Intermountain

Native Plant Summit

III
first announcement
[image: image4.png]sndwep uren
Aysienun eje)g ssiog

sponsored by the Boise State University Dept. of Biology
open to the public and free of charge

general sessions

Wednesday & Thursday, November 3 & 4
Special Events Center
rangeland germplasm workshop
Friday morning, November 5
Bishop Barnwell Room, Student Union
Boise State University

Boise, Idaho
There is no registration fee,

but advance pre-registration is preferred
Please e-mail dale.nielson@usu.edu to pre-register
Please enter "INPS" as the subject
Please include:
name(s), mailing address,

business, non-profit organization, university, or government affiliation,

city, state, zip code,
and phone.

Tentative Agenda
Wednesday, November 3
7:30-8:00

Registration

Special Events Center lobby
Welcome

8:00-8:15

Tom Jones (ARS, Logan, UT)
Keynote speaker
8:15-8:45

Jerry Chatterton (ARS. Logan, UT)

Research and plant development at USDA-ARS (Logan, UT) -

past, present, future
Seeds, etc.
8:45-9:15

Jim Barner (USFS, Bend, OR)

Seed Processing at the Region VI Bend Seed Extractory
9:15-9:35

Sabry Elias (Oregon State University Seed Laboratory, Corvallis, OR)

Seed Quality Testing of Native Species

9:35-10:05

Bob Hammon (Colorado State University Cooperative Extension,

Grand Junction, CO)

Insects Affecting Native Plant Seed Production
10:05-10:20

Scott Jensen (USFS, Provo, UT)

Seed and soil biology of select Great Basin forbs

break (poster viewing)
The "School is in Session" Session

10:45-11:15

Stan Young (Utah Crop Improvement Association, Logan, UT)

Tips for Germplasm Development and Release
11:15-11:50

Tom Jones (USDA-ARS, Logan, UT)

Genetic Considerations in Native Plant Material Development
11:50-12:00

announcements

lunchbreak
Rangelands and Restoration
1:15-1:55

Keli Kuykendall (Institute for Applied Ecology, Corvallis, OR)

Restoration, rehabilitation, and profitability on a national

scale

1:55-2:15

Cindy Dalzell-Lysne (BLM, Boise, ID)

Post-fire Establishment of Vegetation Communities following

Reseeding on Southern Idaho's Snake River Plain
2:15-2:35

ValJo Anderson (Brigham Young University, Provo, UT)

Increasing Native Plant Diversity through Assisted Succession
2:35-3:05

Robert Johnson (Brigham Young University, Provo, UT)

Native Plant Research for Restoration Application

break

Genetics and Adaptation
3:35-4:00

Steve Larson
(ARS, Logan, UT)

Phylogeography of Bluebunch Wheatgrass
4:00-4:25

Rich Cronn (USFS, Corvallis, OR)

Genetic Variation in Bitterbrush
4:25-4:50

Brad St. Clair (USFS, Corvallis, OR)

Focal Point Seed Zones: An Approach for Guiding

Population Placement
supper break

Panel Interview
7:30-9:15
The Role of Genetic Manipulation in Plant Materials Development
Thursday, November 4
Native Plant Evaluation
8:00-8:30

Dan Ogle (NRCS, Boise, ID)

NRCS Great Basin Test Sites - Recent Results of Field and

Demonstration Plantings

8:30-8:50

Mark Stannard (NRCS, Pullman, WA)

Evaluating Plant Performance - 'Cuz a Sack of Seed Just Ain't

Enough
Native Plant Applications
8:50-9:20

Dave Steinfeld (USFS, Medford, OR)

Revegetation Roadsides with Native Plants - Cooperative

Efforts
between the Forest Service and the Federal Highway

Administration

9:20-9:50

Advancement of Native Plants for the Colorado Plateau

Region
break
10:20-11:00

Roger Kjelgren (Utah State University, Logan, UT)

Use of Intermountain Native Plants in Low Water-Use

Landscapes:
The "Utah's Choice" Marketing Program
11:00-11:20

Scott Walker (Utah Division of Wildlife Resources, Ephraim, UT)

Utah's Habitat Initiative: Rangeland Restoration

11:20-11:40

Larry Holzworth (NRCS, Bozeman, MT)

