

MONTANA WILDERNESS ASSOCIATION

WILD MONTANA

Eric Heidle

SUMMER 2017

**FIGHTING FOR
THE UPPER
MISSOURI RIVER
BREAKS**

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
Wayne Gardella, Helena
Treasurer

COUNCIL MEMBERS

Yve Bardwell, Choteau
Barb Harris, Helena
Steve Holland, Bozeman
John Larson, Kalispell

Lisa Lenard, Bozeman
Charlie O’Leary, Butte
Rick Potts, Missoula
Debo Powers, Polebridge

Bernard Rose, Billings
Greg Schatz, Columbia Falls
Patti Steinmuller, Bozeman
Keith Strong, Bozeman

HELENA OFFICE

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

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

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

Cedron Jones, Ext.109
GIS Mapping Specialist
mwagis@wildmontana.org

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

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

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

Amanda Hagerty, Ext. 108
Special Projects Coordinator
ahagerty@wildmontana.org

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

Annie McLaughlin, Ext. 111
Development Manager
amclaughlin@wildmontana.org

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

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

FIELD OFFICES

Billings Field Office
Charlie Smillie
Eastern MT Field Director
2822 3rd Avenue N. Suite 204
Billings, MT 59101
406-690-3725
csmillie@wildmontana.org

Bozeman Field Office
105 West Main St., Suite 2B
Bozeman, MT 59715

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

Sally Cathey
Southwest MT Field Director
406-595-5424
scathey@wildmontana.org

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

Choteau Field Office
Casey Perkins
Rocky Mountain Front
Field Director
P.O. Box 37, Choteau, MT 59422
406-466-2600
cperkins@wildmontana.org

Great Falls Field Office
Mark Good
Central MT Field Director
1400 1st Ave. N.
Great Falls, MT 59401
406-453-9434
mgood@wildmontana.org

Missoula Field Office
118 W. Broadway, Suite 1
Missoula, MT 59802

Zack Porter
Western MT Field Director
406-823-0695
zporter@wildmontana.org

Kassia Randzio
Marketing and Grants Manager
406-830-6035
krandzio@wildmontana.org

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

Whitefish Field Office
565 Spokane Ave
Whitefish, MT 59937
406-284-1747

Amy Robinson
Northwest MT Field Director
arobinson@wildmontana.org

Grete Gansauer
Northwest MT
Field Coordinator
ggansauer@wildmontana.org

Matt Bowser
Stewardship Director
mbowser@wildmontana.org

Sonny Mazzullo
Stewardship Coordinator
smazzullo@wildmontana.org

CHAPTERS

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

Flathead-Kootenai Chapter
565 Spokane Ave
Whitefish, MT 59937
mwafkc@wildmontana.org

Southwest Wildlands
Chapter
(Butte-Dillon)
mwawwc@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

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.

The State Council is Montana Wilderness Association’s governing board. It serves MWA’s mission by assuming fiduciary responsibility for the association and ensuring the organization effectively serves its members and conducts the work of the association. Council members are outdoor enthusiasts who are committed to wilderness and wildlands in Montana and have gained skills and experience in governance by working and volunteering in their communities. Every year the need for new Council members is reviewed. Currently our Council is at full capacity, and new Council members are not being actively recruited for 2018. If you are interested in serving on the State Council in the future, please contact Daphne Herling at daphne.herling@business.umd.edu or 406-531-8347.

BIDDING BRIAN GOODBYE

In May, we said goodbye to Executive Director Brian Sybert, who left Montana Wilderness Association to become the executive director of Conservation Lands Foundation.

When Brian first arrived at MWA in 2010, the organization had 12 employees working in five offices around the state. Seven years later, MWA has 25 staff members in eight field offices. If you were to drive from one office to the next in a loop, you would cover more than 1,000 miles. Yet, during Brian’s tenure, we’ve all worked closely together. Collaborative decision-making has become the norm, and this teamwork has rendered some impressive results.

During Brian’s tenure, our staff, members, and volunteers worked to pass the Rocky Mountain Front Heritage Act, permanently protecting 275,000 acres of public lands, including 67,000 as Wilderness. We campaigned with the Blackfeet Nation and other partners to successfully remove the last 17 remaining oil and gas leases from the Badger-Two Medicine area. We launched a statewide trail stewardship program, built the largest pro-public lands movement in the West, and tripled the size of our network to 22,000 supporters.

Now, without Brian at the helm, teamwork has become even more important. New threats to our public lands are looming on the horizon. A few have already arrived here in Montana.

