

WINTER
WILDLANDS
ALLIANCE

Photo by KT Miller

2018 ANNUAL REPORT

BUILDING A MOVEMENT TO KEEP WINTER WILD

Nothing in the world makes me feel more alive, more free, more sane, than venturing under my own power into the wild in winter. And based on our *2018 Trends and Economic Impact Report* — showing 16 million annual participants in human-powered snowsports — I know that I'm not alone in this. Our shared understanding of what it means to seek refuge in wild winter places, in the wilderness and in the frontcountry, is what connects us as a backcountry community. And it's what motivates us to stand up for the places we love.

As you know, these places of refuge, the vast majority of which are on public lands and belong to all of us, are facing unprecedented threats on multiple fronts. In the face of such threats, and with an increased appetite from within the backcountry community to get involved, Winter Wildlands Alliance is working hard to give our community — each of you — the tools and the information necessary to speak up and take action in defense of our wild winter places.

With our new Keep Winter Wild Action Center, we've completely overhauled our advocacy and outreach capabilities and now have in place a vastly more sophisticated system to mobilize our community to take meaningful action. This year, using these new tools, we worked together to submit hundreds of individual comment letters on winter management plans in California's Sierra Nevada. We rallied folks to show up at public meetings and stewardship events across the West and in New Hampshire. We sent targeted petitions to defend specific roadless and non-motorized areas in Washington, Utah, Alaska, Montana and Wyoming, to protect the Arctic National Wildlife Refuge from drilling, to push back against fee hikes in national parks and mining proposals on the edge of Yellowstone, to

save Harriman State Park in Idaho, Bonanza Flats in Utah, and to urge Congress to permanently reauthorize the Land and Water Conservation Fund.

Meanwhile, through our national SnowSchool, we continue to build a new generation of student scientists, thoughtful explorers, and public lands stewards. Through the Backcountry Film Festival and other grassroots engagement, we are funding and facilitating local advocacy, access, citizen science, avalanche safety, backcountry ethics and stewardship programs.

As a movement, we are a strong, vibrant and ever-growing force for the defense of public lands, winter ecosystems and wild places. To each of you who have continued through the years to support Winter Wildlands Alliance as members and partners, I offer heartfelt gratitude and admiration. If you've recently discovered this community and haven't become a member yet: we need you! To be most effective, to make the biggest difference we can for the places we care about, we need every one of you. Join us now to Keep Winter Wild!

Mark Menlove
Executive Director

FISCAL YEAR 2018 BY THE NUMBERS

Winter Wildlands Alliance, grassroots groups, backcountry partners
and members working together to Keep Winter Wild.

**OVER
250 HOURS**

working with Outdoor
Alliance and other partners
on policy issues affecting
public lands

**MORE THAN
60 HOURS**

meeting with United
States Forest Service
staff to discuss
issues affecting
public lands and
winter recreation

**21
HOURS**

spent with Congressional
members and staff

42

HOURS SPENT

meeting with local
elected officials

Hosted **80** participants
at 7TH Biennial Grassroots
Advocacy Conference

1376

RESPONSES

to first-ever Winter
Recreation Survey

Engaged in over

20

**DIFFERENT
PLANNING PROCESSES**

relating to public land management
and winter recreation

**62 DIRECT
ACTION ALERT EMAILS**

informing supporters of policy
manoeuvres or public lands actions
impacting winter
recreation
and how
to get
involved

12 MONTHLY

policy updates to
grassroots member
groups on issues
impacting winter
recreation

896 individual comments submitted on **winter
travel plans** on **4** National Forests in California.

2 scientific and economic
reports published

**32
BLOG POSTS**

focused on policy,
advocacy and
citizen science

**PARTICIPATED IN
7 STAKEHOLDER
COLLABORATIVES
OR WORKING
GROUPS**

Worked closely with
grassroots groups
and local skiers on 9
National Forest land
management plan
revisions

Photo by Emily Sierra

THE BACKCOUNTRY FILM FESTIVAL

is produced each year by Winter Wildlands Alliance as a celebration of the human-powered winter experience, a gathering place for the backcountry snowsports community, and a direct benefit for local grassroots programs nationwide.

❄️ backcountryfilmfestival.org

98 screenings globally

\$240,000

raised for local community programs

30,000+

outdoor recreation enthusiasts reached

15 corporate sponsors supported the Backcountry Film Festival World Tour

In collaboration with the Colorado Outdoor Recreation Industry Office and 5Point Film Festival, Winter Wildlands Alliance hosted the first annual Backcountry Film Festival **Night of Stoke** at the Outdoor Retailer Snow Show, the expo's first-ever event open to the public.

