

MONTANA WILDERNESS ASSOCIATION

WILD MONTANA

SUMMER 2018

**DEFENDING OUR
WILDERNESS LEGACY**

John Lambing

MONTANA WILDERNESS ASSOCIATION

Montana Wilderness Association works with communities to protect Montana's wilderness heritage, quiet beauty, and outdoor traditions, now and for future generations.

OFFICERS

Mark Hanson, Missoula
President
Addrien Marx, Seeley Lake
President Elect

Steve Holland, Bozeman
Treasurer

HELENA OFFICE

80 S. Warren
Helena, MT 59601
mwa@wildmontana.org
406-443-7350

Ben Gabriel, Ext. 104
Executive Director
bgabriel@wildmontana.org

Gabriel Furshong
Deputy Director
406-461-6897
gfurshong@wildmontana.org

John Gatchell, Ext. 106
Senior Conservation Advisor
jgatchell@wildmontana.org

Denny Lester, Ext. 105
IT Manager
dlester@wildmontana.org

Laura Parr, Ext. 110
Business Manager
lparr@wildmontana.org

FIELD OFFICES

BILLINGS FIELD OFFICE
Aubrey Bertram
Eastern MT Field Director
2822 3rd Avenue N. Suite 204
Billings, MT 59101
303-956-5263
abertram@wildmontana.org

BOZEMAN FIELD OFFICE
105 West Main St., Suite 2B
Bozeman, MT 59715

John Todd
Conservation Director
406-544-3397
jtodd@wildmontana.org

Ted Brewer
Communications Director
406-461-1427
tbrewer@wildmontana.org

Noah Marion
Public Lands Field Organizer
303-478-3360
nmarion@wildmontana.org

Emily Cleveland
Southwest Montana Field
Director
303-718-2144
ecleveland@wildmontana.org

CONRAD FIELD OFFICE
Casey Perkins
Rocky Mountain Front
Field Director
253 Dairy Rd. Conrad, MT 59425
406-544-1093
cperkins@wildmontana.org

GREAT FALLS FIELD OFFICE
1400 1st Ave. N.
Great Falls, MT 59401

Mark Good
Central MT Field Director
406-453-9434
mgood@wildmontana.org

Zach Angstead
Public Lands Field Organizer
406-899-9955
zangstead@wildmontana.org

MISSOULA FIELD OFFICE
118 W. Broadway, Suite 1
Missoula, MT 59802

Kassia Randzio
Development Manager
406-830-6035
krandzio@wildmontana.org

Kayje Booker
State Policy Director
406-830-7926
kbooker@wildmontana.org

COUNCIL MEMBERS

Wayne Gardella, Helena
Barb Harris, Helena
John Larson, Kalispell
Lisa Lenard, Bozeman

Charlie O'Leary, Butte
Debo Powers, Polebridge
Patti Steinmuller, Bozeman

Carl Deitchman, 406-422-3008
Finance Director
cdeitchman@wildmontana.org

Heather Greene, Ext. 102
Development Director
hgreene@wildmontana.org

Bob Ronan, Ext. 101
Database Manager
rronan@wildmontana.org

Mike Rooney, Ext. 103
Development Coordinator
mrooney@wildmontana.org

Alex Blackmer, Ext. 112
Communications Coordinator
ablackmer@wildmontana.org

Courtney Wantink, Ext. 111
Executive Assistant
cwantink@wildmontana.org

CHAPTERS

Eastern Wildlands Chapter
2822 3rd Avenue N, Suite 204
Billings, MT 59101
mwawec@wildmontana.org

Flathead-Kootenai Chapter
750 2nd St. W, Suite A
Whitefish, MT 59937
mwafkc@wildmontana.org

Southwest Wildlands Chapter (Butte-Dillon)
P.O. Box 142, Butte 59703
mwawsc@wildmontana.org

Island Range Chapter
1400 1st Ave. N.
Great Falls, MT 59401
mwairc@wildmontana.org

Madison-Gallatin Chapter
105 West Main St., Suite 2B
Bozeman, MT 59715
mwamgc@wildmontana.org

Shining Mountains Chapter
118 W. Broadway, Suite 1
Missoula, MT 59802
mwasmc@wildmontana.org

