

BLACKFOOT CHALLENGE

2016 Annual Report

Photo by Mannix Brothers Ranch

Message from the **Chairman**

On the heels of one of the worst drought years we've had in the Blackfoot, I'm thankful to see the snowpack holding up high. While this year might give us a breather, 10 years of drought out of the last 17 sends us a message we cannot ignore. But as the challenges that face us evolve, so do the opportunities to respond.

To better prepare for changing conditions, we are working with our partners across the watershed to adopt a more holistic approach to resilience. Through a new program focused on soil health, we are building long-term drought resilience while enhancing crop production, reducing weeds, and improving the overall health of the landscape. Through a proactive approach to reducing conflicts with bears, we've been able to minimize conflicts with wolves as well, and have built the relationships necessary to address long-term challenges like elk grazing on private lands.

The complexity of these issues also reminds us how much we rely on one another. As we adapt to changing conditions here in the Blackfoot, we recognize that we are part of a much larger landscape. Our neighbors face the same challenges we do, whether they relate to balancing water needs during drought, reducing conflicts with grizzly bears or keeping our communities thriving as economies change. We're all in this together and I truly believe relationships are the most powerful tool in the conservation toolbox.

I am very proud of what we've built together here in the Blackfoot, and I know that together we can achieve even more. My gratitude goes out to each of you for your continued support and partnership.

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

Patrick Bannister Potomac Landowner, Treasurer

Denny Iverson Iverson Ranch, Potomac; 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

Patti Bartlett Seeley Lake Elementary

Mark Bostrom Montana Dept. of Natural Resources and Conservation

Chris Bryant The Nature Conservancy

Craig Engelhard* Natural Resources Conservation Service

Andy Erickson E Bar L Guest Ranch, Greenough

Rachel Feigley* US Forest Service, Seeley Lake

Racene Friede** Ovando Landowner

George Hirschenberger Retired Bureau of Land Management

Todd Johnson Pyramid Mountain Lumber, Seeley Lake

Mike O'Herron Montana Dept. of Natural Resources and Conservation

Jeff McNally Ovando Landowner

Joel Nelson Plum Creek Timber Co.

Harry Poett Ovando Landowner

Robert Ray Montana Dept. of Environmental Quality

Michael Stansberry* US Forest Service, Lincoln

STAFF

Brynn Bellingham Operations Manager

Traci Bignell Finance & Grants

Gary Burnett Executive Director

Elaine Caton Education & Swans

Deb Dillree Office Administrator

Eric Graham Wildlife Technician

Karen Laitala Weeds

Signe Leirfallom Forestry

Sara Schmidt Outreach, BCCA & Conservation Strategies

Jennifer Schoonen Water Steward

Brad Weltzien Land Steward

SEASONALS & INTERNS

Alex Barton Intern

John Englert Hunt Coordinator

Emmy Graybeal Intern

Jordan Mannix Range Rider

Sigrid Olson Range Rider

David Tuss USFS Trails Liaison

Seth Wilson Consulting Biologist

Joe Zimbric Big Sky Watershed Corps Member

* Board Partner ** Board Advisor

Conservation

CONSERVATION STRATEGIES

Coordinating land conservation and stewardship to keep working landscapes intact.

- Held annual meeting with public and private partners in February
- Coordinated numerous Clearwater-Blackfoot Project workgroup and sub-workgroup meetings
- Co-hosted Revive & Thrive restoration work party at Tupper's Lake
- Over 130 residents attended public meetings in Bonner, Seeley and Greenough in August
- 5,475 acres on Clearwater-Blackfoot Project sold to the Bureau of Land Management in November

Photo by Joe Zimbric

Photo by Justin Iverson

Photo by Darlene Troutwine

Restoration

FORESTRY

Restoring forest health and reducing wildfire risk near communities.