Funds raised from the Backcountry Film Festival help support SnowSchool sites, fund mountain safety workshops, gather volunteers for stewardship projects, raise public awareness for local trail development, and drive advocacy efforts for the protection of wild places and public lands.

winter wildlands alliance
**backcountry
film
festival**

Celebrating the Winter
Human-powered Experience

❄️ **MET WITH** Forest Service decision-makers at the national, regional, and local level to advocate for sustainable recreation components in forest planning and timely and thoughtful implementation of the 2015 Over-Snow Vehicle Rule.

❄️ **PARTNERED WITH** other human-powered recreation organizations, through the Outdoor Alliance, to leverage our influence in recreation management and planning at the national level.

❄️ **WORKED WITH** partners in California to provide constructive comments and participation in winter travel planning efforts on Sierra Nevada forests.

❄️ **SUCCESSFULLY DEFENDED** the Bitterroot winter travel plan in Montana, which protects potential Wilderness areas and sensitive wildlife habitat from motorized use.

❄️ **ENGAGED IN** forest planning efforts on the Inyo, Sierra, Sequoia, Flathead, Helena-Lewis and Clark, Custer Gallatin, Salmon-Challis, Nez-Perce Clearwater, Grand Mesa, Uncompahgre, and Gunnison, and Chugach National Forests.

❄️ **ADVOCATED FOR** roadless and other non-motorized protections in Alaska, Washington, California, Utah, Montana, Idaho and Wyoming.

❄️ **REPRESENTED** backcountry skiers and human-powered recreation interests in multiple collaborative stakeholder groups.

❄️ **HELPED** Superior Highlands Backcountry develop a special use permit proposal for a backcountry ski area in northern Minnesota.

❄️ **WORKED WITH** Wasatch Backcountry Alliance to continue to protect the remaining undeveloped lands of the Central Wasatch through legislation and/or land exchanges, and direct meetings with ski areas and Forest Service decision makers.

❄️ **IN PARTNERSHIP WITH** the Idaho State Snowmobile Association and Round River Conservation Studies, convened a working group to address winter recreation and wolverine conservation.

38 TOTAL
GRASSROOTS
GROUPS

 21
AMBASSADORS

20% increase in Facebook followers during FY18 to over **5200**; average organic post reach over **1k**.

Instagram followers up **47%** to over **3280**.

Photo by Jay Beyer

Photo by Turner Vinson

SNOW SCHOOL

A growing national education program of Winter Wildlands Alliance, **SnowSchool** annually engages over **34,000 PARTICIPANTS** across **65 SITES**, introducing kids to the joy of exploring our nation's winter wildlands.

34,000 PARTICIPANTS NATIONWIDE

53%
of the students
QUALIFYING
AS UNDERSERVED
68% never having
been on snowshoes

A new SnowSchool short film featuring the National Flagship SnowSchool Site Bogus Basin was produced by Winter Wildlands Alliance and shown to a national audience of over 30,000 people in the 2017-18 Backcountry Film Festival tour

Held the first ever regional SnowSchool science education workshop for educators in California's Sierra Nevada

65
ACTIVE
SNOWSCHOOL SITES

Added **6** new
SnowSchool sites
in **6** different
states

Donate, Volunteer, Start a SnowSchool Site in Your Area

❄️ www.snowschoolorg ❄️

WEATHER STATION PROJECT:

The Weather station project transformed the SnowSchool learning experience into a fun 4-month science exploration for 76 classrooms (a 50% increase from last year) across the West. Utilizing live snowpack data and weather stations across the US, this project created online science activities for SnowSchool participants and connected the field trip to climate science.

FISCAL YEAR 2018

AUDITED FINANCIAL STATEMENTS

Following are the statements for the year ending June 30, 2018 as presented by Harris & Co. P.A. Certified Public Accountants. For more information email info@winterwildlands.org or call (208) 336-4203.

STATEMENT OF FINANCIAL POSITION

ASSETS

CURRENT ASSETS

Cash & cash equivalents	\$118,716
Certificates of Deposit	\$124,954
Inventory	\$2,790
Prepaid and Other Assets	\$7608

Total Current Assets	\$254,068
Fixed Assets (equipment, less depreciation)	\$0
Deposits	\$660

Total Assets \$254,728

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts Payable	\$10,299
Accrued payroll and related costs	\$22,016

Total Current Liabilities \$32,315

NET ASSETS

Unrestricted	\$33,938
Temporarily restricted	\$188,475
Total Net Assets	\$222,413

Total Liabilities and Net Assets \$257,728

TOTAL REVENUE: \$770,138

TOTAL EXPENSES: \$735,947

ACKNOWLEDGEMENTS

WWA THANKS OUR MANY SUPPORTERS, volunteers and board members for their commitment and dedication to our work promoting and protecting the human-powered winter experience. WWA is grateful to our more than 13,000 members and supporters. And we are proud and grateful to list here all of the individuals, foundations and partners who contributed \$100 or more during fiscal year 2018, without whose generosity our work would not be possible.