Wild Divide Chapter
80 S. Warren
Helena, MT 59601
mwawdc@wildmontana.org

AT THE CORE OF OUR MISSION

Late last year, when Senator Steve Daines introduced legislation that would strip protection from five wilderness study areas (WSAs) comprising nearly a half-million acres of our wildest public lands, Montana Wilderness Association jumped into action. After all, this bill strikes at the core of our mission. If it were to pass, it would result in the single biggest rollback of protected land in Montana history,

A few months later, Congressman Greg Gianforte nearly doubled the size of the threat with his own legislation – one bill mirroring Sen. Daines' and another targeting an additional 24 WSAs across the state comprising more than 300,000 acres, including the Centennial Mountains in southwest Montana, the Terry Badlands in the east, and Bitter Creek in the northeast.

Thanks to your unwavering support of our mission, MWA has risen to the challenge and is conducting a campaign commensurate to the threat this legislation poses to 800,000 acres of wildlands that we depend on for clean water, for healthy fish and wildlife populations, and for our outdoor way of life. We've conducted this campaign in partnership with Our Land, Our Legacy – a group of Montanans who know and cherish the targeted WSAs and are dedicated to protecting them.

Since Sen. Daines introduced his WSA bill, more than 2,500 of you have signed on to an open letter (at ourlandourlegacy.org) calling on Montana's Congressional delegation to take a balanced, bipartisan, and inclusive approach to resolving the fate of our WSAs, one that respects the diversity of interests that have a stake in these places. More than 1,700 of you have also called Sen. Daines' and Rep. Gianforte's offices in opposition to their legislation. And hundreds of you have also let your opposition be known in news articles, in newspaper opinion pages, and across social media, making it abundantly clear that Montanans overwhelmingly reject this legislation.

Your response even compelled Governor Steve Bullock to take action. In April he sent Sen. Daines and Rep. Gianforte a letter saying that he was "troubled by the lack of public engagement" that went into the bills, stating "the one-size-fits-all approach in your proposals fails to reflect the diversity of our citizens governing future management of these lands."

Thanks to your fearless defense of our most prized public lands, we have turned the tide on Sen. Daines' and Rep. Gianforte's legislation, as indicated in the 2018 University of Montana Public Lands Survey, which showed that 81 percent of Montanans oppose this legislation and a scant 11 percent support it.

It's no secret that we're in the midst of one of the worst attacks our public lands have ever faced. With members like you, we're confident that we can weather the attack and come out the other side of it stronger than ever before.

As always, thank you for standing up for our public lands and wild places.

*Ben Gabriel,
executive director*

*Mark Hanson,
council president*

WILD
M O N T A N A
S U M M E R 2 0 1 8

On the cover:
Terry Badlands
WSA

DEFENDING OUR WILDERNESS LEGACY

MWA fights back against biggest rollback of protected public land in state history.

TOWARD A WILDER FUTURE IN THE HELENA LEWIS & CLARK

Wildlands across a huge swath of the state are getting the consideration they deserve.

UPDATES FROM THE FIELD

The latest on our work standing up for public lands and wild places

4

8

12

Wild Montana is a publication of Montana Wilderness Association. Excerpts may be reprinted with permission. Design and layout: Real World Design. *Wild Montana* is printed on recycled paper.

Montana Wilderness Association is a proud member of Montana Shares and sends a huge thanks to everyone who contributes to MWA through workplace giving. Montana Shares provides MWA with a reliable and consistent source of income from participants in workplace giving campaigns.

Montana Shares, PO Box 883, Helena, MT 59624 800-823-2625 • shares@montanashares.org • www.montanashares.org

wildmontana.org

www.facebook.com/wildmontana

DEFENDING OUR WILDERNESS

LEGACY

Bitter Creek Wilderness Study Area

HOW MWA IS RALLYING MONTANANS AGAINST LEGISLATION THAT COULD RESULT IN THE SINGLE BIGGEST ROLLBACK OF PROTECTED PUBLIC LAND IN STATE HISTORY

Last December, shortly before the holidays, Sen. Daines dropped a bombshell on Montana. He introduced legislation that would strip protection from the Big Snowies, Middle Fork Judith, West Pioneers, Sapphire, and Blue Joint Wilderness Study Areas (WSAs) – nearly a half million acres of Montana’s wildest public lands. And he did so without first holding a single public meeting or providing any opportunity for Montanans to have input on his proposals.