- Provided forest health and fuel reduction education to over 60 landowners
- Coordinated 400 acres of hazardous fuel reduction to improve forest health and community and firefighter safety
- Supported fuel reduction efforts in the Clearwater Valley through a partnership with Clearwater Resource Council
- Supported local forestry contracting jobs and provided wood products to the local sawmill and chip plant

Restoration

SWANS

Restoring Trumpeter Swans to their native habitat on Blackfoot wetlands since 2004.

- At least 8 Trumpeter Swan pairs nesting in the watershed in 2016
- 24 cygnets hatched and 18 fledged, the most since the program began
- Over 200 people participated in annual swan release, including 170 students

Stewardship

WILDLIFE

Reducing human-wildlife conflicts through proactive and preventative strategies.

- More than 250 carcasses removed from 35 Blackfoot ranches to reduce carnivore attraction
- 1 full- and 2 part-time range riders monitored wolf, bear and livestock activity across 40,000 acres
- Hired a seasonal elk hunt coordinator to assist landowners
- Hosted several meetings with landowners and Fish, Wildlife & Parks to address elk conflicts on private lands
- Monitored wolverine, lynx, fisher & wolf activity in the upper watershed during winter
- Hosted multiple tours to share our approach with other communities across the region

Photo by Joe Zimbric

Photo by Leigh Kelley

Stewardship

WATER

Voluntary water conservation grounded in shared sacrifice and shared commitment.

- More than 100 irrigators received weekly guidance on soil and water management through irrigation scheduling reports
- Nearly 100 water users involved in water conservation during drought response
- Installed drought alert signs at 8 river access sites
- Monitored water quality on 11 streams, collecting hundreds of data points
- Taught nearly 200 students about stream flow monitoring, macroinvertebrates and fish
- Installed first climate station in the Blackfoot to monitor weather and soil moisture

Photo by Jennifer Schoonen

Photo by Kathy Schoendoerfer

Stewardship

BLACKFOOT COMMUNITY CONSERVATION AREA

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

- Coordinated with neighbors for over 100 acres of weeds treated
- Monitored rotational cattle grazing on two leases with adjacent ranchers
- Completed forest restoration on 560 acres to improve forest health, wildlife habitat and support local contractors and mills
- Provided outdoor classroom for Ovando students collecting stream and forestry data
- Continued coordinating year-round public access for motorized and non-motorized uses
- Updated the Management Plan for the Core

Photo by Sara Schmidt

Photo by Alex Barton

Stewardship

WEEDS

Integrated, locally-led approaches to invasive plant management across fence lines.

- Provided coordination and support for the newly-formed Garnet Mountains and Lincoln Vegetation Management Areas
- Treated approximately 40 acres along the Blackfoot River Corridor with 26 partners
- Administered weed management agreements with the Lolo and Helena National Forests
- Presented at regional and national invasive species symposiums
- Educated adults and youth at numerous meetings, weed pulls and events

Outreach

OUTREACH

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

- Reached nearly 5,000 individuals through workshops, tours and presentations in the watershed and at regional and national events
- Co-hosted Resource Stewardship Fair at the Sculpture Park in Lincoln
- Over 100 members attended Annual Meeting at Paws Up in December
- Initiated internship program for college and graduate students
- Initiated “The Blackfoot Steward” resource stewardship newsletter

EDUCATION

Nurturing watershed awareness and stewardship through place-based education.

- Over 150 students learned about ranching in the Blackfoot at Youth Field Day
- Students from five schools collected local stream and forest data
- Visiting Speakers program reached over 100 students monthly
- Over 100 visitors saw birds up close at bird banding station in Seeley Lake
- Pure Montana Tales brought presentations on archaeology, pollinators, and more
- Worked with volunteer citizen scientists to collect stream flow and water quality data on 11 streams

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, 2016)

UNRESTRICTED NET ASSETS

UNRESTRICTED \$ 478,965

ENDOWMENTS

Blackfoot Stewardship Fund \$ 643,487

BCCA Fund \$ 404,285

BOARD DESIGNATED \$ 135,011

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

TOTAL ASSETS \$ 3,553,032

TOTAL LIABILITIES (\$ 51,665)

TOTAL NET ASSETS \$ 3,501,367

SOURCE OF FUNDS \$1,203,795

USE OF FUNDS \$1,148,861

A heartfelt thanks to our many 2016 Annual Fund donors! For a complete list of supporters, please view our online annual report at www.blackfootchallenge.org.

