

Principles and Practices of Revegetation

Day 2

2009 Accomplishments

Day Two, The Principles and Practices of Revegetation Workshop was presented to Forest Service staff to teach revegetation principles and practices through classroom presentations and a field exercise. Forest Service staff had an opportunity to discuss forest revegetation projects. The revegetation workshop was developed to help FS staff design, implement and monitor a revegetation plan. The course covered the following topics:

- Project assessment and planning,
- Soil analysis, structure and soil hydrology,
- Site preparation,
- Plant selection including life form and site specificity,
- Monitoring, and
- Remedial measures.

The afternoon was spent in the field visiting a revegetation project on mosses and analyzing a recently implemented restoration project for success, failure and lessons learned. All participants received a notebook of revegetation materials.

Figure 2. Department of Conservation instructor and Forest Service staff during the field portion of workshop.

Figure 1. Department of Conservation instructor during workshop.

Year Awarded: 2009

Project completion: 2009

Report number: 1 of 1

Expenditures in 2009: \$3,000

Partners/Contractors/Coop: California Department of Conservation, Lahontan Regional Water Quality Control Board, Lake Tahoe Basin Management Unit Tahoe National Forest, Eldorado NF, Shasta Trinity NF, Integrated Environmental Restoration

Tahoe National Forest

631 Coyote Street
Nevada City, CA 95959