Then in March, Congressman Greg Gianforte followed suit with his own bills and his own disregard for public input. One bill mirrored Sen. Daines’, targeting the same five WSAs managed by the Forest Service. The other bill went after an additional 24 WSAs, all managed by the Bureau of Land Management. They include the Centennial Mountains in southwest Montana, the Terry Badlands in the east, Bitter Creek in the northeast, and six WSAs within the Upper Missouri River Breaks National Monument.

Among these 24, we discovered that the BLM had found portions of eight of them – totaling over 100,000 acres – to be suitable for Wilderness protection, despite Rep. Gianforte’s claim that none of them had been found suitable.

Daines and Gianforte claim they are acting on the recommendations the BLM and the Forest Service have made, but they conveniently ignore the 1 million acres these agencies have proposed for wilderness designation.

In all, these bills would strip protection from more than 800,000 acres of public lands that provide our communities with clean drinking

water, that allow for our fish and wildlife populations to thrive, and that enable Montanans to maintain our way of life and our \$7 billion outdoor recreation economy.

These bills would open these areas to mining, oil and gas leasing, and motorized use for decades. These bills strike at the heart of what makes Montana so exceptional.

Without blinking, MWA rose to the occasion and launched a campaign to ensure these bills will fail. We quickly helped form Our Land, Our Legacy – a diverse group of Montanans from across the state

continued

who each has a special relationship with one or more of the targeted WSAs. The group includes the likes of Dave Byerly, a Lewistown city commissioner who leads MWA Wilderness Walks in the Big Snowies; Karen Aspevig-Stevenson, a Miles City resident who leads Wilderness Walks in the Terry Badlands; Kathy Hundley, a substitute school teacher in Darby who horseback rides in the Sapphires and Blue Joint; and Chris Marchion, a Montana Outdoor Hall

"Our state's citizens value the ability to advance solutions born of compromise and of collaboration."

—Governor Steve Bullock

of Famer who lives in Anaconda and has spent numerous of seasons hunting in the Sapphires.

Over the last several months, many other Montanans have come aboard and stood up for WSAs in one way or another. Here's a snapshot of how Montanans have voiced their opposition to Sen. Daines' and Rep. Gianforte's legislation since December:

Sapphire Mountains Wilderness Study Area

Sally Carlson

- More than 2,600 signers of Our Land, Our Legacy letter, calling for a balanced, bipartisan approach to WSAs
- 1,000 calls made to Sen. Daines' office
- 800 calls made to Rep. Gianforte's office
- More than 100 op-eds and 100 letters-to-the-editor published in Montana newspapers
- 40 people, mostly in eastern Montana, showing up to speak directly to Rep. Gianforte's staff during mobile office hours

Hundreds of Montanans have also shown up and stood up at a handful of county commission meetings to express their opposition to the WSA legislation. They've persuaded commissions and councils – including Helena, Butte-Silver Bow, Anaconda-Deerlodge, and others – to oppose the legislation in letters to both Sen. Daines and Rep. Gianforte that call for an open, bipartisan, and inclusive approach to resolving the fate of WSAs.

This outpouring of opposition compelled Montana Governor Steve Bullock to send a letter to Sen. Daines and Rep. Gianforte in April requesting they change their approach to WSAs.

Bob Ambrose

West Pioneers Wilderness Study Area

"I am particularly troubled by the lack of public engagement used to formulate these proposals," Gov. Bullocks writes in regards to Sen. Daines' and Rep. Gianforte's legislation. "All Montanans value their public lands and have a stake in their future management. No matter how hard fought, our state's citizens value the ability to gather around the table and advance solutions born of compromise and of collaboration."

We learned just how much public opinion was lined up against the WSA legislation in May, when the University of Montana released its bipartisan 2018 Public Lands Survey, revealing that 81 percent of Montanans oppose Sen. Daines' and Rep. Gianforte's legislation. A scant 11 percent of Montanans support it. Opposition included voters from across the political spectrum, revealing that Montanans are united

against this legislation and in favor of protecting our WSAs.

