

Tom Dabrowski-President-Sagle

Lana Weber-Vice President-Boise

John Wheaton-Treasurer-Boise

Bryan Dufosse-Secretary-Boise

Pam Bond-Boise

Tim Martin-Boise

Diana Burrell-Boise

 Advisory Board

Matt Clark-Boise

John McCarthy-Boise

Phil Hough-Sagle

Steve Weston-Middleton

Roland Wolfgram- Ketchum

BOARD OF DIRECTORS

The Idaho Trails Association (ITA) is a non-profit 501(c)(3).

Mission

Idaho Trails Association promotes the continued enjoyment of
LŘŀƘƻΩǎ ƘƛƪƛƴƎ ǘǊŀƛƭǎΦ

Purpose

¢ƻ ŦŀŎƛƭƛǘŀǘŜ ǘƘŜ ŀŎǘƛǾŜ ŜƴƧƻȅƳŜƴǘ ƻŦ LŘŀƘƻΩǎ ǇǳōƭƛŎ ƭŀƴŘǎ ŀƴŘ
hiking trails, the Idaho Trails Association brings together
citizens and develops partnerships to foster:

¶ Care-ǘŀƪƛƴƎ ƻŦ LŘŀƘƻΩǎ ƘƛƪƛƴƎ ǘǊŀƛƭǎ ǘƘǊƻǳƎƘ ǎǘŜǿŀǊŘǎƘƛǇ
projects, including trail construction and maintenance
on non-motorized trails.

¶ Development of traditional trail-maintenance skills.

¶ tǊŜǎŜǊǾŀǘƛƻƴΣ ǇǊƻǘŜŎǘƛƻƴ ŀƴŘ ŀŎŎŜǎǎ ǘƻ LŘŀƘƻΩǎ ƘƛƪƛƴƎ ǘǊŀƛƭǎ ǘƘǊƻǳƎƘ ƻǳǘǊŜŀŎƘ ŀƴŘ ŀŘǾƻŎŀŎȅΦ

Trail Talk-Jeff Halligan, Executive Director

Another exciting year is in the books! ITA partnered with the Bold
Betties ǘƻ Ƙƻǎǘ ƛǘΩǎ ŦƛǊǎǘ ǿƻƳŜƴΩǎ ƻƴƭȅ ǘǊŀƛƭ ǿƻǊƪ ǇŀǊǘȅ ǿŜŜƪŜƴŘΗ Lǘ ǿŀǎ
such a success that ITA hosted a second one and it was just as popular.
We will continue to host these events and have even created our own
Tee shirts and stickers to commemorate these events. Another huge
step for us was the start of our Youth Program. Thanks to a generous
donation from the WƻƻŘ wƛǾŜǊ ²ƻƳŜƴΩǎ CƻǳƴŘŀǘƛƻƴ we have created
a program to get youth ages 14 to 18 out into the woods to learn about
geology, ecology and nature. Our first week long trip will be partnering
with the I Have a Dream Foundation of the Wood River Valley where

we will be working with their youth in the upper reaches of Deer creek.

A third and very important addition is the filling of a new full-time position for us, The Trails Program Director
position has been accepted by Clay Jacobson, many of you already know Clay, as he was contracting with us to
do this work over the past couple of years. Clay is an incredible asset to ITA with his skills, ability and ambition
to make things happen. Welcome aboard Clay!

The Year in Review:

In 2018, Idaho Trails Association completed 33 projects on the public lands in Idaho administered by the
United States Forest Service and Bureau of Land Management (BLM). Our Agency sponsors included the Boise
BLM-Bruneau Field Office and the Bitterroot, Boise, Idaho Panhandle National Forests, Payette, Nez Perce-
Clearwater, Sawtooth, and Wallowa-Whitman. We hosted 12 week-long projects across the state. Eight of the
projects were within designated Wilderness areas where we partnered with the Idaho Conservation League,
Backcountry Horsemen of Idaho, Little Wood River Outfitters, Sawtooth Society & Mackay Bar Ranches to
support these projects that took place in very remote, spectacular roadless areas ŀƴŘ ŘŜǎƛƎƴŀǘŜŘ ²ƛƭŘŜǊƴŜǎǎΩ
in north, central and south-central Idaho. The ITA provided one Crew Leader College with a total of 11 people
attending the training to help increase knowledge, skills and abilities in trail-project leadership. We hosted
one 4-day project and four 2-day projects where we partnered with The Bold Betties of Boise and Hewlett
Packard for some of these weekends. ITA hosted ten 1-day projects across the state.

