

The logo for Blackfoot Challenge features the word "Blackfoot" in a bold, dark blue sans-serif font. Below it, the word "CHALLENGE" is written in a smaller, all-caps, dark blue sans-serif font. A stylized blue wave graphic is positioned between the two words, curving under "Blackfoot" and extending to the right.

Blackfoot CHALLENGE

The year "2019" is displayed in a large, white, bold sans-serif font with a subtle drop shadow, centered in the lower half of the image. The background is a scenic landscape featuring a calm lake reflecting the sky, surrounded by green grass, shrubs, and evergreen trees. In the distance, a range of blue mountains is visible under a bright blue sky with scattered white clouds.

2019

A N N U A L R E P O R T

BOARD AND STAFF

EXECUTIVE

Jim Stone Rolling Stone Ranch,
Ovando; Chair

Randy Gazda Retired US Fish & Wildlife
Service; Vice-Chair

Darrell Reese Sagemont Investment
Group, Treasurer

Denny Iverson Iverson Ranch, Potomac;
Secretary

David Mannix Mannix Brothers Ranch,
Helmsville

DIRECTORS

Brent Anderson Conifer Logging, Lincoln
Randy Arnold Montana Fish, Wildlife &
Parks

Joe Ashor* Bureau of Land Management

Patti Bartlett Seeley Lake Elementary

Chris Bryant The Nature Conservancy

Stoney Burke Ovando Landowner

Quinn Carver* US Forest Service, Seeley
Lake

Bill Cyr B&C Outfitters, Lincoln

Tom DeLuca* University of Montana

Andy Erickson E Bar L Guest Ranch,
Greenough

George Hirschenberger Retired Bureau of
Land Management

Jason Jewett US Bank, Helena

Todd Johnson Pyramid Mountain Lumber,
Seeley Lake

Leigh Kelley Paws Up Ranch, Greenough

Jack Mulcare Greenough Landowner

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

Harry Poett Ovando Landowner

Robert Ray Montana Dept. of
Environmental Quality

Michael Stansberry* US Forest Service,
Lincoln

Ryan Thompson Bonner Landowner

** Board Partner*

STAFF

Seth Wilson Executive Director

Traci Bignell Finance & Grants

Elaine Caton Education & Swans

Deb Dillree Office Administrator

John Englert Elk Hunt Coordinator

Eric Graham Wildlife Technician

Karen Laitala Vegetation

Signe Leirfallom Forestry

Jordan Mannix Range Rider

Caitlin Mitchell Program Assistant

Lindsey Mulcare Range Rider

Keeley O'Brien Trails Liaison

Sigrid Olson Range Rider

Melissa Peterson Finance & Grants

Vicki Pocha Range Rider

Sara Schmidt Communications

Jennifer Schoonen Water Steward

Brad Weltzien Land Steward

Sydney Weydemeyer Operations

MONTANA FOREST

COLLABORATION NETWORK

Debra Foley Administrator

Tim Love Coordinator

Cover photo by David Schmidt

A Message from the Chair

I know that many of you have heard me say that conservation is all about people. That it's about community, collaboration, and pulling together during uncertain times.

None of my thinking on that has changed—in fact, when I look back at 2019 and what we are going through today, I am convinced more than ever that the people who collectively choose to take part in the Blackfoot Challenge are our greatest asset.

In 2019, our staff and Board of Directors stepped up, cinched their belts, rolled up their sleeves, and went to work to maintain our programs, find a new executive director, and keep our organization strong during a time of transition. I'm thrilled to say that we have accomplished all of those critical tasks. Our new executive director, Seth Wilson, has hit the ground running and our team has cemented its chemistry. Our timing was critical, as we now confront a global pandemic and another time of uncertainty and transition. But again, the people who are drawn to and take part in the Challenge respond successfully to change time and time again.

This organization and our relationships as friends, neighbors, colleagues, and partners represent a truly special group of people who have chosen collaboration before conflict and conversation before quarrel.

