


FY 2018 Annual Report

Growing capacity for
watershed conservation


Sharing Resources

Welcome Message

Dear Friends,

As our community continues to grow, so does the impact we collectively have on the Teton River Watershed. With this growth, Friends of the Teton River's focus continues to shift from "How can we do everything ourselves?" to "How can we all share in the conservation and stewardship of our community's water resources?" This collaborative approach recognizes, supports, and grows our entire community's capacity to problem-solve and plan for a future that addresses diverse needs for water and diverse approaches to watershed conservation.

An important part of this shift is to make intentional efforts to actively listen to and learn from our community, so that we can continue to connect best practices with the best available science. Community partners who work in a truly collaborative way can identify common priorities, leverage more funding, share lessons learned, and spread the work-load in a way that makes for greater efficiency and effectiveness. It is also important to recognize that "sharing" (funding, ideas, or even the credit) isn't always easy, and we don't always manage to do it perfectly. We believe it is vitally important, however, to continue doing this hard work, especially with the increasing pressures placed on our watershed and our community by climate change, a growing population, and continued land use change.

OUR MISSION is to work collaboratively for clean water, healthy streams, and a thriving wild fishery in the Teton Watershed. We implement on-the-ground projects, partnerships, and programs that restore stream health and function, improve water quality and quantity, and connect people of all ages with water resources.

BOARD OF DIRECTORS

Bill Horn, President
Lee Holmes, Vice President
Chris Jensen, Secretary
Gini Van Siclen, Treasurer
Boots Allen
Lynn Bagley
Kevin Bauer
John Fisher
Jen Pierce
Dean Scheid

STAFF

Amy Verbeten, Executive Director
Anna Lindstedt, Development Director
Zena Wolcott-MacCausland, Education Director
Mike Lien, Fisheries Restoration/Research Director
Matt Hively, Fisheries Technician
Dawn Felchle, Office Manager
Sarah Lien, Water Policy
Bryce Contor, Landowner Outreach Manager

Special projects and field staff:

Rankin Holmes, Monitoring
Max Ludington, Teton Creek/Farms & Fish

Friends of the Teton River 2018 Annual Report


Amy Verbeten,
Executive Director (since 2012)


Anna Lindstedt,
Development Director (since 2007)

In this **Annual Report**, we share what we've been able to accomplish in the past year with your support, input, and engagement. In 2018, homeowners and residents took part in clean water initiatives and incentive programs, made possible by community and funding partnerships. FTR and the Henry's Fork Foundation now share a new staff position focused on a regional Farms & Fish Initiative, and are working together to gather public input about the future of river recreation and use. FTR and the Teton Regional Land Trust shared fundraising responsibility, as well as staff and financial resources, to restore the stream channel, floodplain, and riparian forest on an easement in the Teton Creek Corridor. Local farmers and ranchers shared agricultural innovations and grazing management success stories with donors during the Farms & Fish Benefit and with the public on the first-ever Teton Valley Farm & Ranch Tour (*pages 4-5*). FTR worked together with local, regional, and national funding partners to raise \$817,514 for these and other projects, programs, and shared community efforts (*page 11*).

We have had tremendous success in eighteen years, implementing programs and projects that have made a big difference in a relatively short time. Our organization truly believes that this is just the beginning of what can be accomplished as we continue to work together (*pages 12-13*).

In 2019, we will continue to lead watershed conservation efforts by actively sharing resources and the responsibility for water stewardship with our community. Thank you for generously supporting this organization through your contributions and participation, and for sharing our passion for conservation.

Sincerely,

Amy Verbeten *Anna Lindstedt*

2018 Key Accomplishments


Farms & Fish

In August, Teton Valley farmers and ranchers shared the success of the Farms & Fish Initiative with more than one hundred community members during the Teton Valley Farm & Ranch Tour. In two short years, you have helped us raise \$60,000 in matching funds that have made FTR and the local agricultural community eligible to receive more than \$700,000 in state, federal, and foundation grants. Grant funds make it possible for local farmers and ranchers to experiment with no-till and cover crop techniques on more than 500 acres in Teton Valley. These grants also incentivize canal companies to participate in an aquifer recharge project that aims to add 10,000 acre feet of water to our local aquifer and support a multi-year staff position shared with the Henry's Fork Foundation to expand and monitor these projects throughout the watershed.