In late April, President Trump signed an executive order calling for a review of 27 national monuments, including Montana’s Upper Missouri River Breaks. The order framed these American treasures as “burdens” and “barriers,” failing to recognize that 77% of Montanans support their protection.

Our team wasted no time in galvanizing people around the state. We helped launch Hold Our Ground, a group of Montanans standing up for national monuments and other places that embody our heritage. The group quickly drew a national spotlight, generating stories in USA Today and on NPR. Three months and 12,000 public comments later, the Trump administration has changed its tune on the Missouri River Breaks. On June 27, Interior Secretary Ryan Zinke said he was “unlikely” to recommend changes to Montana’s most beloved monument. We’re now working to ensure Sec. Zinke stands by his word.

Looking ahead, we’re confident that Montanans will continue to speak up for our public lands, in no small part because MWA provides a rock-solid platform for making their voices heard. In the near future, we will have a new executive director, and that person will have big shoes to fill, but he or she can step confidently forward knowing that MWA is the strongest it’s been in the organization’s 59-year history.

Gabriel Furshong,
interim executive
director

Mark Hanson,
council president

WILD
MONTANA

SUMMER 2017

BUILDING A BULWARK
FOR THE BREAKS

Montanans hold their ground on behalf of Upper Missouri River Breaks National Monument.

Eric Heidle

DISCOVER
THE WILD

Another summer connecting people to the places that make Montana special

UPDATES FROM
THE FIELD

The latest from MWA’s on-the-ground work around the state

A BULWARK FOR THE BREAKS

MWA LAUNCHES EFFORT TO PROTECT UPPER MISSOURI RIVER BREAKS NATIONAL MONUMENT AND THE LEGISLATION USED TO CREATE IT

By John Todd

On an uncharacteristically warm day in November 2001, I drove into Fort Benton to buy a beat-up, 16-foot canoe. Fort Benton is quiet that time of year, almost empty, as if in the beginning stages of hibernation. Later that day I would shove off from town's boat ramp headed 150 miles down the Missouri River and through one of Montana's most storied places.

Over the next seven days, wind battered us, and the warm weather abandoned us. By day we followed bighorn sheep on the canyon walls high above. By night we listened to the howl of coyotes echoing from those same walls under ink-black skies. By the end of our trip, my canoe was breaking through skim ice in the eddies. The experience has stayed fresh in my memory ever since.

Steeped in stories that go back thousands of years – stories told by Native people, Lewis and Clark, and homesteaders –

the Upper Missouri River Breaks National Monument has remained largely unchanged for more than 10,000 years and become an indelible part of Montana's outdoor heritage.

That's why MWA jumped into action after President Trump signed an executive order back in April instructing Interior Secretary Ryan Zinke to review dozens of monuments designated in the last 21 years with an eye towards possibly shrinking or revoking their monument status altogether. The Breaks was one of those monuments, even though 77% of Montanans support it and all other existing monuments, according to a 2017 Colorado College poll.

continued

Above: LaBarge Rock and the White Cliffs in the the Upper Missouri River Breaks National Monument

John Lambing

entropyimages.com

REST ASSURED THAT MWA AND HOLD OUR GROUND WILL CONTINUE FIGHTING FOR THE MISSOURI RIVER BREAKS SHOULD THE FEDERAL GOVERNMENT ATTEMPT TO MODIFY THE MONUMENT.

In early June, MWA helped launch Hold Our Ground, a campaign by a group of diverse Montanans aimed at protecting national monuments and other public lands that hold cultural, historical, and scientific value for the people of Montana and the United States.

Thanks to the quick action taken by MWA members and the work of Hold Our Ground, which included social media videos, television commercials, print ads, and even billboards, Sec. Zinke indicated in late June that he would recommend no modifications to the Upper Missouri River Breaks National Monument.

But there's still work to do. As of press time, Sec. Zinke had not yet formalized his recommendations on Upper Missouri River Breaks as he has with other monuments. The deadline for his recommendations on national monuments under review is August 24, 2017.

You only need to scan the petroglyphs or walk among the tipi rings to realize people, including Lewis and Clark, have been passing through the Breaks for thousands of years. Every year, thousands of people float the river for the opportunity to lay their heads in the same spots where these two explorers did the same back in 1805. Many more come to peer into aging homesteads perched above the river and imagine the hardship and grit that came with making a living in a place so often inhospitable.