I am honored to take part in the Blackfoot Challenge and welcome you to this family of people who make conservation and rural livelihoods possible.

**Thank you as
always for your
support.**

Jim Stone

Jim Stone

In 2008, rancher Denny Iverson and his neighbors in Potomac began hearing rumors that Plum Creek Timber Company was planning to sell 34,000 acres south of town. If sold, the future of the intact landscape that bordered their community was in jeopardy – 10,000 acres had been prioritized for subdivision. “That would have really changed the face of the valley, the quality of life, everything,” said Denny. “We were really concerned and wanted to find a solution.”

Only a few years before, the Blackfoot Challenge partnered with The Nature Conservancy (TNC) to purchase 89,000 acres of Plum Creek land in the Blackfoot and transfer those lands into permanent conservation ownership. TNC was ready to team up again, and Denny was ready to bring his community together through the Blackfoot Challenge process to ensure these lands continued to produce timber, be grazed by neighboring ranches, provide wildlife habitat, and be open to public access for generations to come.

“Our community trusted the Blackfoot Challenge to get it right. To involve them, not just bulldoze through it knowing what was best. That’s not how we operate. When people see how well this process can work, it’s infectious.”

“Our community trusted the Blackfoot Challenge to get it right. To involve them, not just bulldoze through it knowing what was best.”

DENNY IVERSON
RANCHER, POTOMAC

When the legislative session began that winter, Denny and his neighbors were ready to campaign for the State of Montana to purchase the land. “We had about 70 people from our community and the logging community show up for the hearing. They had to move it to a bigger room to get everybody in. It was impressive.” With such strong and diverse local support, the funding was quickly approved.

When it comes to an intact landscape, the sum of the parts doesn’t necessarily equal the whole. As Denny explained, “A healthy watershed that has the ability to hold snow, to keep the creeks flowing, to support forest health – it keeps me on the land.”

For Steve and April Woodhouse, wildfire and invasive species threaten two things they most enjoy about living in the Blackfoot – the forests that surround them and the clear, healthy waters of the lake they live on.

Ever since buying their property on Cooper's Lake, the Woodhouses have been cutting dead, dying, and hazard trees near their house but hadn't thought much about overall forest health. Then April and a neighbor took a forestry stewardship class together. "We learned so much," said April. "We realized we needed to get on it, we needed to do more."

With assistance from the Blackfoot Challenge, the Woodhouses treated the forest surrounding

"Everything we do has effects downstream. It all comes down to cooperation and communication, working together and doing what you can for others. I'm glad to do what we're doing."

Photo by Lindsey Mulcare

BEFORE THINNING

AFTER THINNING

Photos by April Woodhouse

their home to improve its health and reduce wildfire risk. "We feel much better about our surroundings. The ground looks healthier. If a fire comes through, we can likely defend our home and it won't be as devastating for us or for the lake."

When the Blackfoot Challenge began monitoring for invasive mussels on Cooper's Lake a few years ago, the Woodhouses stepped up to volunteer their boat and their time to the effort. When asked why, Steve and April replied, "Why wouldn't we? How could we not?"

Over the years, the Woodhouses have realized just how important the health of their immediate surroundings is for the health of the entire Blackfoot watershed.

"Everything we do has effects downstream. It all comes down to cooperation and communication, working together and doing what you can for others. We're glad to do what we're doing."

STEVE & APRIL WOODHOUSE
HOMEOWNERS, COOPER'S LAKE

Photo by Brad Weltzien

BLACKFOOT COMMUNITY CONSERVATION AREA

Continued to implement and refine three rest-rotation cattle grazing leases across more than 5,000 acres.

CONSERVATION STRATEGIES

Hosted annual gathering for 30 conservation practitioners in the Blackfoot to share info and leverage efforts.