444s Foundation
Henry Abrons and Li-Hsia Wang
Craig Adams
Alaska Quiet Rights Coalition
Alpenglow Sports
Anonymous
Carol and Russell Atha
Backcountry Pursuit
Alexandre Balkanski
Beartooth Recreational Trails
Tom and Annie Black
Alex Blackmer
Emmy Blechmann
Jennifer Bock
Garret Bock
Kyle Bolen
Steve Bonowski
Bert Bowler
Brittany Bradford
Daniel Broockmann
Jeff Brownson
Frank Brzenk
Isaiah Burkhart
Jacob Burton
Josh Butler
Robbin Capers
Catherine Carmen
Chris Carr
Cascade Designs
Sally Castleman
Clif Bar, Inc.
Colorado Mountain Club
Community Foundation of Jackson Hole
Jennifer Conklin and Daniel Doherty
Diane Conley
The Conservation Alliance
Tom Cooper
Laurie Corrick
Coulour LLC
Adam Cramer and Jen McCadney
Diane Cross
Forrest Cross
Peter Curran
Kyle Cutshall
Daniel Dahl
Ross Dakin
Derek Dassatti
Patrice Davies
Larina Davis
Jeff Day
Carl Dec
Deseret Mountain Medicine
DPS
Kathryn Dunning
Dynafit
Cliff Eames
Kirk and Pam Ebertz
Jill Edmundson
Jim and Ginny Elliott
Jeff and Brenda Erdoes
John Estle
Tony Ferlisi
Michael Fiebig
Jeff Fink

First Interstate Bank
FlyLow
Jora Fogg
Charlie Forsythe
Jake Forsythe
Fort Kent Outdoor Center
Karen Fournier
Friends of Blackwater
Friends of The Routt Backcountry
Douglas Gammell
Joan and Neil Ganz
John Garder
Neil Garrison
George B. Storer Foundation
Jim Gibson
John Gilbert III
Neil Gleichman
Daniel Glynn
Arlene Gonzales
Thomas Gordon
Sue and Bruce Gottschall
Judy Greer and Dick Dreis
Nathan Hadar
Harold Hallstein
William Hardam
Emily Hargraves
Ginger Harmon
Justin Hayes
Bruce Hayse
Tom Heinrich
Brett Henderson
Charles Herrington
High Camp Hut
Heidi and Joe Holland
Michael A. Holland
Tracey and Maynard Hoover
Peter Howe
Ice Axe Expeditions
Indian Creek Nature Center
Chris Johnson
Brittany Jones
Kerry Jordan
Darrel Jury
Jenna Kane
KEEN
Jeffrey Keyser
Beau Kiklis
Anthony Kinney
Nick Kiriazis
Joseph Krakker
Steve Kramer
Andrea Krong
Erik Lambert
Diana Landis
John Latta
Laura Moore Cunningham Foundation
Courtney Laurell
Thomas Lawrence
Steve Lebrun
Joel Lenorovitz
Libkind Family Fund
James Lieberman
Karin Lindholm
Neal Lischner

Gail J. and Robert B. Loveman
Charlie Luce
Maki Foundation
Tim Maly
Thomas Markovits
Susan McBurney
Matthew McClain
Mike and Martha McClay
Diana McDonell
Karen Mebane
Gina Mendolia
Mark and Dana Menlove
Marcel and Jan Meved-Parker
Rich Meyer
Sarah Michael
Micron
Jennifer Miller
Greg and Lisl Mills
Katrina Mohr
Suki Molina
Montana Backcountry Alliance
Montana Wilderness Association
Lars Morris
Leigh Morse
Mountaineering Club of Alaska
Nature Connection
Chase Nelson
Tyler Nelson
Monika Nesetrilova
Network for Good
Martin Nicholas
Samuel Nies
Steve O'Brien
Cailin O'Brien-Feeney
Dan O'Connell
Brent Olson
Osprey
Outdoor Gear Exchange
Outdoor Research
Bill Page
Allison Parker
Becky J Parkinson
Patagonia, Inc.
PICO Foundation
Kylie Paul
Payette Brewing Company
Quinn Perry
Lew Peterson
Mark Petroni
Kathy Pierce
Rick Potts
Misti Powell
Ed Prendergast
Hunter Preston
Benjamin Pursley
Don Ralphs
Ashley Rawhouser
REI
Frederick Reimers
Andy and Paul Remels
Resources Legacy Fund
Lee Rimel
Kathleen Rivers
Marc Robert