Horse petroglyph along Eagle Creek

Shortly before I arrived in Fort Benton in 2001, Montanans had completed an 18-month process that included comment periods and statewide public meetings held by the Secretary of the Interior, the governor, and the Bureau of Land Management. As a result of those comments and meetings, President Clinton designated the area in 2001 as the Upper Missouri River Breaks National Monument.

Six months after the monument was designated, Montana Governor Judy Martz assembled a task force to review the designation. The task force gathered 1,700 comments from Montanans. A total of 1,100 of those who commented expressed support for the monument as it was designated. Zinke might have had those 1,100 comments in mind when, as a state legislator in 2011, he crossed the aisle and voted against a joint resolution opposing any new national monuments.

Since the designation, there have been many attempts to weaken the Antiquities Act, the legislation that gives U.S. presidents authority to create national monuments. Montana Senator Steve Daines has been a regular source of many of these attempts, having sponsored legislation that would gut the Antiquities Act by taking designation authority away from the president.

In their remarks at the executive order signing, President Trump and Sec. Zinke clearly signaled they wanted to undo the Antiquities Act, a central pillar of Theodore Roosevelt's conservation legacy. Sixteen presidents – eight Democrats and eight Republicans – have used the Antiquities Act to designate 157 national monuments.

Rest assured that MWA and Hold Our Ground will continue fighting for the Missouri River Breaks should the federal government attempt to modify it. We will also broaden that fight to hold Sen. Daines and Sec. Zinke accountable if they continue trying to weaken the Antiquities Act. For more on our Antiquities Act campaign and to learn how you can help, be sure to log onto **holdourground.org** and visit our Wild Word blog at **wildmontana.org**.

A friend who grew up near Little Bighorn Battlefield National Monument reminded me that our national monuments tell the story of who we are and where we come from. Let's make sure that our story lives on and we protect the places that tell it.

John Todd is MWA's conservation director

entropyimages.com

Hole in the Wall, Upper Missouri River Breaks

DISCOVERING THE WILD WITH MWA

Every year, Montana Wilderness Association provides a smorgasbord of opportunities for people to connect with the places that make this state so special, many of which we're working to protect. You can join a Wilderness Walk, lend a hand on a trail project, or venture out on your own with a trail suggestion from our online trail guide, Hike Wild Montana.

Here are some snapshots from a few of the 100 day hikes, overnight trips, and trail building and maintenance projects we're offering this summer.

There are still plenty of outings left this year. View the entire Wilderness Walks schedule and sign up for a trip now at wildmontana.org/walks. And don't forget to also visit our online trail guide at hikewildmontana.org, where you'll find for more than 300 trail descriptions.

Bitterroot flower in the Hall Creek area of Badger-Two Medicine

Casey Perkins

Along the Sun River in Hannan Gulch

MWA Trail Steward Mike Skladanowski and his crew rerouting a section of the Continental Divide Trail near Lincoln from a road to a single-track

Gene Sontz

DISCOVERING THE WILD WITH MWA

*Right: On the way up
Windy Peak in the
Highwood Mountains*

*Below: Building a new
section of the Continental
Divide Trail on Granite
Butte near Lincoln*

Rogger Peffer

Lee Boman

*Near the Continental Divide
on Black Mountain*

Casey Perkins

*Grizzly track in
the Hall Creek
area of the
Badger-Two
Medicine*

Matt Bowser

Randy Gray

*Gathering at Monument Peak
Lookout in the Little Belts*

UPDATES FROM THE FIELD

John Ruth

Above: Ruby Valley and the Snowcrest Mountains

RANCHERS AND CONSERVATIONISTS JOIN FORCES ON BEHALF OF THE SNOWCREST

Southwest Montana is home to some of our state's wildest landscapes, including the Snowcrests, Italian Peaks, and Lima Peaks. At the doorsteps of these unprotected ranges are some of Montana's oldest working ranchlands, stewarded by Montanans deeply connected to the land. These wild ranges and working ranchlands form a symbiotic relationship.

Wildlife forage in the high backcountry during summers and move to the private valley bottoms to winter. Our headwaters begin in the high country, flowing to the valley bottoms to provide clean water for our blue ribbon trout streams. The connection runs deeper than water and wildlife, though. The men and women who steward the valley bottoms rely on historic permits for grazing on public lands.

This connection between the backcountry and front country have inspired a unique relationship between landowners and conservationists in the Ruby Valley, at the doorstep of the Snowcrest Range. This relationship has taken shape as the Ruby Valley Strategic Alliance (RVSA), of which MWA is a proud partner. Over the last year, MWA and other RVSA partners have arrived at a solid understanding of each other's concerns and priorities as we determine ways we can move forward as partners.