Photo by Eliza Wiley

Photo by Anthony Pavkovich

SWANS

Eight pairs of trumpeter swans nested and fledged a total of 17 cygnets.

BONNER

*"Four years ago, my neighbors and I approached the Challenge about restoring a series of beaver ponds along Chimney Creek. Jennifer provided incredible support, including all permitting and paperwork. **Dozens of volunteers came together last June to build dams, and we are all thrilled with the results, hoping we'll soon see beaver return.**"*

—VIRGINIA CAUSEY GARNET MOUNTAINS LANDOWNER

Photo by Cindy Super

FORESTRY

Initiated collaborative, cross-boundary prescribed burn planning across thousands of acres for implementation in 2020.

Photo by Jennifer Schoonen

WATER

Installed first beaver dam mimicry project to improve wetlands, floodplain, water quality, and stream habitat.

EDUCATION

Naturalist Speaker Series brought presentations on bears, pollinators, beavers, and birds to 250 watershed students.

Photo by Elaine Caton

LAND STEWARDSHIP

Provided 40 landowners with advice on topics including drought-tolerant crops, no-till farming, grazing management, and aspen enhancement.

Photo by Brad Weltzien

"The Challenge has been such a valuable resource for us. On the neighboring agricultural land we acquired, Brad did a capacity study, proposed a stocking and rotational grazing plan, and helped us relocate and improve the stocktanks. We loved working with him."

—THE PERKINS FAMILY LINCOLN LANDOWNERS

WILDLIFE

Installed three electric fences in the Helmsville area to reduce conflicts with grizzly bears.

Photo by Eric Graham

VEGETATION

Treated weeds across 2,090 acres plus 96 miles of Blackfoot River shoreline.

Photo by Karen Laitala

DONORS

We can't thank our 2019 donors enough. This work wouldn't be possible without your support. **When you donate, you make a difference.**

AbbVie	Pat and Nina Brock	Ty and Alyssa Daniels
Charlie and Sydne Abernathy	Tom Browder and Carolyn Lewis	Alan Davis
Gary and Dona Aitken	David Brummer	Bill Davis
Amazon Smile Foundation	John Bucklin	Peter and Susan Davis
Bob Anderson	Linda Bucklin in Memory of Bill Bucklin	Defenders of Wildlife
Brent and Carla Anderson	Bunting Family Foundation	Frank and Pat DeLeo
Anonymous (21)	Toone Burchenal	Jack DeMarois
Benjamin Anschuetz	Jim Burchfield	Double Arrow Lodge
Tommy and Katie Applegate	Stoney Burke	Doolittle Family Fund
Joe and Myra Ashor	Bob Bushnell	John Duffield and Kathleen Ort
David Atkins	Amie Butler	Ali Duvall
Bill Avey and Crystal Coffey-Avey	Edward Callaghan and Valerie Hedquist	E Bar L Ranch
Lou and Lila Bahin	John and Betty Cardwell	EcoTrust Foundation
Dale Baldwin	Morgan Case	Tim Edwards and Gayle Hudgins
Patti Bartlett	Virginia Causey	Vickie Edwards and Paul Rudd
Bass Pro Shops-Cabela's Outdoor Fund	Courtney Cavellier	Jon and Linda Ender
John Baucus	Brian Chaffin	Kevin and Robin Ertl
Mike and Lisa Bay	Cinnabar Foundation	Greg and Pam Evans
Timothy Bechtold	Rich Clough and Mary Sexton	Phyllis and Teresa Evans
Jill Belsky and Stephen Siebert	Coalitions & Collaborations, Inc.	F.H. Stoltze Land & Lumber
John and Jennifer Bemis	Jack and Pat Cohen	John and Jan Farrar
Gene Benedict	Christine Cole	David Fawcett
Katherine Bidwell	Rob Colley and Kate Godfrey	Doug Ferrell
Jim and Carrie Bignell	David and Jody Cooley	First Interstate BancSystem Foundation
Marty and Avalon Billquist	W. Preston and Mary Cooper	First Interstate Bank
Blackfoot River Brewing	Cooper Creek Ranch	Fleming Family Charitable Fund
Blackfoot South Preserve LLC	Grant Copenhaver in Memory of Leon M. Copenhaver	Pat Fogarty
Blackfoot Telephone Cooperative	Margery Copenhaver	Norm and Barbara Fortunate
Ellen Blum	Gene and Lynn Coughlin	Karen and Robert Frank-Plumlee
Jim and Sally Bogaert	Jay and Camille Coughlin	Alden Garrett
Lee and Judy Boman	Ron and Elva Cox	Randy Gazda
Mark Bostrom	Cross Charitable Foundation, Inc.	Mick and Earline Goettle
Bryan and Meg Bradshaw	Kathy Curran	Hank and Cathy Goetz
Stan and Glenda Bradshaw	Bill Cyr	Jim Goetz
Nancy Brady	John and Cheryl Dale	Carleen Gonder
Nancy Braun		Scott Gordon
John Briel		Great Burn Conservation