In spite of this overwhelming opposition, Sen. Daines and Rep. Gianforte have pressed on with their legislation. In February, Sen. Daines' brought his bill before the Senate Energy and Natural Resources Committee for a hearing. In June, Rep. Gianforte brought his bills before the House Natural Resources Committee for a hearing. Unless abandoned, the bills will next move on to a mark-up in the same committees. No votes have yet been taken on them.

As long as these bills remain alive, MWA will fight with everything we have to ensure they don't pass Congress.

— Casey Perkins, MWA Rocky Mountain Front field director

MONTANA'S WILDERNESS LEGACY IS UNDER ATTACK

Senator Daines and Congressman Gianforte want to strip protection from 29 wilderness study areas comprising 800,000 acres of our wildest public lands. We need YOU to help us stop this from happening! Please consider making an additional donation today to help us fend off this legislation, which could result in the single biggest rollback of protected land in the history of our state.

PLEASE GIVE TODAY. wildmontana.org/donate

TOWARDS A WILDER FUTURE IN THE HELENA-LEWIS AND CLARK

Thanks to you, wildlands across a huge swath of the state are getting the consideration they deserve.

SOUTH BIG BELTS ROADLESS AREAS

The Camas Creek and Baldy/Edith roadless areas are the wildest unprotected areas in the Big Belts. These areas deserve to be recommended for Wilderness in the final plan.

BADGER-TWO MEDICINE

(Not pictured)

The unique wildlands and cultural values of the Badger deserve standards and guidelines that protect these resources and provide more opportunity for Blackfeet input into future decisions.

Earlier this summer, the Forest Service released its latest draft of the Helena-Lewis and Clark National Forest plan, the final version of which will determine how 2.8 million acres of public land across a huge swath of Montana, from the Continental Divide to the Big Snowies, will be managed for the next 30-odd years.

for the protection of wildlands within the Forest, and the draft plan shows that the Forest Service is taking those comments to heart.

Comments on this draft are due September 6. For more information, contact Casey Perkins at cperkins@wildmontana.org.

Here are some of the landscapes we're encouraging the Forest Service to recommend for Wilderness or otherwise protect in the final plan.

MIDDLE FORK JUDITH

The non-motorized portion of this threatened wilderness study area deserves to be recommended for Wilderness. We are asking the Forest Service to choose the alternative that protects the place Charlie Russell called a "hunter's paradise" in the final plan.

John Gatchell

MWA members and supporters have sent in hundreds of comments advocating

Mark Good

TOWARDS A WILDER FUTURE IN THE HELENA-LEWIS AND CLARK

SCAPEGOAT WILDERNESS ADDITIONS

Three areas bordering the Scapegoat Wilderness – Arrastra Creek, Red Mountain, and Silverking – merit the protections of a Wilderness recommendation. They also have diverse support from the local collaborative working group.

DEEP CREEK

(Not pictured)

This wild corner of the Little Belt Mountains borders the legendary Smith River and is recommended for Wilderness in three alternatives.

NEVADA MOUNTAIN

This stretch of the wild Continental Divide between Lincoln and Helena is recommended for Wilderness in three alternatives and is supported by the Montana High Divide Trails Partnership.

BIG SNOWIES

Three out of five alternatives in the plan recommend 95,299 acres of the Big Snowy Mountains for Wilderness, including the entire Big Snowies Wilderness Study Area. We couldn't be happier.

Jesse Varnado

Jorge Ramirez

Nikki Yancey

UPDATES FROM THE FIELD

TIME TO SPEAK UP FOR THE WILD HEART OF MONTANA

*Above:
Musselshell
breaks*

The wild heart of Montana lies east of Lewistown, where the Musselshell River sweeps north to meet the Missouri, etching oxbow bends and craggy river breaks deep into the wide-open prairie. Distant mountain ranges are dwarfed by the vastness of this wide-open country where roads are few, people are fewer, and wildlife and solitude reign.

This is Musselshell breaks country.

These enormous tracts of public land, managed by the Bureau of Land Management's Lewistown Field Office, comprise one of North America's last remaining intact large-scale Great Plains ecosystems. Truthfully, Montana has what most western states lost long ago: hundreds of thousands of acres of unplowed and undeveloped prairie, stretching from the UL Bend to Arrow Creek and the Missouri River Breaks.

Right now, the BLM is in the process of deciding how these nearly 650,000 acres of wild public lands should be managed for the next several decades. The agency has already identified nearly 200,000 acres of its planning area as having wilderness characteristics, and now we're working to convince the BLM to manage these areas to preserve those wilderness qualities.