The first step in moving forward together was establishing the group's shared values. Here is an abbreviated version of those values:

- Building lasting relationships among partners
- Preserving our wilderness heritage and quiet landscapes.
- Maintaining our working landscapes
- Maintaining and enhancing our outdoor way of life in the greater Ruby landscape for future generations
- Maintaining and enhancing high-quality recreation experiences

Be sure to check wildmontana.org for updates on this budding collaborative. For more information, contact me at scathey@wildmontana.org.

— Sally Cathey, southwest Montana field director

GOING TO BAT FOR WILD PLACES IN THE CUSTER GALLATIN

In July, the Custer Gallatin National Forest (CGNF) released its wilderness inventory, the first of four steps in its wilderness evaluation process and an important stage in its forest plan revision. The evaluation process will help determine which lands the CGNF will recommend as Wilderness.

Here are a few comments MWA offered the Forest Service:

- Include the Big Pryor Plateau and the entire Bear Creek watershed in the wilderness inventory.
- Include qualifying lands within checker-boarded areas.
- Do not exclude snout sites, the historic Windy Pass Cabin, and communication sites from the inventory.

The Forest Service is accepting comments from the public until August 12.

If you would like to weigh in on the inventory and need some help finding your way through the process, or if you'd like to learn about other ways you can help ensure the Forest Service recommends wild places in the CGNF as Wilderness, please contact me at scathey@wildmontana.org.

— Sally Cathey, southwest Montana field director

MEDIA TURNS SPOTLIGHT ON KOOTENAI FOREST STAKEHOLDERS COALITION

On a sunny June morning in Kalispell, four reporters and I loaded into a plane headed to Libby and the Kootenai National Forest. With the Whitefish Range behind us, we were soon looking out at the Cabinet Mountains Wilderness on one side of the plane and Lake Koocanusa on the other. We viewed the rolling hills of the Yaak and the sharp peaks of the Scotchman Peaks in the distance and admired the landscape as we landed in Libby to talk with locals about the land and communities of Lincoln County.

Our goal was to share how the Kootenai Forest Stakeholders Coalition (KFSC), of which MWA is a member, was having a positive impact on the community while meeting challenges for public lands management. On the ground in Libby was Mark Peck, Lincoln county commissioner; Robyn King, chair of KFSC and executive director of the Yaak Valley Forest Council; and Kristin Smith, board member of Kootenai River Development Council and co-owner of Cabinet Mountain Brewing. These three explained how the KFSC is actively changing the false narratives of the past, which pitted wilderness against forest management. Instead, the group is working together to support more wilderness, create a sustainable timber industry in the area, and expand more recreational opportunities.

We all agreed that if there isn't room for all of us on the 2.2 million acre public lands of the Kootenai National Forest, then we're doing something wrong.

The KFSC remains committed to moving our agreement forward in ways that includes timber management, motorized and non-motorized areas, and 180,000 acres of designated Wilderness for the Yaak, Scotchman Peaks and Cabinet Mountains. Our morning in June

proved eye-opening for the media as people in Libby shared positive stories of change and unity for a struggling, beautiful, and mysterious part of our state.

Interested in learning more? Visit kootenaifuture.org or participate in one of our wilderness walks or stewardship opportunities by first checking out wildmontana.org/discover-the-wild.

If you have any questions, please contact me at arobinson@wildmontana.org

— Amy Robinson, northwest Montana field director

Rock Lake, Cabinet Mountains Wilderness

Steven Gram

WILDFEST 2017
SEPTEMBER 8-9
FORT MISSOULA
MISSOULA, MONTANA

Join us for a celebration of Montana's wild places with live music, hikes, food, and lots of family activities.

FRIDAY, SEPTEMBER 8 Northern Rockies Heritage Hall, Fort Missoula

12 – 5 p.m. Swap adventure stories, take a virtual tour of Missoula's backyard wildlands, and learn about our groundbreaking work to protect the Bitterroot, Blackfoot, and Great Burn. Also learn about how we've helped create a nationwide groundswell in support of our public lands and how you can help in the fight.

5 – 9 p.m. For a \$35 entrance fee, enjoy appetizers and locally crafted beer, wine, cider, and non-alcoholic drinks. Listen to renowned Montana author Pete Fromm as he delivers hilarious and poignant commentary on wilderness, parenting, and growing up wild. Finally, bid on silent and live auction packages, including one-on-one photography lessons, a weekend stay at Double Arrow Lodge, and locally sourced and crafted furniture.

