

Fremont-Winema National Forests

2008 Native Plant Material Accomplishments

The 2008 Fremont-Winema native species program leveraged \$91,000 of Title II (RAC), and the assistance of the Integral Youth Services Crew, which was funded by Klamath County Title III dollars. The Fremont-Winema program is coordinated with the needs of the USFWS Ecosystem Restoration Office, to provide plant materials for watershed restoration projects throughout the Klamath Basin. We are also developing materials for restoration of invasive species control sites and the Lake of the Woods Recreation Area.

Collection of seed and cuttings was accomplished force account and with the assistance of the IYS crew. Seedlings were grown under contract at Clearwater Nursery (funded by RAC), and grass seed was multiplied under contract at Western Reclamation and Benson Farms.

Accomplishments include: collection of 15 lots of grass seed (Idaho fescue, sandberg bluegrass, squirreltail, tufted hairgrass, California brome, basin wildrye, blue wildrye), collection of several forbs and shrubs (wooly sunflower, Oregon grape, spirea, ocean spray); 10,000 acres of inventory; production of 13,250 riparian seedlings; and production of 2,750 lbs of grass seed.

Collecting Idaho fescue seed.

Sedge seedling grown with Title II dollars, ready to use in watershed restoration

Year Awarded: 2008

Project completion: 2008

Report number: 1 of 1

Expenditures: \$17,000 of WFW3, \$26,000 of NFWW, and \$91,000 of Title II (RAC).

Partners/Contractors/Coop: USFWS, Integral Youth Services, Clearwater Native Nursery, Western Reclamation, Benson Farms.

Contacts: Sarah Malaby (541-885-3421)

Fremont- Winema National Forests
1301 South G Street
Lakeview, OR 97630