In collaboration with FTR, Teton County, the Idaho Department of Fish and Game, and the Teton Regional Land Trust, local artist Helen Seay designed and painted mural artwork for two new vault toilets at access points on the Teton River.

Community Outreach

Whether it's through watershed education programs for adults and school-aged children, public access improvements, cleaner drinking water, restored stream corridors, or a great fishing experience, our community shares in our success. In 2018, fifty homeowners and residents benefitted from our septic pumping incentive program, a free well-water testing day was hosted at the high school, and FTR organized Teton County's first household hazardous waste collection day, co-sponsored by the Teton County transfer station. These programs provide our community with tangible ways to protect, steward, and enjoy the water resources we all share.

Partnerships, trust, and effective collaboration have been fundamental to our success as an organization. Our vision is to be a model for watershed conservation that puts science and local knowledge into practice and actively grows our community's capacity to participate in watershed conservation. By sharing resources and stewardship with our community, we are implementing projects and programs that support our economy, values, and quality of life.


Teton Creek Restoration & Reforestation

FTR has invested more than \$3.6 million to research, restore, protect, and improve fish habitat, stream flows, water quality, and riparian health in the Teton Creek Corridor over the past dozen years. In 2018, FTR and the Teton Regional Land Trust worked together—sharing \$320,000 in grant funding, as well as staff time and expertise—to restore 1,000 linear feet of Teton Creek stream channel; remove half a mile of degraded road, building foundations, and an old septic tank from the floodplain; and restore thirty-one acres of riparian habitat within a conservation easement property held by TRLT. By sharing our expertise and resources, this project gave both organizations the unique opportunity to restore a previously developed floodplain back to a natural, functioning condition that provides flood protection and other ecosystem services to the entire community.


River Recreation & Use

In addition to its importance to the livelihoods of fish, wildlife, and people, the Teton River is also an amazing recreational asset for residents and visitors alike. As river recreation and visitation to the Teton River have increased substantially, FTR has initiated efforts to improve existing amenities and gather input regarding public access and use so that we can help our community work together to conserve the river as a protected ecosystem and a recreational asset long into the future. During the summer of 2018, FTR worked with the Henry's Fork Foundation and other partners to conduct a survey to assess economic value and recreational use on the Teton and other regional rivers. FTR is also working with students and professors at the University of Montana's Center for Natural Resources and Environmental Policy to gather input to assess public perception of issues related to river recreation and determine whether there is a need and community interest in establishing a river recreation management plan for the Teton River. We will be sharing the results of these assessments with the community in 2019.

Thank You, Members!

Caddis Fly (up to \$99)

Boots Allen
Sarah & Clayton Bieber
Nancy & James Bjorken
Mike Commins
Mike Coyle
Molly & Peter Fenger
Bruce Flatow
Tim Frazier
Susan Hawkins
Julie Robinson & Dave Hensel
Paula Kelley; *In Honor of Aven Kelley*
Jason Kelley; *In Honor of Aven Kelley*
Linda & Alan Klagge
Linda Kotowski
Carolyn Keeler & Mike Lavey
Baerbel & Ivo Lucchitta
Steve McDonald; *In Honor of Wayne*
Ramsey Shawn Meisl
Lorri & Don Mitchell
Corrine & Larry Orme
Peggy & Paul Pettit
Janna Rankin
Ron Razzolini
Babette Thorpe & John Rice
Jeanie & Fred Staehr
Andy Steele
Daphne Stoner
Lizz & Gerry Verbeten
Nadja & Robert Ward
Genie & Robert Weppner
Joyce & Felix Zajac

Pale Morning Dunn (\$100 - \$249)

