

Dakota Prairie Grasslands 2010 Accomplishments

A native plant pollinator garden was established at the Buffalo Gap Campground information kiosk located just off Interstate 94 in southwestern North Dakota. The nearly 2000 square foot site includes about 40 native wildflower species and several native grasses to provide food and habitat for native insects and birds.

The plants in the pollinator garden provide a variety of color throughout the growing season. They include: milkweeds, sunflowers, golden banner, groundplum milkvetch, blanketflower, purple coneflower, stiff goldenrod, and the praireclovers, among many others. Metal tags identify the Latin botanical and common names for many of the species.

Three birdbaths at the garden, maintained by on-site campground hosts, provide water for visiting birds. Interpretive brochures and signs explain the importance of native plants and pollinators and invite visitors to further explore the National Grasslands.

The garden was planted with assistance from Bureau of Land Management office staff from Dickinson, ND. It is expected that further planting and development of the garden will involve collaboration with local boy scouts and K-12 teachers and students.

Forest Service crew preparing the garden site. May 20, 2010

What a difference in a couple of months. August 2010

Male monarch finds gayfeather in the garden! August 4, 2010

Year Project Initiated: 2010
Project completion: 2011
Report number: 1 of 2
Expenditures (through 10/2010): \$4500.00
FY10 funding

Partners/Contractors/Coop:

Region 1 Native Plants and Pollinators Initiative

Contact Person & phone number:

Joe Washington 701-227-7814

Kelly Privratsky 701-227-7847

Dakota Prairie Grasslands
Medora Ranger District
99 23rd Ave W
Dickinson, ND 58601