Alliance
Beverly Green
Lyle and Gail Grimes
Bee Hall and Marta Ernst in
Memory of John Roe
Neva Hassanein
Gerard Hatheway
Skip Hayes
Louise and Joseph Head
Cora and Scott Helm
Meg Henderson
Nick and Kristin Hessler
*George and Nancy
Hirschenberger
Steve Holden
Barry Hood and Eliza
Frazer
Harry Houze and Sue
Kronenberger
Luwen Huang
Brad Hunter
Don Hurst and Patti Bailey
Thomas Ide and Mary Ann
Smith
Intermountain West Joint
Venture
Arna Isacson in Memory
of Bob Hall
Denny and Charlotte
Iverson
Gary and Sharon Jacobsen
Sonja Jahrsdoerfer
Steve and Suzanne Jester
Bob Johnson
Heather Johnson and Brad
Andres
Matt and Mary Johnson
Roger and Rhea Johnson
Skip, Cosie and Harry
Johnson
Mike Kadas
John Kamman
Steve and Amber Kamps
Art Keeler
Ward Kemmer and Peggy
Adams
Daniel Kemmis
Lisa Kemp
Claire Kenamore
KettleHouse Brewing Co.

Steve Kloetzel and Andrea
Morgan
Charlie and Marcia Knell
Bob and Ellen Knight
Matt Knox
Rick and Sue Knudsen
Hod and Willa Kosman
John and Renee Kolalski
Marshall and Sharon Kyle
Larsson Danforth Family
Foundation in Memory of
Fred Danforth
Peter Lenmark
Tony Liane
Land Lindbergh and Janet
McMillan
Sandra Lindley
De Little
Jerry Loendorf
Logjam Presents
Michelle Long
Lovett-Woodsum Family
Charitable Foundation, Inc.
Lucky's Market
Elise Lufkin
Fred Lurie
Brent and Stacey Mannix
Darlene Mannix
Randy and Maureen
Mannix in Memory of
Robert Hall
Mannix Brothers, Inc.
Les and Rita Marcum
Bruce Margolius
Jerry and Sharon Marks
Jim and Susan Masar
Bill Massee
Gary and Judy Matson
Sou Mayahi-Barrett and
John Barrett
Lori and Janice McCormick
John Holmes McDowell
Don and Barb McNally
Eloise McNally
Ted and Kim Mead
Stanley Meyer
Roger and Linda Michel
Eugene and Myrtle Miller
Dave and Marcy Miller