Increasing Species Diversity in the Northern Great Plains

11:40-12:00

Workshop Reports
lunchbreak
1:30-2:00

Art Talsma (The Nature Conservancy, Boise, ID)

Use of Panorama Photography with "Hot Spot Technology" to

Monitor and Illustrate Changes in Native Plant Communities

Impacted by Invasive Species

Plant Materials Forum
2:00-2:30

Loren St. John (NRCS, Aberdeen, ID)

Plant Testing, Selection, and Increase at Aberdeen Plant

Materials Center

2:30-3:00

Tom Jones (ARS, Logan, UT)

Native Grass Materials for the Intermountain Region
break

3:15-4:00

Chris Hoag (NRCS, Aberdeen, ID)

Native Plant Materials for Wetland and Riparian Restoration
4:00-4:30

Mark Majerus (NRCS, Bridger, MT)

Developing Native Conservation Plants for Montana and

Wyoming
Poster Presentations

A limited number of posterboards are available for display of research and plant material development work pertinent to Intermountain native plants. Please, no posters of a commercial nature. Contact Dale at dale.nielson@usu.edu with a title to reserve a posterboard slot on a first come-first served basis. Posters should be affixed with push pins. A table may be requested for display purposes as well. Posters should
be in place by the Wednesday morning break. Presenters may man their posters throughout the meeting, but this is not mandatory.

Hotel Rates
some Boise hotels have submitted rates for this meeting

all prices are subject to 12% tax

specify "INPS", "Boise State", or "government" to qualify for that designated rate
a government employee ID is required for the government rate
AmeriSuites Hotel

925 N. Milwaukee

(208) 375-1200

$89 regular/$61 government
Boise Centre Guestlodge
 1314 Grove Street

(208) 342-9351

$53 regular/$46 government

Best Western Vista Inn
Airport I-84 exit 53

1-800-727-5006

$70 INPS/$70 government

Best Western Airport Motor Inn
 Airport I-84 exit 53

1-800-727-5006

$70 INPS/$70 government

Sleep Inn
Airport I-84 exit 53

1-800-727-5006

$70 INPS/$70 government

Inn America
 Airport I-84 exit 53

1-800-727-5006

$50 INPS/$50 government
Red Lion ParkCenter Suites 424 E. ParkCenter Blvd.
1-800-342-1044

$65 Boise State/$70 government
Owyhee Plaza Hotel

1109 Main Street

1-800-233-4611

$62 INPS/$70 government

University Inn
 2360 University Drive
 1-800-345-7170

$54 INPS (after October 2 subject to availability)
Directions

The Boise State University campus is located on the southern bank of the Boise River between Capitol Boulevard (via Vista Avenue; I-84 exit 53) at the west end of campus and Broadway (I-84 exit 54) at the east end of campus (see city map). The Special Events Center is the north annex of the Student Union building, situated roughly midway between Capitol and Broadway at the bend on University Drive, the east-west
thoroughfare through campus (see arrows on campus map). University Drive
may be accessed from either Broadway or Capitol.
Parking

Parking is free for the general sessions on November 3 and 4. Drivers should park in the Bronco Stadium lot (see yellow star). You do not need a pass. Parking attendants have been instructed not to ticket vehicles in the stadium lot those days.

There is a charge for parking for the workshop on November 5. Drivers should report to Parking Services, located in the tan trailer southwest and across the street from the Student Union at the corner of University Drive and Lincoln (see green circle). Options are a $7 day pass or a 50¢ per half-hour fee.

[image: image2.jpg]H
-, ity If loise
.y y
o, 1O
e Eap" BOGUS
T
8 £
ReSonr
H
& H A
2 H
Rt 2y, e
s =
s SR Y
Hovtks Homora Stadium s
o
: ; Bolas.Conreion the Stove,
H S Ann Morrison T —" T
i R Ve
H aern 5| L ememsan
H Albertson Park | 2
i s %,
" Boise & suia Davls Park Mumc\nll Park old
e Lot - oo Bose torris nudsen Penitentls
: L i R
ok - aiiinnl e o, S
€ To Meridian y ey O Horrison- 35
wrensrare v o 4 i Semet o S
< g 5N\ e,
armmnn o 5 D,
SO | g oo f ey %,
. W] 3 ey
8 h i 3 o,
ey g o
H
H
£ wacomurror

[image: image1.png]

[image: image3]
