

Native Plant Materials Training and Curriculum Development

2005 Accomplishments

Regions 1 and 9 pooled a portion of their Native Plant Materials earmark funding for 2005 to provide for the development of a Native Plant Materials Training and Curriculum Development Working Session. The Midewin Tallgrass Prairie hosted the three day event which was attended by Regional Botanists from the throughout the US Forest Service, as well as personnel from the National Seed Laboratory, expert native plant practitioners within the USFS, and USFS Continuing Education experts.

Three modules were identified for development: Genetics/ Adaptive Fitness; Plant Materials; and Possible implementation Pathways for native plant materials training.

The results of this working session will be used to develop budget and implementation schedules to provide accessible Native Plant Restoration training for all units of the Forest Service.


For more information about the Native Plant Materials Training and Curriculum development please contact::

Larry Stritch National Botanist
Forest Service , USDA
14th and Independence Ave., SW
P.O. Box 96090
Washington, D.C. 20090-6090
202-205-1279
Lstritch: fs.fed.us

