippy
 Wayne & Carolee Slaght
 Randy Smith/Montana Land
 Reliance
 Southgate Mall
 Stetson
 Ben & Susan Stevens
 Stitches
 Stuart & Melissa Strahl
 Studio Pandora
 Swan Woods LLC
 Sweet Pea Sewer & Septic
 Tamarack Brewing Company
 Tap Room Tours
 Beth Taylor Layman
 Roy & Maxine Taylor
 Tex Cates Realty
 The GE Foundation
 The Lodges on Seeley Lake
 The Pit Stop
- The Resort at Paws Up
 The Stray Bullet
 The Trail Head
 TireRama
 Title Services Inc.
 Rich Torquemada & Cherie
 Peacock
 Trader Brothers
 Treasure State Bank
 Tree Ring Pens
 Triple W Equipment
 Trixi's Bar
 Two Rivers Bank & Clark Fork
 Valley Bank
 University of MT Golf Course
 US Bank
 US Diesel Parts
 V.W. Ice, Inc.
 Leigh Ann & Fred Valiton
 Peter & Maria van Loben Sels
 John Watson
 Dave & Ruth Weis
 Gary & Beverly Weltzien
 Western Montana Growers
 Cooperative
 Western States Cat
 Kevin Wetherell
 Whippersnappers
 Andy & Diane Whitehead
 Justin & Angela Williams
 Price & Laura Williams
 Willis Enterprises
 Harry Wilson
 Worden Thane P.C.
 Zip Beverage

We strive to list our donors accurately. If you notice an error, please contact us at 406-793-3900.