Steve Auer
Jayma & Greg Bammerlin
Jan & Tom Cogbill; *In Memory of Elizabeth Colladay Sword*
Nancy & James Curtes
Deborah & Asa Davis
Laurel Dorr
Suzanne & Harvey Edwards
Janet & Dale Endris
John Fedders
Doc Frangos
Alisha & Chad Horrocks
Brad Hull Rita & Ed Isbey; *In Honor of Brian Berry*
Laurie & John Kalivas
Kim Keeley
Anna & Ken Kirkpatrick
Ronnie & Richard Klein
Ruth Lindstedt
Kay & Emmett McCarthy
Betsy & Matt McGlone
Susan & Bill Metzdorff
Lane Mortensen Carmen & Ken O'Dell
Carl Palmer
Linda & Ken Pierce
Betty & Jacob Reiss
Kelly Sanders Cherie & Neil Small
Margaret & John Stanchfield
Scott Swanson
David Theis
Bette & Peter Versloot
Carol & Casimir Yost
Pamela Zentmyer

Blue Winged Olive (\$250 - \$499)

Gail & Tim Buckley
Tim Buckley
Lornae & Billy Dwyer
Alice & John Finley
Pam & Lee Holmes
Stacy & Dennis LaBare
Deb & Bob Malheiro; *In Memory of Art Frakt*
Virginia & Bruce Northcott
Emily Selleck
Jason Shiebler
Marta Smith
Travis Gay & Thomas Sneed
Jane & Don Streubel
Dave Ward

Gray Drake (\$500 - \$999)

Debra & Dave Beach
Trish & Mike Boyd
Katharine Butler; *In Honor of Karen & Dean Scheid*
Bill D'Evelyn Family Foundation
Judy & Tom Fauntleroy
Dawn Felchle
Alexander Good
Jay Hauth
Tina Cullman & Chuck Iossi
Andrew McCloy
Kathleen O'Brien & John Norton
Lynn Sandmann
Karen Scheid; *In Honor of Dean Scheid*
Linda & John Seiter
Sue & Tom Williams

Yellowstone Cutthroat Trout (\$1000 - \$4999)

Robert Baillie
Kevin Bauer

Ann & Reed Coleman
Hammill Family Foundation
Arlin Grimes
Henikoff Family Foundation
Jane Durcan & John Hoffmann
Wendy & Richard Hokin
Kathy & Ted Jablonski
Jen & Gary Price
Dean Scheid
Patricia Andrews & Art Simonetti
Jeanie & Les Thurmond
Jen & Chris Tissot
Gini & Clint Van Siclen

Teton River Stewards (\$5000+)

Jean Crabtree
Richard Grundler
Twing & Chuck Pitman

Gifts, in memory of Jack Revoyr (1935-2018)

Chelcie Abajian
Nadia Funn
Elizabeth Kennedy
Martine Singer
Katherine Snider
Dyan Sublett

Gifts Designated for Teton Creek Restoration

David Emley
Anne Fomon; *In Memory of Grant Wood Jr.*
Jerry Long
Dean Scheid; *In Honor of Karen Scheid*
Cindy & Evan Stubbart; *In Honor of Dean Scheid*
Sam Williamson

Thank You, Tin Cup Donors!

Sharing in community philanthropy

Anonymous (11)
Megan & Travis Allen
Boots Allen
Phyllis Anderson
Jay Anderson
Jeanne & Peter Anderson
Barbara & Gerald Aronowitz
Beage Atwater
David Axelrod
Sarah & Tom Balben
DeeAnn & Al Baldwin
Karen Barnett
Debra Barracato
LaVere Beard
Anna Lindstedt & Nick Beatty
Ray & Bill Belk
Jean & Bob Benedict
Richard Berg
Ellen & Nicholas Besobrasow
Sarah & Clayton Bieber
Jill & Bart Birch
Jim Bjorken
Heidi & Eric Blischke
Jacqueline Bolvoschak
Alice & Bill Boney
Linda & Chuck Borrenpohl
Trish & Mike Boyd
Shannon Brady
Ann Toy & Porter Broughton
Blue Bunch
Dot & Joe Burns
Linda & Ray Butts
Pat Butts
Sharon Shopper & Arnold Byrd
Jen & Joe Calder
Penny Oslund & Billy Chow
Jennifer & Jared Cieslewicz
Pat O'Leary & Tom Clark
Sue Miller & Greg Collins
Bobbi St Clair & Doug Colonel
Missy & Ryan Colyer
Deb Adams & Joe Costello
Elizabeth Coulter
Laurie & Allan Crary
Amy & Bill Cutting