Blackfoot Challenge, Inc PO Box 103/405 Main St. ■ Ovando, MT 59854 ■ 406-793-3900 ■ outreach@blackfootchallenge.org

DONORS

We extend enormous gratitude to our many 2016 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 2016 made our work possible.

Anonymous Donors (23)	Neal Blossom and Kathie Roos	David and Jody Cooley In Memory Of Johnny Stone	David Fawcett In Honor Of Erickson Family and In Memory Of Jim Potter	Beverly Holnbeck
Anonymous Donor In Honor Of Tim Swanberg	Ellen Blum	Karen Cooper	Brian Ferrasci-O'Malley	Mike and Sue Holzer
Anonymous Donor In Memory Of John & Jane Stone	Donna Blumenthal	W. Preston and Mary Cooper In Memory Of John B.E. Allen	Matthew Filsinger In Honor Of Jim Stone and In Memory Of Jane Stone	Barry Hood and Eliza Frazer In Memory Of Fred Danforth
Anonymous Donor In Memory Of Roscoe Haines and Barbara Haines Tokmakian	Braye Boardman In Memory Of Cooper Burchenal	Margery Copenhaver In Memory Of Wendell Copenhaver	Bruce Fleming	Barry Hood and Eliza Frazer
Anonymous Donor In Memory Of Fred Danforth	Jim and Sally Bogaert	Jason Coughlin In Memory Of Fred Danforth	Fred and Becky Fleming	Kathryn Hopkins
Charlie and Sydne Abernathy	Lea Bossler	Jason Coughlin	Pat Fogarty In Memory Of Bill Fogarty	Anne Hosler
Amazon Smile Foundation	Mark Bostrom	Jay and Camille Coughlin In Memory Of Fred Danforth	Norm Fortunate	Harry Houze and Sue Kronenberger
American Rivers	Boyle, Deveney & Meyer PC	Lisa and William Coverdale	Richard and Susan Franks In Memory Of Fred Danforth	Jerry and Rochelle Hover
Bob Anderson	Bryan and Meg Bradshaw	Jack and Tuda Libby Crews In Honor Of Jim Stone	Corie Fritz and Doug McCullough	Lee and Olivia Huber
Brent and Carla Anderson	Stan and Glenda Bradshaw	Robert and Delores Curry In Memory Of Bill Potter	Ross Gander	I Know Jack, LLC In Memory Of Ellen Mulcare
Shelley Andres	Johnny and Katherine Bratton	Robert and Delores Curry In Honor Of The Leonard Iverson Family	Gap Inc. In Memory Of Fred Danforth Gap Inc.	Thomas Ide and Mary Ann Smith In Memory Of Copenhaver Brothers
Elizabeth Andrews and John Rundquist	Pat and Nina Brock	Jim Cusker	Randy Gazda and Terri Nall	Thomas Ide and Mary Ann Smith In Honor Of Howard, Gene & Wendell Copenhaver
Matt and Melissa Arno	Tom Browder and Carolyn Lewis	John and Cheryl Dale	Tague George	Interagency Grizzly Bear Committee
Randy and Sandy Arnold	Chris Bryant and Julie Kightlinger	Donald Danforth In Memory Of Fred Danforth	Debbie Gibson	Deborah Irby
Joe Ashor	Linda Bucklin In Memory Of Bill Bucklin	Ty and Alyssa Daniels	Pete Giese	Arna Isacssoon
Dave Atkins	Bull Creek Forestry, Inc.	Jim and Linda Daugherty	Glacier Raft Company	Gary and Sharon Jacobsen In Memory Of Jane Stone
Lou and Lila Bahin	Stoney Burke	Bill Davis	Nancy Gloman	Sonja Jahrsdoerfer