Sam Roberts
Mike Rolfs
David Rosenberg
Jeremy Rossman
Todd Russo
Jim Ruttler
Eric Ryan
Kate Ryan
Susan Saad
San Juan Huts
Dennis Sanders
Allen Sanderson
L R Scherer III
David Schneider
Wendy Schneider
Joey Schusler
Alana and Chris Scolere
Rory Scoles
Caleb and Louise Scott
George Sfirri
Richard Simpson
Claire Smallwood
Spokane Mountaineers Foundation
Tom Stahl
Carl Steidtmann and Kathleen Cline
Ryan Stenson
Mark Striepe
Randy and Tony Stroh
Katherine Strong
Summit Sales NW
Joseph Tembrock
Teton Valley Trails and Pathways
The Mountaineer
The Wilderness Society
Jim Thompson
Bill Tregoning
Tsateshi Trails Association
Shana and Martin Tubach
Richard Vermillion
Visit Denver
Peter Wadsworth
Maya Waldron
Matthew Walter
Wasatch Backcountry Alliance
Lesa Way
Matthew Weatherley-White
Steven A. Werner
James and Stephanie Werntz
Gabe Westheimer
Conrad Wharton
Scott White
Theresa Wilson
Kelsey Wirth and Sam Myers
Eric Wolfe
Anders Wood
Jessica Wood
Henry Woodley
Charlie Woodruff
Laura Yale
Yale Foundation
Yeti
James and Karen Young

OUR NETWORK

GRASSROOTS GROUPS

ALASKA

- Alaska Quiet Rights Coalition
- Mountaineering Club of Alaska
- Nordic Ski Club of Fairbanks
- Seward Nordic Ski Club
- Tsalteshi Trails Association

CALIFORNIA

- Eastern Sierra Interpretive Association
- Friends of Plumas Wilderness
- Friends of the Inyo
- Snowlands Network
- Tahoe Backcountry Alliance
- Tahoe Cross Country Ski Education Association

COLORADO

- Colorado Mountain Club

- Friends of the Routt Backcountry
- High Country Conservation Advocates
- Silent Tracks
- The Nature Connection

IDAHO

- Idaho Conservation League
- Nordic and Backcountry Skiers Alliance of Idaho
- Teton Valley Trails and Pathways

IOWA

- Indian Creek Nature Center

MAINE

- Fort Kent Outdoor Center
- Granite Backcountry Alliance

MARYLAND

- Friends of the Blackwater

MINNESOTA

- Superior Highlands Backcountry

MONTANA

- Beartooth Recreational Trails
- Montana Backcountry Alliance
- Montana Wilderness Association

NEVADA

- Snowlands Network

NEW HAMPSHIRE

- Granite Backcountry Alliance

UTAH

- Nordic United
- Wasatch Backcountry Alliance

VERMONT

- Vermont Backcountry Alliance

WASHINGTON

- Cascade Backcountry Alliance
- El Sendero Backcountry Ski and Snowshoe Club
- Inland Northwest Backcountry Alliance
- Spokane Mountaineers Foundation
- The Mountaineers

WYOMING

- Togwotee Backcountry Alliance
- Wyoming Wilderness Association

AMBASSADORS

Halina Boyd
Clare Gallagher
Caroline Gleich
Jim Harris
Kim Havell
Noah Howell
Jason Hummel
Brennan Lagasse
Eric Larsen
Brody Leven
Hans-Peter Marshall

Forrest McCarthy
Luc Mehl
Rich Meyer
Kt Miller
Glen Poulsen
Donny Roth
Forrest Shearer
Vasu Sojitra
Doug Stoup
Thomas Woodson

BOARD OF DIRECTORS

Michael Fiebig, *Board Chair*
John Garder, *Vice Chair*
Tony Ferlisi, *Secretary*
Hal Hallstein, *Treasurer*
Jennifer Bock
Erik Lambert
Rich Meyer

Jennifer Miller
Sam Roberts
Katie Strong
Scott White
Charlie Woodruff
Laura Yale

The Winter Wildlands Alliance Board of Directors met three times during the fiscal year:
November 9-12, 2017
January 23-24, 2018
June 8-10, 2018

STAFF

Hilary Eisen, *Policy Director*
Kerry McClay, *National SnowSchool Director*
Mark Menlove, *Executive Director*
David Page, *Advocacy Director*
Melinda Quick, *Backcountry Film Festival Manager*
Ilyse Sakamoto, *Program Administrator*
SharpEnd Designs, *Graphic Design*

Photo by Turner Vinson

Winter Wildlands Alliance is a national nonprofit organization promoting and preserving winter wildlands and a quality human-powered snowsports experience on public lands.

910 Main St, Ste 235, Boise, Idaho 83702

Phone 208.336.4203

info@winterwildlands.org • winterwildlands.org

WINTER WILDLANDS ALLIANCE

winterwildlands.org/join