Mike Dawkins
Deepen Fund
Trevor Deighton
Donna Dengler
Joanne & Terry Dimattio
Sarah & Ken Dunn
Patricia & James Durrett
Melodee & Martin Eby
Marge & Stan Edwards
Betty & Bud Elliott
Jeff & Kirstin Engelman
Dawn Felchle
Molly & Peter Fenger
Rebecca Yaguda & Tony Ferlisi
Kath & Tom Ferris
Alice & John Finley
Alicia & Aaron Finley
Melanie & David Fischel
Kris & John Fisher
Kristi & Mark Fisher
Jannine & Scott Fitzgerald
Geno Forsythe
Deborah & David Fosdick
Patricia Formichelli & Howard Garber
Shelly & Lou Gaylord
Kim & Geordie Gillett
Neil Gleichman
Ann Goodell
Molly Robertson-Goodrich
Grand Teton Brewing Company
Georgina Worthington & John Greenwood
Janna & Bill Grover
Alison & Peter Hady
Lisa Johnson & Ben Hammond
Eileen & Doug Hancey
Mary Lou & Paul Hansen
Nell & Mark Hanson
Agnes & Brandon Harrison
Gloria Smith & Edie Harrop
Melissa & Herb Heimerl
Eric Helgoth
Carole Travis & Leo Henikoff
Julie Robinson & Dave Hensel

Janet Conway-Heslin & Buol Heslin
Peggy & Mike Hinman
Nancy & Jeff Hogenson
Dan & Virginia Hoke
Pam & Lee Holmes
Jeannette Chiari & Bill Horn
Kim & David Jennings
Rita & Fred Johnson
Sarah & Hyrum Johnson
Sarah & Brady Johnston
Carl Jordan
Dana Richardson & Dave Joslyn
Diane Verna & Jeff Jung
Kacey & Kai Karstens
Joselin Matkins & Jeremiah Keavney
Kim Keeley
Jean & Wes Keller
Aven Kelley
Whitney Burgess & Tristan Kelley
William Kelly Jr.
Sue Lincoln & Glen Kerr
Steven King
Jean & Jim Kitchen
Linda & Alan Klagge
Kim Day & Jim Kleine
Linda Kotowski
Lani & Wray Landon
Sue & Gary Lang
Cathy O'Connor & Chris Larson
Carolyn Keeler & Mike Lavey
Earle Laysen
Leadership at Play
Debbie & Bill Leake
Ellen & Leon Lederman
Karen & Neil Leisch
Gayle & Ron Lien
Ruth Lindstedt
Erica Linnell
Linda Long
Janet & Guy Loomis
Baerbel & Ivo Lucchitta
Cindy & Jerry Lucey
Maria Hayashida & Max Ludington
Susan & Mayo Lykes
Jen & Lars Magnusson
Mary Marcowka
Les Mason
Kathleen & Milton May
Nancy McCullough-McCoy & Mike McCoy
Kate West & Alan McKnight

Linda & Mike Merigliano
Tahia and Jim Miller
Sheilah Grebe & Gene Morandi
Barbara & Mike Morey
Julie & Tim Morley
Deidre O'Connell & Ben Morris
Christina Morrisett
Jamie and Gary Moscovitz
Mary Mullaney & Ralph Mossman
Jaime Musnicki
Dennis & Janet Nelson
Molly Absolon & Allen O'Bannon
Julie & William Obering
Hilary & Carlos Ordonez
Beverly Palm
Debra Payne
Shawna Burge & Andy Pearson
Jeanette & Carl Pergam
Marjorie & Tom Peter
Ryan Peterson
Linda Grimm & Stephen Piscatelle
Liz Pitcher
Donna Molinelli & Ray Pond
Powder Mountain Press
Josie Gray & Jared Power
Lynne Wolfe & Dan Powers
Linda & John Prentice
Susan & Don Radkoski
Janna Rankin
Ellen & Jim Rein
Cheryl & Jim Reinertsen
Maureen Riegel
Matt Rigsby
Jackie & Sean Riley
Barbara & Rusty Roberts
Teresa Meachum & Ned Rockwell
Ellen Rosenau
Pamela & Jim Ross
Amy & Jason Ruff
Susie Reuter and Jeff Russell
Iris Saxer
Karen & Dean Scheid
Philbin DeGot Schulz
Emily Selleck
Elle Emery & Max Shafer
Julie Mueller & Don Sharaf
Katharine Shepard
Rustin Shill
Kat & Bruce Smithhammer
Tamara Sperber
Lorene & Robert Spoelhof