Michael Baldwin In Memory Of Fred Danforth	Gary and Wanda Burnett In Memory Of Fred Danforth	Defenders of Wildlife	Mick and Earline Goettle	Jan K. Parks & Associates, P.C. In Memory Of Jane Stone
Ken and Paula Barber	Gary and Wanda Burnett In Memory Of Jane Stone	Karin DeHaan In Memory Of Fred Danforth	Hank and Cathy Goetz	Stephen Jenks In Memory Of Fred Danforth
Adam Barbour	Gary and Wanda Burnett In Honor Of Ralph Burnett	Frank and Pat DeLeo	Laurie Goldberger and Leslie Kogod In Memory Of Fred Danforth	Steve and Suzanne Jester
Thomas and Karen Barbour	Bob Bushnell	Josiah Denham	Carleen Gonder	Bob Johnson
Susan Barry In Memory Of Fred Danforth	Caroline Byrd	Nicholas Dilks In Memory Of Fred Danforth	Scott Gordon	David Johnson
John and Nina Baucus	Kathleen Cahoon	Larry and Debbie Dillree In Memory Of Jane Stone	Granite County Conservation District	Heather Johnson and Brad Andres
Jim and Norma Bauer In Memory Of Jane Stone	Jerome and Elizabeth Cain	Mitch and Jenn Doherty	Great Spaces, Inc.	Marc Jozovich
Andy and Betsy Baur	Edward Callaghan and Valerie Hedquist	Draught Works	Lyle and Gail Grimes	Steve and Amber Kamps
Marg Baylor In Honor Of Ralph & Toone Burchenal	George and Linda Callard In Memory Of Cooper Burchenal	Mike Duncan	Casey Hackathorn	Daniel Kemmis
Anne Beach	Chuck Casey	Pen and Liz Edwards	Alan Hall	Lisa Kemp In Honor Of Harry and Cindy Poett
Eldon and Helen Beck	Elaine Caton and Tim Swanberg In Memory Of Kent Perelman	Tim Edwards and Gayle Hudgins	Katherine Hall In Memory Of Fred Danforth	Sarah Kester
Brynn Bellingham and Brendan Casey	Virginia Causey	Vickie Edwards and Paul Rudd	Corey and Jamie Harden	Kettlehouse Brewing
Benson Brothers	CBIZ Tofias In Memory Of Fred Danforth	Leata English	Crete Harvey In Memory Of John and Jane Stone	Charlie and Marcia Knell
Katherine Bidwell In Memory Of Jane Stone	Cinnabar Foundation	Andy and Connie Erickson	Gerard Hatheway	Bob and Ellen Knight
Big Blackfoot Chapter of Trout Unlimited	Rich Clough and Mary Sexton	Zella Erickson In Memory Of Jane Stone	Brenda Hayes	Joe Kolman and Kris Fedro In Honor Of John and Penny Fedro
Traci Bignell	Joanne Coakley In Memory Of Fred C. Danforth	Zella Erickson	Cora Helm	Hod and Willa Kosman
Katherine Birnie and Wayne Keysor In Memory Of Fred Danforth	Ron and Beth Cocchiarella In Memory Of Jane Stone	Jimmy Evans	Meg Henderson In Memory Of Jane Stone	John and Renee Kolalski In Memory Of Fred Danforth
Blackfoot River Brewing	Ron and Beth Cocchiarella	Tom and Terri Farago	Allen and Reta Hickethier	John and Renee Kolalski
Blackfoot Telephone Cooperative	Stephen Coggins In Memory Of Fred C. Danforth	John and Jan Farrar	Billie and Ralph Higgins	Kreilick Family Foundation, Inc.
	Rob Colley and Kate Godfrey		Ron and Chris Hinman	Michele Krolczyk In Honor Of Anthony,
	Jeff Collins		George and Nancy Hirschenberger	
			Tyler and Mary Hollow	