At the beginning of June, I journeyed to some of these awesomely remote places with a camera crew, two conservation professionals, and two students of environmental studies to capture the beauty of Musselshell breaks country on film. Andreea Massey, Gabriel Aponte, Katy Anderson, and Rob Beattie have all spent hundreds, if not thousands, of hours outside in Montana's prairies and rivers, researching the birds, fish, turtles, grasses, forbs, and flowers that thrive in Montana's wild grasslands. They shared their love and passion for this country in three short videos, which you can view now at wildmontana.org/musselshellcountry.

The wild future of Musselshell breaks country isn't guaranteed, though. We need you to tell the BLM how vital it is to manage these places for their wild character. The agency is now accepting public comments on its draft resource management plan.

You can learn more about this special place and how to comment at wildmontana.org/musselshellcountry.

You can submit your comments directly to the BLM by sending an email to Dan Brunkhorst, BLM project manager, at blm_mt_lewistown_rmp@blm.gov. You can also snail mail your comments to Dan at 920 NE Main St. Lewistown, MT 59457.

If you have any questions about the process, please contact me at abertram@wildmontana.org, or Mark Good, central Montana field director, at mgood@wildmontana.org.

—Aubrey Bertram, eastern Montana field director

A BIG WIN IN THE BITTERROOT

Last year, MWA teamed up with Earthjustice and built a coalition of so-called "defendant intervenors" to come to the aid of the Bitterroot National Forest after it was sued by off-road vehicle and mountain bike interest groups for its 2016 Travel Management Plan. The plan does a wonderful job of protecting the wilderness character of the Blue Joint and Sapphire Wilderness Study Areas as well as proposed additions to the Selway-Bitterroot Wilderness.

We're happy to announce that on June 29, U.S. District Judge Dana Christensen upheld the Bitterroot National Forest's travel plan.

Judge Christensen sided with the US Forest Service and the coalition of intervenors on every substantive issue, creating excellent legal precedent for future Forest Service planning processes. This ruling will encourage more agency officials to take necessary steps to close wild areas to motorized and mechanized uses and protect the wilderness character.

A big win for wild Montana!

—Zack Porter, former western Montana field director

SOLIDARITY IN THE SNOWCREST

In late June, MWA volunteers gathered in the Snowcrest Mountains. The unusually rainy spring produced lush wildflowers and greenery rarely seen so far into the summer, but the verdant scenery belied a surge of noxious weeds. Our crew set out to map and pull houndstongue, a particularly tenacious weed that is toxic to livestock and wildlife.

We spent two days on the Gilbert Trail on the flank of the Snowcrest Mountains, an area home to diverse wildlife and the headwaters of the Ruby River. From the spine of the Snowcrests, the Rubies, Gravelles, Centennials, Madisons, and Beaverheads line the horizon. Hardly any development comes into view.

But the upper Ruby is more than just a place for wildlife, solitude, and clean water. Some of Montana's oldest working ranches have relied on grazing allotments in the Snowcrest and surrounding public lands for generations. Public land grazing has allowed these ranching operations to survive, and in so doing, protected the open space and wildlife habitat in the valley bottoms.

Several years ago, ranchers and conservationists recognized that we all care about wilderness heritage, quiet landscapes, and an outdoor way of life, and that by working

together, we could support each other in preserving what we love about Montana. Since then, the group has supported private land conservation programs in the Farm Bill, opposed the removal of WSA protections, and worked towards shared long-term conservation goals in the Ruby Valley.

The weed project on the Gilbert Trail was a way for MWA to demonstrate our commitment to maintaining wilderness values in the Snowcrests and solidarity with our partners in stewarding the Ruby. Many thanks to our volunteers, whose time and energy fuel this important work and strengthen our voice for conservation.

—Emily Cleveland, southwest Montana field director

*MWA volunteers
after a successful
weed pull in the
Snowcrests*

David Stout

JOIN US IN CELEBRATING 60 YEARS OF KEEPING IT WILD

2018 ANNUAL GATHERING SEPTEMBER 7-9

Shane Lalani Center for the Arts, 415 E. Lewis Street, Livingston

2018 is MWA's 60th anniversary, and you're invited to join us in celebrating six decades of protecting Montana's wild places with three days of hiking, workshops, and learning.