Georgie Stanley
Andy Steele
Alice & Bob Stevenson
Steve Summers
Shannon & Larry Thal
Jeanie & Les Thurmond
Rich Troy
Vancie Turner
Linda & John Unland
Robin Upton
Lane & Chris Valiante
Mitzi & John Van Arsdell
Gini & Clint Van Siclen
Betty & Mylan VanNewkirk
Amy & Dan Verbeten
Lizz & Gerry Verbeten
Peter & Bette Versloot
Claire Vitucci
Natalie & Josh Volcko
Michelle & Stephen Wade
Lisa & Kent Wagener
Sandy & Roy Walters
Astrid & Todd Warden
Abby & Willy Warner
Margot & Tim Watters
Clarissa & Ted Wells
Diane Ruschke & John Werner
Karin Wertheim
Debbie & Bob Whipple
Annette & Jeff White
Pat & Dan Willert
Caroline Herter & Ben Winship
Nancy Hamill-Winter
Jen Pierce & Dave Wood
Shana & Ted Wood
Susan & David Work
Jill Naylor-Yarger
Joyce & Felix Zajack


The 2019 Tin Cup Challenge giving period is Monday, June 3 – Friday, July 26, 2019 at 5pm; contributions are accepted online at cftetonvalley.org, via mail, and in person at the Community Foundation of Teton Valley.

FY 2018 Financials

2018 INCOME - \$817,514


REVENUE AND SUPPORT:

Federal and State Grants Assistance	\$317,208
Membership and Donations	\$166,750
Foundation Grants	\$292,373
Fee for Service (Contracts)	\$34,970
Special Events (Net of expense)	\$5,142
Other (Bank interest)	\$1,071
<hr/>	
Total Revenue and Support	\$817,514


Friends of the Teton River raised \$817,514 in total revenue and support in 2018, with the majority of funds (83 percent) going to on-the-ground projects and programs, including stream restoration, soil health and water quality improvements, fisheries research, watershed monitoring, and community education and outreach. Revenues were derived from individual donors and events, federal and state grants, foundation support, and fee-for-service contracts.

2018 EXPENSES - \$729,176


EXPENSES:

Watershed Projects & Programs	\$497,628
Education & Outreach	\$104,726
Operations & Program Management	\$126,822

Total Expenses	\$729,176
-----------------------	------------------

	Unrestricted	Restricted	Total
2017 Net Assets at End of Year	\$119,855	\$133,410	\$253,265
Change in Net Assets	\$10,483	\$77,855	\$88,338
2018 Net Assets at End of Year	\$130,338	\$211,265*	\$341,603

*Restricted Net Assets held at the end of FY 2018 will be spent on programs and projects in 2019-2020, for which they have been designated, by the individual or grantor.

Friends of the Teton River strongly believes in fiscal responsibility and accountability to its membership, project partners, and the general public. This report illustrates FTR's financial position as of December 31, 2018. Please contact us if you would like a copy of our 990 tax form, on file with the IRS.

Thank You, Farms & Fish Initiative Donors!

Phyllis Anderson

Stephen Bagley

The Baltoro Trust

Jeanne & James Beirne

Heidi & Eric Blischke

Elizabeth Coulter

Debbie & Chip Daniels

Deborah & Asa Davis

Kathleen & Bo Dawson;

In Honor of Trey Peacock & Chris Bryan

John Fedders

Annie & John Fenn

Alice & John Finley

Kris & John Fisher

Deborah & David Fosdick

Henikoff Family Fund

Mike & Sheralee Lawson,

Henry's Fork Anglers

Pam & Lee Holmes

Rita & Edward Isbey;

In Memory of Randy Berry & John Short

Jacobsen Family Fund

Doris & Mark Kelly

Debbie & Bill Leake

Mary & Sandy Mason

Kathryn & Larkin McCormack

Kay & Dick McIlroy

Linda & John Prentice

Janna Rankin; *In Memory of Art Frakt*

Lynn Sandmann

Dean Scheid

Judy & Chuck Shepard

Katharine Shepard;

In Memory of John Siverd

Nancy Siverd

Julie & Michael Stalneck

Andy Steele

Jeanie & Les Thurmond

Jenny & Chris Tissot

Gini & Clint Van Siclen

Watters Family Fund

Loyd Wright; *In Memory of Randy Berry*


Anjali Tate & Greg Young


Zak Miller, Idaho Farm Bureau Federation, introduces local producers on the Farm Tour.