Quick comparison 2017 vs 2018:

 Item 2017 2018 Trend

of Volunteers 215 262 Up 18%

Volunteer hours 5175 7591 Up 32%

Week long projects 11 12 Up 8%

Multi Day Projects 5 6 Up 7%

One Day Projects 5 10 Up 100%

Total Projects 21 33 Up 47%

Miles of trails cleared to
Forest Service standard

 103 107 Up 4%

Logs Removed 1003 1127 Up 21%

Campsites inventoried 160 72 down 65% (project 100%
completed)

Miles of trails surveyed 172 40 down 75% (project 100%
completed)

Donations of equipment:
ITA has received donations of tools over the past couple of years, if you have a crosscut saw hanging around or
not being used and would like to see it put to good use then let us know! We are always looking for good
vintage tools to put to work in the woods! Thank you to everyone!
David Spaulding- 2 crosscut saws
Larry Callister-2 crosscut saws
Dave Dudley- 1 crosscut saw
Nancy Glenn and Don Keller-5 crosscut saws.
Richard Lebar- 1 Silky long boy
AJ Maupin-1 vintage Kelly double bit axe

 Project Highlights:

Gospel Hump Campsite Monitoring and trail condition reports. The objective of these 3-week long projects
was to collect data on campsite impacts and trail conditions in the Gospel Hump Wilderness area of the Nez
Perce-Clearwater National Forest. This monitoring data is used by the land managers to track changes and
impacts on the land and will be used to prioritize trail maintenance projects in the coming years.

Seven Devils Loop Trail. Six hearty volunteers worked to clear the Seven Devils Loop Trail, a 30-mile trail that
loops completely around the Seven Devils peaks. The volunteers were greeted by volunteer horse packer Jeff
Bruce who packed their equipment the 12 miles into camp on the West side of the Wilderness. After the
week was completed volunteer packer Bob Dodge brought in his mules and packed
the gear and tools back out to the trailhead for the volunteers, the Heartland
Backcountry Horsemen also dedicated volunteer time for this project. This project
was funded in part by a grant form the Laura Moore Cunningham Foundation.

National Trails Day. 25 Volunteers continued to work with the BLM on the Purjue
Canyon trail in the Jacks Creek Wilderness area. This trail, which explores an
incredible example of the Owyhee Desert canyons, is almost complete thanks to support from REI Co-op. We
also had a crew up on the Mickinnick trail out of Sandpoint for NTD, 14
volunteers devoted their day to improving this highly visible trail.

ITA Youth Program-Sawtooth National Forest we received a grant from the
²ƻƻŘ wƛǾŜǊ ²ƻƳŜƴΩǎ CƻǳƴŘŀǘƛƻƴ ǘƻ ƘŜƭǇ ǎǘŀǊǘ ŀ ¸ƻǳǘƘ tǊƻƎǊŀƳ ŦƻǊ L¢!Φ ¢ƘŜ
grant was to help get youth Ages 14-18 out into the backcountry where they
would learn to camp and use traditional tools to accomplish trail work. ITA
partnered with the I Have a Dream Foundation to work with these youth. ITA hosted a one-day hike for these
youth to Baker Lake in the Smokey Mountains outside of Ketchum to help raise awareness and interest in the
program. There is a week-long trip in scheduled in May for the youth program up in the upper Deer Creek
drainage outside of Hailey Idaho.

Arling Trail, Boise National Forest, we partnered with the BOLD Betties of Boise for an all women volunteer
work party. The ladies spent the weekend clearing brush, logging out with crosscuts and cleaning waterbars.
This project was so popular we did it again in the fall!

Baker Lake, Boulder-White Clouds Wilderness Sawtooth National Forest Volunteers reopened the trail to
Baker Lake and Windy Saddle and cleaned up campsites at the Boulder Chain lakes. One of the highlights of
this trip was the locating and removal of 2 Honda 90 motorcycles from within the Wilderness area, the
motorcycles were located and dragged outside the Wilderness and dismantled so they could be removed by
pack stock. This is another continuing partnership with the Idaho Conservation League.
ICL funds and staffs a project every year to help improve the trails and backcountry
conditions of the White Clouds Wilderness of the Sawtooth National Forest.

St Joe River, Panhandle National Forests ITA expanded into new territory again by putting
a week-long project together in the St Joe River roadless area of the St Maries Ranger
District. 11 volunteers braved 7 river crossings of the St Joe to get to their camp deep in the
cedar country of the St Joe river. The work was to open 2 trails to the divide between the
North Fork of the Clearwater and the St Joe next to the Mallard Larkins Pioneer Area. If you
ƳƛǎǎŜŘ ǘƘƛǎ ǿƻǊƪ ǇŀǊǘȅ ŘƻƴΩǘ worry, we will be back!

Cooper Flat-Selway-Bitterroot Wilderness Bitterroot National Forest. ITA hosted 2-week long projects in the
Selway Bitterroot Wilderness, each week was focused on opening a trail that had not received maintenance in
several years. These were tough projects, but the volunteers were successful in meeting the goals of logging
out big trees on steep mountains. The scenery was spectacular in this remote section of Idaho.

The Volunteers:

During 2018, we had 262 volunteers work on 33 trail projects across the state. Our project volunteers ranged

in age from 7 to 84. Thank you to all these volunteers. What a great way to stay young and giving back to our

treasured natural resources!