Peter Milliken
Phoebe Milliken
Mineral County Economic
Development Corp
Missoula Electric Coop
Missoula Osprey
M.J. Murdock Charitable
Trust
Montana Audubon
Montana Department of
Environmental Quality
Montana Department of
Natural Resources and
Conservation
Montana Department of
Transportation
Montana Fish, Wildlife &
Parks
Montana Livestock Loss
Board
Montana Trout Unlimited
Montana Watershed
Coordination Council
Morris Ranch
Paul Moseley
Claire Muller
Marguerite Munsche
National Fish & Wildlife
Foundation
Natural Resources
Conservation Service
Paraic and Becky Neibergs
Arnold and Portia Nelson
New Venture Fund's
Western Conservation
Project
Larry and Nadine Newman
in Memory of Ron Gipe
Katy Ng
Lauren Hartzell Nichols
Robin Tawney and William
Nichols
Stan and Colleen
Nicholson
North Powell County
Conservation District
John Northey
Tom and Patricia Nygren
Patsy O'Keefe
Patagonia
Patagonia Outlet Dillon

Paws Up Foundation
Paws Up Resort
Perk Perkins and Laurie
Andrews
Robert and Marietta Pfister
Julie Pocha
Harry and Cindy Poett
Jan and Wym Portman
Jim Posewitz and Gayle
Joslin
Betty Potter in Memory of
Bill Potter
Powell County Community
Foundation
Jay and Kay Proops
PRO Outfitters
Pumpkin Hill Foundation
Wendell and Sherri Rafter
Bob Rangitsch
Robert Ray and Fran
Penner-Ray
Cathy Ream
Mike and Renee Redler
Darrell and Lisa Reese
Dwayne and Ann Rehbein
Jill Richardson
Royal Riedinger in Memory
of Ralph and Cooper
Burchenal
Robert Rogan and Cooper
Livingston Burchenal
Foundation
Bill Roberts
Sara Robinson
Rocky Mountain Elk
Foundation
Sandra Roe
Janna Rolland
Rolling Stone Ranch, LLC
Dennis and Mata Rolston
Paul Roos
Roseburg Forest Products
Edward and Nancy
Rosenthal
Kevin Ryan
Sagemont Investment
Group
John and Gayle Salisbury
Gordy Sanders
Thomas and Karen Schilke

Janelle Schiller
David Schmidt
Judy Schmidt
Sara Schmidt
Tony and Jennifer
Schoonen
Marsha Schweitzer
Seeley Lake Community
Foundation
Selah Charitable Trust
Dr. Stephen Seninger and
Daphne Herling
Robert Shaw
Hugh and Barbara Sheehy
Mark Sheets
Steve and Kathleen Shirley
Paul Sihler
J.D. Smeallie
Smith's Backhoe Service,
Inc.
Alivia and Ty Smith
Social Venture Partners
Soil and Water
Conservation Districts of
Montana
Janet Sperry
Wade and Diana Stitt in
Memory of Adelle Coughlin
Glendon and Joy Stocking
Earl and Glenna Stucky
Bill Sullivan and Sid Long
Devin and Alison Sullivan
Stuart and Alison
Swanberg
Taco Sano
Brad, Maren, Grete and
Michelle Tanberg
Valerie Tarico
Anne Taylor and John
Richardson
Roy and Maxine Taylor
Roy and Maxine Taylor
in Memory of Melvin and
Wilma Hamilton and
Wayne McNally
Randy and Sharon Teague
John Teller and Amy
Tykeson
Frances and Dale Tesmond
The Charles Engelhard
Foundation

The Huckleberry Pickers
The Kendeda Fund
The Merlin Foundation
The Nature Conservancy
The Perkins Charitable
Foundation
Mary Edith Thogersen
Tim Tilton
Robin Tokmakian in
Memory of Barbara Haines
Tokmakian and Roscoe
Haines
Top Hat Enterprises, Inc.
Rich Torquemada and
Cherie Peacock
Stephenie Ambrose Tubbs
Christine Tull
Two Creek Ranch
US Bank Foundation
U.S. Bureau of Land
Management
U.S. Fish & Wildlife Service
U.S. Forest Service
James and Marcia Valeo
Fred and Leigh Ann
Valiton
Peter and Maria van Loben
Sels
Juanita Vero
Louis and Mary Vero
Vital Ground
Francie Hunt Von Mertens
Steve and Chris Wallace
Vicki Watson
Douglas Webber and
Nancy Winslow
Richard Weidner
David and Ruth Weis
Gary and Beverly Weltzien
David and Mary Dale
Wesley
Western Bear Foundation
*Bruce Weydemeyer and
Charlotte Kinney
Idell Weydemeyer
Sydney Weydemeyer
Bob Whaley
Andy and Diane
Whitehead
Jamie Williams