Our community has shared their enthusiasm for the Farms & Fish Initiative through their interest and support, making it one of our most well-recognized and successful programs in only three short years. In 2018, donors helped us raise \$40,000, leveraging an additional \$506,000 in grant funding for no-till, cover crop, and other sustainable farming efforts.

2018 Grant Funding Sources


Please note that grant awards and periods do not always correspond with FTR's fiscal year.

Δ Represents a multi-year grant commitment, as indicated.

* Indicates those grants awarded in FY 2018, for upcoming implementation.

+ This grant was made in connection with settlement of an enforcement action by the Idaho Department of Environmental Quality for alleged violations of the Idaho Hazardous Waste Management Act.

Healthy ecosystems and economies thrive together! FTR works hard to bring grant dollars into our community. Of the grant funds listed here, 75 percent will be paid to local contractors, businesses, organizations, and individuals who are helping us implement on-the-ground watershed projects and programs.


Sharing Resources: A

Expertise

We base our work on scientific research and monitoring.

FTR leads the field in cutting-edge watershed science and methods that have gained national attention and the recognition of our peers and funders. From stream restoration and aquifer recharge to the targeted conservation of Yellowstone Cutthroat Trout, sound science is our guide.

Our ability to accomplish impactful projects is a direct result of sharing data and ideas with other experts and scientists, leaders in the fields of water and soil science, engineers, statisticians, floodplain managers, fisheries biologists, and you!


Local Knowledge & Input

We listen to our community!

Science paired with local knowledge helps to develop stakeholder-driven solutions that work in Teton Valley.

In recent years, we heard public concerns that led us to conduct surveys and interviews regarding Teton River recreation and use, and to seek ways to address water quality threats, such as aging or unmaintained septic systems.

Our initiatives, like Farms & Fish, depend on input, ideas, expertise, research, and feedback from local producers. Sharing lessons learned helps us refine and expand on-the-ground efforts to improve water quality, soil health, and agricultural returns.


Funding

We invest in our community.

In the past year alone, FTR has leveraged individual contributions to raise an additional \$1.2 million in state, federal, and private foundation grants. Of this funding, 75 percent (\$900,000) is designated for on-the-ground habitat restoration, infrastructure improvements, aquifer recharge, cost-share programs, and watershed research. We invest these financial resources back into our community, hiring and purchasing locally to support Teton Valley businesses.

we share the pie π


Formula for Conservation

Partnerships

By working together, we can do so much more!

We have leveraged joint funding on several projects, such as the new Bates Bridge Public Access and Teton Creek restoration, both of which would have been impossible without significant partnerships with Teton Regional Land Trust, Teton County, and numerous other partners.

In 2019, FTR will share two staff members with the Henry's Fork Foundation. Bryce Contor, Landowner Outreach Manager, will continue to work on regional Farms & Fish Initiative goals. Beginning in 2019, Fisheries Technician Matt Hively will collect and analyze field data year-round for both organizations.


Community Decision-Making

A community of informed citizens can help plan for the future.

FTR works with our community partners to design stream restoration projects, manage water resources, and plan growth in a way that protects critical ecosystem functions and services.

We don't make decisions alone!

By working with community partners, we prioritize which projects we'll focus on next and what can be a win-win for both people and our water resources. We are doing this in our current work with the cities, county, landowners, local engineers, and FEMA to ensure that flood risk maps for the county reflect the best available science and that our community plans ahead to reduce costs and impacts when flooding occurs.


Stewardship

Teton Watershed conservation depends on *all of us*.

We are a community resource providing a wide variety of services for the public, ranging from water quality testing and a septic pumping incentive program to staff expertise and data regarding floodplain planning, riparian restoration, water rights information, and more.

Do you have a water-related question?