Sixty percent of ǘƘƛǎ ȅŜŀǊΩǎ volunteers were first timers with ITA. LǘΩǎ a great feeling to bring in new volunteers

to help. During 2019, we will focus on doing more 1-day and multiple-day projects in new locations that will

give our experienced volunteers a chance to explore new areas.

Thirty percent of our Crew Leaders were leading ITA projects for their first time. This is a great milestone as

we continue to build our cadre of experienced leaders. With a lot of trained Crew Leaders, ITA can engage in

moreτand more variedτprojects across the state.

This year, almost 50 percent of our volunteers were under the age of 35. This is a positive shift for us as we

have been wanting to engage the younger crowd to help instill that love of the public lands we all cherish.

Historically, we have been utilizing retirees with great success, so itΩs wonderful to get a more balanced

mixture of ages out there sharing experience, ideas and stories!

The talents of the volunteers have been amazing. As the project requests have turned into more heavy

maintenance and reconstruction, landscaping and carpentry skills have become commonplace on some

projects. Rebuilding puncheons and rock walls have become an art form for many of the volunteers, much to

the pleasure of the land managers who appreciate the consistently high caliber of ITA work.

Additional volunteers helped in a variety of ways, in the office and with logistics. All are incredibly important

to our success. Our Board of Directors, Advisory Board and other ITA members donated many hundreds of

hours to planning, logistics, fundraising, recruitment, computer data input, tool maintenance and so much

more. This is a true Thank You ǘƻ ŀƭƭ ƻŦ ǘƘƻǎŜ άōŜƘƛƴŘ ǘƘŜ ǎŎŜƴŜέ ǾƻƭǳƴǘŜŜǊǎ ǿƘƻ ƳŀƪŜ L¢! ƘŀǇǇŜƴΗ

 New tread /ǊƻǎǎŎǳǘǎ ŀǊŜƴΩǘ just for Boys!! Seven Devils Sunset

Did you know ITA only works on 19 of 43 ranger Districts of the us forest Service and only a couple of BLM

5ƛǎǘǊƛŎǘΩǎΚ ¢ƘŜǊŜ ƛǎ ŀ ƭƻǘ ƻŦ ǳƴǘƻǳŎƘŜŘ ǘŜǊǊƛǘƻǊȅ ƻǳǘ there that we are working to provide a positive influence

on!

Our Partners:

Land Managers:

US Forest Service Region 1, 4 and 6. Bitterroot, Boise, Payette, Sawtooth, Nez Perce-Clearwater, Wallowa-

Whitman, and Idaho Panhandle National Forests. Bureau of Land Management, Bruneau Field Office.

Corporations:

REI Co-op has been with us from the start. They donate funds every year to help ITA operate and get things

done on the ground. They also provide T-shirts, lunches and other awards and items for National Trails Day

and National Public Lands Day. REI Co-op has also sponsored the ITA Volunteer of the Year and helped with

our Volunteer Appreciation Parties where we have a chance to thank those who help us fulfill our mission.

Clif Bar donates Clif Bars for the projects and events we hosted this summer.

May Hardware helps us keep everyone safe by donating new hardhats, safety glasses and bucking wedges.

Sawtooth Brewery not only host events for ITA, but even brewed a new Idaho Trails Ale in support of the work

we do!

D&B Supply helps us get our tools, handles and camping equipment at good prices!

CampChef- provides merchandise and discounts for product to keep the volunteers well fed and happy.

Foundations:

Laura Moore Cunningham Foundation donates funds to help promote ITA and take our conservation message

into new communities across the state of Idaho. The foundation is major funder of ITA growth.

Innovia Foundation- provides funding for projects in Northern Idaho.

National Forest Foundation provides funds for project planning and logistics for L¢!Ωǎ on-the-ground projects.

²ƻƻŘ wƛǾŜǊ ²ƻƳŜƴΩǎ CƻǳƴŘŀǘƛƻƴ- helped fund the ITA Youth Program.

CLifBar Family Foundation- donates funds to help with day-to-day ITA operations and to help us plan,

organize and provide oversight to our activities.

Non-Profits:

Idaho Conservation League partners with ITA every year, providing funding and staffing for the Boulder/White

Clouds week-long project.

National Wilderness Stewardship Alliance supports trail projects through funding through grants.

5B Trails Coalition provided funding for the Little Wood River Project.

Pioneers Alliance provided funding for the Little Wood River Project too!

Sawtooth Society partners on trail projects and trainings in the sawtooth valley and funds L¢!Ωǎ Sawtooth

Wilderness project every year.

CǊƛŜƴŘǎ ƻŦ {ŎƻǘŎƘƳŀƴΩǎ tŜŀƪ ²ƛƭŘŜǊƴŜǎǎ partners with us on trail projects and helps with ITA outreach in

northern Idaho.

Create Common Good prepares delicious meals for our week-long projects.

Backcountry Horsemen of Idaho provides pack support for ITA backcountry projects.

The trail before The Trail after ITA spent some time