FRIDAY, SEPTEMBER 7

7 a.m. – 5 p.m.

Join us on the volunteer-led hike of your choice in the Hyalite-Porcupine-Buffalo Horn Wilderness Study Area and the Absaroka-Beartooth Wilderness. There will be outings to suit all abilities, and hike leaders will fill you in about local landscapes and chapter activities as we go.

5 – 9 p.m.

Rendezvous at the Shane Lalani Center for a welcome address from **Governor Steve Bullock**, as well as Madison-Gallatin Chapter President Tom Ross and State Council President Mark Hanson. Afterwards, stick around for a screening of *Wild Resurrection: The Untold Story of the Absaroka-Beartooth Wilderness*, a film celebrating the 40th anniversary of this irreplaceable Wilderness area.

SATURDAY, SEPTEMBER 8

8:30 a.m. – noon

More volunteer-led hikes will leave from the Shane Lalani Center at 8:30. There will be offerings to suit all abilities. You can also participate in a GPS training course taught by MWA member Roger Jenkins or a wilderness skills course led by MWA staffer "Backcountry" Bob Ronan.

Noon – 5:30 p.m.

Lunch (please bring your own), followed by an address by MWA Executive Director Ben Gabriel and a presentation on the history of MWA by Senior Conservation Advisor John Gatchell. There will also be panel discussions on public land agency management and the economic power of public lands.

5:30 – 8 p.m.

Enjoy hors d'oeuvres by Homemade Kitchen and chat with chapter representatives before the presentation of awards and an address by **guest speaker Ed Norton Sr.**, a 40-year veteran of conservation who has been involved in The Wilderness Society, The Nature Conservancy, Conservation Lands Foundation, and other organizations.

SUNDAY, SEPTEMBER 9

8:30 a.m.

Head out on another hike or head to the Yellowstone Pioneer Lodge for the State Council meeting. All members are welcome to attend.

Tickets are required for all events. Tickets for the Saturday evening program are \$20, but tickets for all other hikes and activities are free.

Get your tickets and find more information at wildmontana.org/join-us/annual-gathering.

MEMBERS MAKE OUR WORK POSSIBLE

Thanks to the new members who joined Montana Wilderness Association from January 25 to August 6, 2018.

EASTERN WILDLANDS CHAPTER

Brent Badura
Adam & Marcy Baumgartner
Wendy Beckford
Maria Belsanti
Adrianna Brown
Raymond Buchheit
Patrick Certain
Blake Chartier
Ladd Coates
Carly Collins
Leonard Duberstein
Suzie Eades
Lance Edward
Callie Feakin
Lynne Fitzgerald
Jolane Flanigan
Ann Gill
Bill Hand
Cuyler Harvey
Linda Healow
N Lea Jacobson
Aloma Jess
Deb & Mark Johnerson
Harry Koyama
Steve McConnell
Virginia Mermel
Douglas & Kama Morton
Mur Quaglia
Michelle Roberts
Bradley Sargent
Patti Scanlan
Anna Schmitt
Richard Schott
Anthony Sheble
Rich Smith
Paul Taylor
Andrew Vadis
Tami Wohlers

FLATHEAD-KOOTENAI CHAPTER

Angelo Alderete
Sarah Aronson
Sheila M. & Rich Bell
Hailey Bennett
Laurel Bitterman
Beverly Brumbaugh
Lily Buchanan
Omar Carillo
Logan Christensen
Paul Conn

ISLAND RANGE CHAPTER

Arlee J Anderson
Mark Andrews
Jenn Archibald
Courtney Atait
Zoe Axhelm
Julie Bass
Rod Berger
Mary Bonilla
Kathleen Brown
Jen Creed
Frank & Michelle Dega
Ericka Everly
Ruth Fletcher
& Ron Greene
Don Garberg
Kimberly Grossman
Kathryn Hansen
Carrie Hill Parker
Randy Houtz
Suzanne Kato
Fendall Keggi
& Laura Brusky
Bailey Hollingsworth