Give us a call or set up an appointment to visit with our staff. Call (208) 354-3871 or email info@tetonwater.org.


CURRENT CAMPAIGNS

Farms & Fish Program Update

The Farms & Fish Initiative kicked off in 2017 as a joint-effort between FTR and the farming and ranching community to raise awareness and funding in support of soil and water management practices that will directly benefit working lands and livelihoods, while improving water quality, soil health, and the Teton River fishery.

With your support, our Farms & Fish fundraising campaign has raised \$90,000 in two years (2017-2018), helping FTR secure a total of more than \$1 million in state, federal, and foundation grants to put this program to work. In 2018, Bryce Contor, Landowner Outreach Manager, worked with local agricultural producers to voluntarily pilot a number of strategies over the next several years that will improve soil health, water quality, and river flows. These strategies, from no-till farming to targeted groundwater recharge, seek to implement place-based solutions that are supported by science and the community. By reducing nitrogen inputs and erosion, improving soil structure, upgrading canals and irrigation systems, and recharging the aquifer, we are keeping working lands working for ecosystem health.

Moo-ving Toward Conservation Practices for Cattle & Cutthroat

FTR has proven that our stream restoration efforts have led to rebounding cutthroat numbers in the Teton River—from fourteen cutthroat per mile in 2003 to seven hundred cutthroat per mile as of the 2015 trout population survey. Cutthroat thrive in stretches of the river with gravel bottoms, willow-lined banks, and desirable holding water. These numbers are encouraging, but we know that there are places along the river in need of habitat improvement.

The Farms & Fish Initiative has given us a unique opportunity to work closely with our farming and ranching community to identify the most impactful projects for fisheries health, with a special focus on improving working lands adjacent to the Teton River and key tributaries. Built on the success of the no-till and conservation farming so far, we are expanding our efforts under Farms & Fish to work with ranchers who are leading the effort to implement best management practices on grazed lands along stream corridors. These projects will focus on reducing erosion, stabilizing riverbanks, and improving grazing management.


For ranchers, this means getting assistance to restore and sustain the health of their water, land, and livelihood for the long-term. For our wild fishery, this means cleaner water, cooler stream temperatures, and better habitat.

Support Rivers & Ranches

Friends of the Teton River needs your support for our Rivers & Ranches Campaign. Your donation will go toward our \$30,000 goal to support restoration of riparian buffer areas, off-stream watering systems, and hardened river crossings for cattle. By meeting our campaign goal, you will help us secure more than \$240,000 in grant funding to do this work on the Teton River.

Make a contribution, in any amount, using our donation envelope (enclosed) or your credit card using DonorBox on our website at www.tetonwater.org.

Campaign contributors will be invited to a donor tour and reception. Look for a formal invitation and announcements this summer, and reserve your spot early. For event details or to receive more information email, dawn@tetonwater.org.


Off-channel livestock watering options decrease soil erosion and help maintain stable stream banks.


A hardened stream crossing for cattle on Trail Creek limits erosion and provides a single place for cattle to cross the stream.

CONTACT US:

Friends of the Teton River

PO Box 768

Driggs, ID 83422

208.354.3871

donate by mail or online:

www.tetonwater.org

Non-Profit
Organization
US Postage
PAID
Driggs, ID
Permit #8

Save the Dates!

Upcoming Events

July 12

Rivers & Ranches Reception

FTR will host a private tour, talk, and reception for Rivers & Ranches Campaign donors and those interested in supporting this work (*see page 15*). RSVP required. Details and invitation to follow.

August 3 Fins & Fiddles This second annual celebration is sure to delight music lovers and river folk of all ages! Join FTR and the Targhee Music Foundation for this family-friendly event at the Knotty Pine in Victor, ID. Raffle prizes, kid's activities, pay-per-plate BBQ and beverages, plus live music featuring: The Balsamroots, Thomas Sneed & folk songs for children, and Masontown, from 4-8 pm. Suggested donation of \$10.

Teton Valley Farm Tour date TBA If you missed it last year, or want to learn more about the innovative conservation practices Teton Valley farms and ranches are using to support healthy ecosystems, then "hop on the bus." FTR and the Farm Bureau will offer this FREE tour later in the summer. Space will be limited; sign-up required. Details to come.