

Fremont National Forest

FY 2007 Native Plant Restoration Accomplishments

The 2007 Fremont-Winema native species program leveraged \$139,000 of Title II (RAC), and the assistance of the Integral Youth Services Crew, which was funded by Klamath County Title III dollars (\$10,000). The Fremont-Winema program is coordinated with the needs of the USFWS Ecosystem Restoration Office, to provide plant materials for 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.

Collecting seed from Sandberg's bluegrass.

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.

Accomplishments include: collection of 170 gross pounds of seed (Idaho fescue, sandberg bluegrass, squirreltail, tufted hairgrass, California brome, basin wildrye, mountain barley, 4 Carex species, Oregon grape, spirea, ocean spray); 10,000 acres of inventory; production of 17,500 riparian seedlings; and production of 5,315 lbs of grass seed. The NFN3 portion of the program was spent primarily on seed collection and inventory.

Mountain alder growing at the Clearwater Nurserv..

Year Awarded: 2007
Project completion: 2007
Report number: 1 of 1

Expenditures: \$20,000 of NFN3, \$20,000 of NFWF, and \$139,000 of Title II (RAC), \$10,000 of Klamath County Title III.

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

Contacts: Sarah Malaby (541-885-3421)

Fremont-Winema National Forest
2819 Dahlia Street
Klamath Falls, OR 97601