William Larson
Nicole Legere
Olin Lyons
Bryan McClure
John Miller
Frank Milles
& Mariann Miller
Kristen Moulton-Cilwick
& Ted Cilwick
Jody Nelson
Linda Niswanger
Matt Ochser
Pat & Sarah Ozment
Sharon Pfeffer
Will Rawon
Laurie Rettig
Charlene Rogers
Chuck & Judy Rogers
Deborah Rose
Carole Schile
Elaine Schoyen
& Michael Croskrey
Charlette Small
Sam Surbrug
Clyde R Thomas
Carrie Trott
Karen Wilkinson
Cheryl Woods
Jim Zadick
Marie Johns
Mary O'Malley

MADISON-GALLATIN CHAPTER

Brock Anderson
Peter and Ene Beresford
Vanessa & Gordon Brittan
Tamera Campbell
Emily Cleveland
Connie Cok
Kara Damon
Russell Dietrich
Tory Dille
Chris Fanuzzi
Adrienne Fleckman
Cynthia Fox
Eliza Gillilan
Anne Goertzen
Anthony Haag
William Jameson
Adam Kellnhofer
Karon Kelly
Angela Kray
Jennifer Lear
Erica Lighthiser
Alicia McKenney
Ivy Merriot
Twila & Chris Moon
Tony Moore
& Rie Hargraves
Kristine & Thomas Olenick
W. Lisa Prugh
Kay Rasmussen
Marlena Renwyck
& Moe Witschard
Paul Rishel
Rebecca Ritter
Rita Rozier
Jack Sauter
Eleanor Schwarzkopf
Mark Slovak
Pamela Spring
Sherry Staub

Frank Stewart
Craig & Martie Stewart
Chris Tenny
Mallory Thomas
Walt Weaver
Gillian Wormood

SHINING MOUNTAINS CHAPTER

Steven Akre
Kari Andrews
Jesse & Alan Applebury
Paul Axelrod
Katherine Bartlett
Annie Bernauer
Anneliese & Levi Bessette
Laurie Blossom-Savage
& Troy Savage
Susan Boehman
Larry Bright
Lawrence Brouwer
Lynda Brown
Margaret & Gary Brownlee
Patrick Burke
J. Martin Burke
Charles & Ursula Carpenter
Danielle & Austin Chapin
David Chapman
Stephanie Childers
Michael Christ
Brian Christianson
James & Marcy Colyer
Michael Cressler
Diane Davis
Karen Emerson
Thomas Ford
Kathy Gayvert
Kate Geranios
Gordon & Marion Gerrish
Nancy Gibson
Annie Gillespie
Curt Hammill
James & Carol Hansen
Patricia Hatfield
Wayne Hedman
Robert Heffner
& Nancy Marmont
Penny Hegyi
Marcia Hogan
& Karl Englund
Cindy Holder
Richard Hoskins
Ken & Lori Jackson
Sara Johnson
Coley Jones
Justin Heaton
Brian Keane
Van Keele
Jennifer Krueger
Jordan Larson
Solem Laura
Robert & Kali Lindner
Mary Lombardo Zenon
Wallace & Karla Long
Charles Lonsdale
Patric & Ken Loucks
Kim Lughart
Mara Luther
Heidi Macdonald
Kathy McGee

Will & Sherry McLauchlan
Mike McMichael
Joe Melvin
Scott Moore
Marlene Moresi
Donna Morris
Rick & Sue Neff
John Nusbaum
Cherie Peacock
Anne Petersen
Monty Pirtle
Jeri Rafter
Sam Reilly
Lindsay Richards
& Tom Roberts
Linda Roszkiewicz
Anne Saturday
Kierstin Schmitt
Kelly & Dick Shull
Cindy Slagel
David Spildie
Shawn Stinton
& Melissa Duval
Katie Sullivan
Dierdre Swanson
Lisa Thomas
Katie Thompson
Lynda Wightman
Mark Wilson

SOUTHWESTERN WILDLANDS CHAPTER

Jeani Alonzo-Adams
Rachel Becker
Adam & Jill Benson
Eric Berg
Cindy Clark
Laura Daniel
James Foltz
James Griffin
Bev & Fred Hartline
Jerry & Martha Haxby
Laureen Hensley
Kay Kountz-O'Neil
Mike Maesar
Jeff Schachzenski
Paul Shelfelbine
Cole Twedt