Amanda, Casey and David Krolczyk
Karen Laitala In Honor Of Lee Laitala
Rich and Sally Lane
Larsson Danforth Family Foundation
In Memory Of Fred Danforth
Signe Leirfallom
Travis Lemke
James Levitt
Lewis & Clark Brewing Co.
Tony Liane
George and Shelley Liknes
Kathryn Lincoln In Memory Of Fred
Danforth
Lincoln Institute of Land Policy In
Memory Of Fred Danforth
Land Lindbergh and Janet McMillan In
Memory Of Jane B. Stone
Lindley's Steakhouse
De Little
Livestock Loss Board
Wendy Lofting In Memory Of Jane
Stone
Chris and Jean Lorentz
Lovett-Woodsum Family Charitable
Foundation, Inc. In Memory Of Fred
Danforth
Jeffrey and Susan Lubetkin
Elise Lufkin
Fred Lurie
M.J. Murdock Charitable Trust
Lydia Macauley
Brent and Stacey Mannix
Darlene Mannix
Mannix Brothers, Inc.
Terry Mansfield
Carol Marburger
Les and Rita Marcum
Jerry and Sharon Marks
Bill Masee
Dan Masee
Robert Mast In Memory Of Fred C.
Danforth
Sou Mayahi-Barrett and John Barrett
Fred Maynard In Memory Of Fred
Danforth
Mike and Sharon McLane
John McLaren In Memory Of Fred
Danforth
Don and Barb McNally
Eloise McNally In Memory Of Jane
Stone
Eloise McNally

Ted and Kim Mead
Meng Dentistry
A. Eugene and Myrtle Miller
Dave and Marcy Miller
Missoula Power Equipment
Montana Department of Environmental
Quality
Montana Department of Natural
Resources & Conservation
Montana Department of Transportation
Montana Fish, Wildlife & Parks
Montana Historical Society
Montana Watershed Coordination
Council
Montgomery Distillery
Morris Ranch
Marguerite Munsche
John Murdy
National Wild Turkey Federation
Paraic and Becky Neiberger
Ken and Lynn Nemitz In Memory Of
Fred Danforth
Doris Neudecker
New Belgium Brewing
Larry and Nadine Newman
Katy Ng
Stan and Colleen Nicholson
North Fork Crossing & PRO Outfitters
North Powell Conservation District
Northside Brewing Company
Tom and Patricia Nygren
Roy and Susan O'Connor
Mike and Carrie O'Herron
Jacquelyn Ostervold
Grant and Molly Parker
Jim Parker and Pete Talbot
Jody Parker In Memory Of Fred
Danforth
Jan Parks In Memory Of Jane Stone
Partners for Conservation In Memory
Of Jane Stone
Partners for Conservation
Patagonia
Paws Up Foundation
Paws Up Resort
Perk Perkins
Tony Perpigliano
Robert Perschel In Memory Of Fred
Danforth
Dave and Suzanne Peterson In Honor
Of Andy & Connie Erickson

Robert and Marietta Pfister In Memory
Of Jane Stone
John and Linda Pilsworth In Memory
Of Jane Stone
Harry and Cindy Poett
Wym and Jan Portman In Memory Of
Fred Danforth
Jim Posewitz
Betty Potter In Memory Of Bill Potter
Betty Potter In Memory Of Jane Stone
David and Mary Powers In Memory Of
Fred Danforth
Pam and Ken Price
Jay and Kay Proops
Property and Environment Research
Center (PERC)
Pyramid Mountain Lumber Inc.
Wendell and Sherri Rafter In Memory
Of Adam Evans
Wendell and Sherri Rafter In Memory
Of Nickie Rafter
Bob Rangitsch
Charles and Leslie Ray
Robert Ray and Fran Penner-Ray
Mike and Renee Redler In Memory Of
LeRoy Schelly
Brooke Redpath
Edward and Virginia Reilly
Republic Services
Larry and Susan Richardson
Royal Riedinger In Memory Of Cooper
Burchenal
John and Karen Rimel
Rocky Mountain Elk Foundation
Sandra Roe In Memory Of Bill Bucklin
Sandra Roe In Memory Of Fred
Danforth
Sandra Roe
Janna Rolland
John and Nancy Rolli In Memory Of
Fred Danforth
Rolling Stone Ranch, LLC
Dennis and Mata Rolston
Paul Roos In Memory Of Fred Danforth
Paul Roos
Paula Roos and Steve Zediker In
Memory Of Fred C. Danforth
Paula Roos and Steve Zediker
Edward and Nancy Rosenthal In Honor
Of Jim Stone & Hank Goetz
Susanne Sanders In Memory Of John
Stone & Bill Potter

