THE IDAHO NATIVE PLANT SOCIETY, SAWABI CHAPTER, TENTATIVE FIELD TRIP LIST, MAY THROUGH SEPTEMBER, 2017
THE PUBLIC IS INVITED TO ALL IDAHO NATIVE PLANT SOCIETY (INPS) FIELD TRIPS AND EVENTS.
	DATE
	CARPOOL from Bison*
	MEET
at SITE
	SITE
	LEADER
	DESCRIPTION

	Saturday,
May 13
	1:00 pm
	1:30 pm
	Annual Kick-Off Field Trip at Cherry Springs, Potluck following
	Karl Holte
	Walk Cherry Springs and discover the early spring flora with Karl.  Come to the Potluck at 5:00 pm at the home of the Holtes.

	Monday,May 15
	6:00 pm
	6:30 pm
	Batise Springs
	Paul Allen
	This is a beautiful riparian area with many birds that is on private property.

	Saturday,
May 20
	10:00 am
	10:30 am
	McCammon (University) Pond 
	Karl Holte
	A dry sagebrush habitat surrounds a hidden pond with lush riparian plants.

	Monday,
May 22
	6:00 pm
	6:30 pm
	Scout Mountain - Justice Park area  
	Janet Bala
	This beautiful area will have early spring flowers like glacier lilies, yellowbells, pussy toes and other early spring flowers.

	Saturday,
June 3
	9:00 am
	
	Back side of Toponce
	Paul Allen
	See the fire succession and early season flora.

	Monday,
June 5
	6:00 pm
	6:30 pm
	South Fork of Mink Creek
	Geoff Hogander

	An east-facing exposure opposite a west-facing sage and juniper habitat is separated by a marshland and creek.

	Saturday,
June 10
	9:00 am
	
	Wapi Lava Flows
	Steve Love
	The Flows are the southern reaches of the Craters of the Moon. High clearance vehicle required.  Expect a bit of adventure.

	Saturday,
June 17
	9:00 am
	11:00 am
	Plantasia Gardens, Twin Falls
	LaMar Orton,
Owner
	Visit a native plant garden with cacti and succulents at the height of their bloom.  Plants are for sale.

	Monday,
June 19
	6:00 pm
	6:30 pm
	West Fork of Mink Creek
	Karl Holte
	This is a beautiful shaded gradual uphill trail with much diversity in flora.

	Saturday,
June 24
	See Idaho State Journal
	~4:00 pm
	Pebble Creek Wildflower Festival, Ski Area
	Not a Sawabi guided trip.
	Go on your own. See the beautiful wildflowers by the ski lift. $10.00 to park and $15.00 to ride up the chair.

	Saturday,
July 1
	8:00 am
	10:00 am
	Pass Creek, north of Arco
	Paul Allen

	This is a lovely hiking and camping area tucked in the Lost River Range. There is an option to camp.

	July 6 - 9
	See INPS Website
	
	Annual Idaho Botanical Foray, 
(Idahonativeplants.org)
	Sponsor: Boise State University
	A plant collection trip in Bear Valley for the Idaho herbaria that attracts professional botanists and others.

	July 14 - 17
	Sign Up at 
INPS  Web
	
	INPS Statewide Annual Meeting
(idahonativeplants.org)
	Various NPS
Members
	To be held at the Living Waters Ranch near Challis.  There will be field trips, speakers, and dinners. Meet other INPS people.

	Monday,
July 24
	6:00 pm
	6:30 pm
	Inman Canyon
	Grant Thomas
	This is a beautiful canyon and the air is cooler than in town.

	Monday,
July 31
	6:00 pm
	
	TBA
	Bob McCoy
	

	Saturday,
August 5
	10:00 am
	
	Mount Harrison
	Paul Allen
	At 9,265 feet, this is our highest plant walk and sports blooms of penstemon and a rare paintbrush late into the summer.

	Monday,
August 7
	6:00 pm
	6:30 pm
	Scout Mountain Justice Park
	Geoff Hogander

	This second trip here will show us seasonal changes. See late summer flora.  See the bog area.

	Saturday,
Sept. 16

	10:00 am
	11.00 am
	Goodenough Canyon by McCammon
	Brad Willis
	[bookmark: _GoBack]Brad will lead us on a hunt for mushrooms and fall colors. This canyon has great fall colors. After the walk, celebrate the end of our field trip season with a Potluck.


*BISON:  Most of our trips carpool from the Bison sculpture located behind the Idaho Museum of Natural History building which is adjacent to the Pond Student Union building, lower campus, Idaho State University.  The sculpture is by the big parking lot at 5th and Dillon.  You may choose to meet us at the Bison to carpool and caravan, or at the trip site. 
FOR QUESTIONS AND DIRECTIONS:  Contact Paul Allen, 241-5265, the Nicholls, 233-0714, Geoff Hogander, 232-3437 or the Holtes, 232-6563.  At least a week before each trip, an email is sent to those on our email list with details about the trip’s plants, terrain, location and directions to the site.  Also check the daily Calendar in the Idaho State Journal.