WILD DIVIDE CHAPTER

John Andrew
Dee Anna
John Anthony
Christina Ardary
Paul Azevedo
Kenneth Bailey
Mary C. Beaudette
Don & Joan Bishop
David Clark-Snustad
& Jana Snustad
Thomas Corbett
Ruth Dockins
Laura Ferguson
Thomas Flowers
Theran Fries
John Gordon
& Claudia Clifford
Brian Green
Ronald & Nancy Hampa
Donna Hansen
Julie & Eugene Huntington

Martin Johansen
Thomas Judge
Sue Kenyon
Todd Kortkamp & Shelly Harkins-Kortkamp
Robert & Marcia Levitan
Julie Loraas
William Mede
Sandra Moore
Erin Murphy
Tamara Neidich
David Orndoff
& Ann Wilsnack
Kimberly Pepper
Nancy Perry
James Posewitz
& Gail Joslyn
Tara Preston
Wilbur Rehmann
& Susan Miles
Ben Rigby
Annmarie Robinson
Ken Soderberg
Michelle Vered
Courtney Wantink
Kathryn Willcockson
Suza Wooldridge

OUT OF STATE

Kenneth Adams
Ronald Boggs
Philip Brittan
Charlie Burnett
Suzanne Connors
Patricia Coulter
Chris & Ingrid Evavold
David Feiza
Ann & William Friskis
Lyle Funderburk
Kim & Doug Gabriel
A. Hamilton
Robert Hitchens
Isaac Hudson
Lee Jester
Steve & Carolyn Jones
Brenda Kasani
Devon Malizia
Rhoene Manley
Susan Markley
Henry Mathias
Sandra McClarty
Ed Mendel
Loren Miles & Kathy Oligmiller Miles
Kathy Morgan
Edward Norton & Virginia Ann McBride
Scott Paling
Laura Patterson
John Pinkowski
Dennis W. & Eunice Righetti
Gregory Sampson
Janine Schreyack
Krystal Smith
David & Ann Taylor
Jean Vanden Driessche
John Walz
Fay Wouk
Melissa Wyers
Danny Wynn
Colleen Young
Juda Youngstrom
& Peter Covell

SPECIAL THANKS TO OUR CORPORATE PARTNERS

Absaroka Energy LLC
Alpacka Raft LLC
Anderson Zurmuehlen
Blackfoot River
Brewing Company
Clearwater Montana
Properties, Inc
Counter Assault

Crazy Creek Products
DA Davidson & Co
Dropstone Outfitting,
LLC
Enterprise
First Interstate Bank
Good Food Store
GSI Outdoors
Headhunters Fly Shop

Hurraw! Lip Balm
Hydro Flask
KUHL
Montana State Parks
Mystery Ranch, LTD
Oboz Footwear
Opportunity Bank
of Montana
Patagonia

PayneWest Insurance
Polebridge
Mercantile
Real World Design
REI Co-Op
Rogue Hoe
Distributing
Solberg
Manufacturing

Sweetwater Travel
Company
The Base Camp
The Conservation
Alliance
The Trail Head
Thirsty Lake Solar
Timber Trails
Trail 103.3

Treeline Coffee
Roasters
Universal Vision
Valley Bank of Helena
Valley Veterinary
Hospital
Yellowstone
Guidelines
YETI

JOIN US IN CELEBRATING
**60 YEARS
OF KEEPING
IT WILD**

2018 ANNUAL GATHERING
SEPTEMBER 7-9
SHANE LALANI CENTER FOR THE ARTS
415 E. LEWIS ST., LIVINGSTON

FRIDAY, SEPTEMBER 7

**Celebrating 40 years of the
Absaroka-Beartooth Wilderness**

Friday events are FREE and open to the public.

SATURDAY, SEPTEMBER 8

**Celebrating 60 years of
Montana Wilderness Association**

Saturday program is open to the public.
\$20 ticket required.

**SEE THE FULL SCHEDULE
OF EVENTS ON PAGE 14**

Volunteers needed!

For more information or to volunteer,
contact Courtney Wantink at 406-443-7350 x111
or cwantink@wildmontana.org.

Learn more or get tickets at
wildmontana.org/join-us/annual-gathering

Sponsored by:

Non-Profit Org.
U.S. Postage
PAID
Permit # 151
Great Falls, MT

Montana Wilderness Association
80 S. Warren, Helena, MT 59601

