

Purchase of Sandberg Bluegrass Seed

FY07 Accomplishments

We purchased a natural variety of Sandberg bluegrass adapted to the thin basalt soils of the western part of our forest.

The original proposal was for purchase of 200 lb of High Plains Sandberg bluegrass grown locally. That crop subsequently failed. We were able to purchase 130 lb at \$15/lb from Benson farms of Duffy Creek Sandberg bluegrass. The variety we bought is regarded as superior for our conditions.

The seed is in storage at the Coeur d'Alene nursery and is available for repurchase for use in post-fire rehabilitation or grassland restoration.

Year Awarded: 2007

Project completion: 2007

Report number: (1 of 1)

Expenditures:

- FY07 funding: \$2000
- Expend: \$1990
- Remaining: 10

Partners/Contractors/Coop:

Contact Person & phone number:

Pat Green

pgreen@fs.fed.us

208 983-7009

Nez Perce National Forest
104 Airport Road
Grandeville ID 83530