Karen Williams

Lytle Williams

Elinor Williamson

Mark and Pam Wilson

Roberta Wingfield

Zachary Wipple-Kilmer

Sage Wodarz

Gary and Rita Wolfe

Steve and April

Woodhouse

Willis Yarberry

*Monthly Giving

**"CHANGE YOUR
PACE CHALLENGE"
VIA SEELEY LAKE
COMMUNITY
FOUNDATION:**

Nancy Braun

Bull Creek Forestry

DRKK Farms, Inc.

Rachel and Peter Feigley

Pete and Connie Giese

Jim Haueter

Sandra Mills

Lana Rock

Rolling Stone Ranch, LLC

Sara Schmidt

Tony and Jennifer

Schoonen

Dan and Sue Stone

Stuart and Melissa Strahl

John Teller and Amy

Tykeson

**"GIVING TUESDAY" VIA
NETWORK FOR GOOD:**

Anonymous

Randy and Sandy Arnold

Brynn Bellingham

Gary and Wanda Burnett

Chris Bryant and Julie

Kightlinger

Elaine Caton and Tim

Swanberg in Memory of

Ralph Allen

Grant Copenhaver

Alan Davis

Thomas DeLuca

Michael Faris

Jon Haufler and Carolyn

Mehl

Kathryn Hopkins

Arna Isacson in Memory

of Zella Erickson

Robert A. Jaeger in

Memory of Patricia W.

Jaeger Derek Laine

Jim Lindquist

Tim and Donna Love

Mike and Carrie O'Herron

Andrea Pulido

Brian and Joanne Rapp

David Schmidt

Tony and Jennifer

Schoonen

Robert Sharp

Michael Snyder

Jim and Karen Stutzman

John Teller and Amy

Tykeson

Seth Wilson and Jennifer

Ellis in Memory of Glen

and Betty Wilson and

in Honor of Walter and

Barbara Pray

**VIA MONTANA STATE
EMPLOYEE CHARITABLE
GIVING CAMPAIGN:**

Anonymous

Matt and Melissa Arno

Dave Bowers

Governor Steve Bullock

Cory Calnan

Fred Offenkrantz

Christina Staten

Mike Thompson

Robert Ray and Fran

Penner-Ray

Tim Tilton

**IN MEMORY OF ZELLA
ERICKSON:**

Eugene Bang

Margaret Black

Toone Burchenal

Colleen Harris

Charles and Nancy

Hoppin

Chris and Jean Lorentz

Carol Marburger

Susanne Sanders

Lynn Webber

Bob and Binney Wells

Sid, Jody and Heather

Wills

**IN MEMORY OF DAVID
LIPSON:**

Alejandro and Sarah

Contreras

Andy and Connie

Erickson

First Security Bank

Heidi and Roger Furlong

Denny and Charlotte

Iverson

JFDI Accountants

Kyle and Leigh Kelley

Lone Tree Construction,

LLC

Linda Lutz

Martin Lyons

Greg Nishikawa

SOURCE OF FUNDS

Programs \$993,205

Unrestricted \$224,573

Events & Misc.

USE OF FUNDS

Programs \$938,801

Support Services & Fundraising \$276,032

*Blackfoot Challenge is the fiscal agent for Montana Forest Collaboration Network.

Blackfoot Challenge, Inc

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