SATURDAY, SEPTEMBER 9 Bella Vista Pavilion, Fort Missoula

Morning Go on a hike or tour, meeting at Fort Missoula Regional Park or at locations near trailheads. Reservations are required at wildmontana.org/wildfest.

Afternoon Learn backcountry first aid, build an alcohol stove, get adventure tips, learn how to fly fish, see a pack string, watch raptors soar, dissect owl pellets, write and draw, brush-up on the latest gear, and more. Food trucks will be on site with tasty options catering to multiple dietary needs.

Evening Kick back with local food and brews while enjoying delta blues from **Holy Smokes & the Godforsaken Rollers**, funk grooves from Missoula's own **Shakewell**, and regional bluegrass stars **Kuinka**.

Special Room Rates

Stay at the downtown Missoula Holiday Inn with a special rate of \$132/night. Rooms will go fast! Call 406-721-8550.

Find more information, sign-up for guided activities, and reserve a ticket for the Friday evening reception all at wildmontana.org/wildfest.

Shakewell

Kuinka

MEMBERS MAKE OUR WORK POSSIBLE

Thanks to the new members who joined Montana Wilderness Association from January 21 to July 26, 2017.

EASTERN WILDLANDS CHAPTER
Destiny Bartlett
Aubrey Bertram
John Boschert
Gigi Caligivri
Mariah Cattaneo
Alexander Clark
Cameron Clevidence
Fossil Development
Sandy Dvarishkis
Emma Ely
Peter Funnell
Linda Grimm
Allie Hay
Kat Healy
Teresa Henderson
Fred Holland
Gene & Karen Jarussi
Michael & Denise Johnson
Laura Keating
Caden Kosovich
Boris Krizek
Hayley Lepiane
Jane Nelson
Elaine Nichols
Penny Norman
Kevin Odenthal
Mary Okon
Sarah Plath
Erin Reser
Lauren Rigdon
Rose Sand
Jessica Scheer
Patrick Schelle
Eric Schmidt
John Schultz
Stuart Shay
Barbara Skelton
& Paul Gatzemeier
Charles Sorensen
Randy Spear
Olivia Splinter
Karen Stevens
Rhyno Stinchfield
Jon Swenson
Peter Tolton
Richard Tooke
Stephanie Walker
Sherm Weimer
Eric Wendt

Jamie Caltabiano
Larry Culp
Pamela Deitz
Craig Easley
Marilyn Eberly
Marianne & John Evenhuis
June Hanson
Scott & Lisa Harmon
Stephen & Dana Harris
Terry Jasmin
Chris Leck
Katie Little
Maddie & Zachary Matarazzo
Joan Miller
Paul Murphy
Teresa Narduzzi
Michael Nelson
Amy Pearson
Betty Phipps
Alyssa Ramirez
Tom & Cindy Roberts
Diana Tague
Mike Wood
Dulcy Zoellner

Nancy Paulson
Robert & Loretta Pearce
John Peterson
James Pilkington
Courtney Rayfield
Jo Ann Russell
Christine Schrage
Deanne & Kurt Shadrack
Claudia Tang
Susan & Robert Valach
Doug Van Heel
Shirley Wallace
Wendy Weissman
Jennifer Woodward
Susie Ewinger
Paula Korn
Terrie Nylund

MADISON-GALLATIN CHAPTER
Zach Altman
Maggie Anderson
Rebecca Barkley
Joshua Bergan
Lauren Brendel
Richard Brown
Jamie Brusa
Katherine Bryant
Ken Decker
Dean Drenzek
Gar Duke
Andrew Feltenstein
Tom Forwood
Mary Fulton
Mary Gabelman
Alison Gauthier
Megan Hazen
Kathy Helvey
Debi Herren
Sherry Hipp
Patrick Hutchins
Ian Jones
Janet Kempff
Jackson Keogh
Sarah Korf
Danielle Kraus
Ellen Lauchnor
William & Nancy MacBride
Mary Maj
Dan Marsh
Tom Mayer
Phil Merta
Patrick Mitchell
Mark Momberg
Dale Moore
James Murphey
Anthony Pavkovich
Victoria Saab