Susanne Sanders
Mary Savina
James Savstrom
Lynn Scarlett
Janelle Schiller In Memory Of Richard
Schiller
David Schmidt
Judy Schmidt In Honor Of Sara Nicole
Schmidt and In Memory Of Mary Liz
Weld
Sara Schmidt
Jennifer and Tony Schoonen In Honor
Of Brookie's 10th Birthday
Dr. Stephen Seninger and Daphne
Herling
Robert Shaw
Hugh and Barbara Sheehy
Margaret Sheldon In Memory Of Jane
Stone
Margaret Sheldon In Memory Of John
Stone
Ron and Addie Shields
Jane and Arthur Shigley
Steve and Kathleen Shirley
Richard and Bettie Shortridge
Brian and Karen Sippy
J.D. Smeallie In Memory Of Fred C.
Danforth
Alivia and Ty Smith
Mark and Lisa Smith
Michael Snyder
Social Venture Partners
Soil and Water Conservation Districts
of Montana
Sportsman's Warehouse
Jennifer Stackpole
Jim and Suzi Stanger
State of Montana
Wade and Diana Stitt
Kenneth Stocker In Memory Of Fred
Danforth
Steve and Virginia Stocks
Dan and Sue Stone
Jane Stone
Stranahan Foundation
Jim and Karen Stutzman
Bill Sullivan and Sid Long
Devin and Alison Sullivan
Stuart and Alison Swanberg
Anne Taylor and John Richardson
Roy and Maxine Taylor In Memory Of
Jane Stone

Randy and Sharon Teague
John Teller and Amy Tykeson
Frances and Dale Tesmond In Honor Of
Jan & Wym Portman, Jack and Belinda
Rich
Ralph and Bette Thisted In Memory Of
Jane Stone
Rich Thompson
Ryan Thompson and Caitlin Twohig
Rich Torquemada and Cherie Peacock
John Tubbs and Stephenie Ambrose
Tubbs In Honor Of Steve and Moira
Ambrose
U.S. Forest Service
Patty and Tom Uffelman In Memory Of
Fred C. Danforth
University of Montana
US Bank
US Bank Visa Rewards
Ute Creek Cattle Company, Inc. In
Memory Of Jane Stone
James and Marcia Valeo
Peter and Maria van Loben Sels
Louis and Mary Vero
Vital Ground
Joann and David Wallenburn In
Memory Of Jane Stone
Patrick Warner
Vicki Watson
Gary Wayne
Larry Nathan Weathington In Memory
Of Fred Danforth
Irene Weaver
Douglas Webber and Nancy Winslow
Art Weiner and Carol Fries
Brad Weltzien
Gary and Beverly Weltzien
Randy Werner In Memory Of Fred C.
Danforth
Bob Whaley
Wilburforce Foundation
Don and Cheryl Williamson
Jeff Wilson
Cricket Wingfield
Gary and Rita Wolfe In Honor Of Jim,
Colleen & Brady Stone
Sally Wood In Honor Of Jan & Wym
Portman and Jack & Belinda Rich
Steve and April Woodhouse
J.B. Yonce In Memory Of Cooper
Burchenal
Susan Zentz In Memory Of Jane Stone