Joe Schmitt
Carol Sisk
The Western Cafe
David & Melinda Thompson
Emelyn Udarbe
Rachel Vaughn
Patrick Vole
Kenneth Walcheck
Denise Wiedenheft
SHINING MOUNTAINS CHAPTER
Kari Altenhofen
Randy Bishop
William Borrie
Deryk Bramwell
Mary Brannin
Nancy Brown
Dan & Lys Burden
Laurie Chlopek
Eileen Chontos
Wendy Cohan
Nic Davis
Allison De Jong
Riley Egan
Terry Egenhoff
Steven Fain
Shari Feeser
Mike Gillpatrick
Liz Goddard
Susie Graham
Sarah Hamilton
Douglas Harkin
Olga Helmy
Kathy Kessler-York
Libby Langston
Shaun Lewis
Almir Lopes
Heidi McCormick
Adam Merlino
Missoula TBID
Mary Morrison
Rick Neff
Diana Olmstead
Gail Pohlman
Meredith Printz
Lance Pysher
John Rincker
Lisa Robertson
David Seeley
Emily Simpson
Heather Steele
Jennifer Stephens
Cynthia Swidler
William Thibeault
Antoinette Thomas
Larry Walters
Elise Watts
Michelle Wavrick
Cat Wiechmann

Karla Wiencek
Andrea & Jim Wiley
John Woodland
SOUTHWESTERN WILDLANDS CHAPTER
Maureen Bowman
Colleen Boyle
David Braaten
Pat Clark
Janie Donohue
Judith Duryea
Janey Eudaily
Richard Gibson
Cary Gubler
Lisa Hlavaty
John Jakupcak
M Johnson
Susan Jones
Adrian Kien
Krisss Krackowsky
Joel Patton
Kristofer Petersen-Overton
Thomas Richardson
Suzanne Stilwell
Carole & Ray Thoen
Justin Whaley
Petr Yakovlev
WILD DIVIDE CHAPTER
Philip Aaberg
Terry Ball
Kajetan (kai) Bauer
Keith Blount
Brigid Bradshaw
Tom Branting
James Brown
John Cassani
Joseph Cullen
Gina Davis
Nick Dietzen
Katie Hansen
James Hawkins
Michael Henderson
Mary & Thomas Honzel
Andrew Huff
Tammie Kelley
Kevin Moore
Cyndi Nelson
Paul Olson
Caitlyn & Russell Patera
Linda & Fannie Peterson
Mathew Pettit
Erica Pogel
Eric Potuzak

Kristen Rogers & Paul Landes
Michael Rooney
Lawrence & Denise Rowan
William Shropshire
Donna Shull
Leslie Smith
Jacque Spaulding
Mike Stanchuk
Christina Staten
Alex Street
Wendi Waterman
Clark Whitehorn
Alton Williams
Winifred Youngblood
OUT OF STATE
Susan Anderson
Mary Bartlett
Becky Beck
Margaret Becker
Eric Bradham
Randolph Christen
Jim Clapp
Mike Daughenbaugh
Donovan Dennis
Chuck Dumke
Noel Dunn
Don Elder
Philip Fraser
Peg Furshong
Jim Gibney
Ira Hanan
Les Hassler
Christine Hauville
Aaron Houghton
Edward Jacoby
Steve Jones
Philip Joyce
Ronelle Melekai
Mariellen Neudeck
Wesley Partch
Chuck Ravis
Gary Rillema
Jill Rosario
Maggie Subhas

BUSINESS MEMBERS
Alpacka Raft LLC
Anderson Zurmuehlen
Calumet Montana
Refining
Dakine
Opportunity Bank of Montana
Sweetgrass
Psychological Services

SUPPORT MWA

Inserted in this newsletter is a ticket you can enter to win a prize package offered in the 23rd annual Montana Shares Raffle.

By entering, you'll be supporting Montana Shares, a partnership of nonprofits that includes MWA and works together to improve quality of life in communities across Montana.

The member groups of Montana Shares address issues such as healthcare, sustainable living, conservation, the arts, families and children, and animal welfare. They work

together to bring each other's important messages to audiences across Montana.

Your donation will not only benefit MWA, but also help Montana Shares in its work to support MWA and other member groups.

To enter the raffle, mail the enclosed ticket, along with your donation in any amount to:
Montana Shares, P.O. Box 883, Helena, MT 59624

THANK YOU!

MWA thanks these sponsors of WildFest 2017.

WILDFEST 2017

**SEPTEMBER 8-9
FORT MISSOULA
MISSOULA, MONTANA**

**Join us for a celebration
of Montana's wild places with
live music, hikes, food, and
lots of family activities.**

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

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

