

PLAN IT NATIVE

LANDSCAPES CONFERENCE

SEPTEMBER 16-18, 2020

ONLINE CONFERENCE

PRESENTED BY THE WILLIAM T. KEMPER FOUNDATION

 /PLANITNATIVE

 @PLANITNATIVE

 @DEEPROOTSKC

WELCOME TO PLAN IT NATIVE!

A MESSAGE FROM DEEP ROOTS:

Thank you for joining us to celebrate and learn more about native plants. As you well know, native plants are critical to our natural systems. During this conference, we hope you take away new skills and ideas to help you foster more successful native landscapes!

In this second year for Plan It Native, we're excited to see so many return attendees, and to welcome new people from new places! While some things have changed significantly because of the virtual nature of our conference, many aspects remain the same. We are still offering 18 concurrent sessions across three tracks. We are still featuring general session speakers who will inspire you to take what you learn and make the world a better place. We still hope to create a sense of connection and community, despite our physical distance.

Plan It Native is organized by Deep Roots KC. Deep Roots is a collective impact organization of multi-sector partners. Together with our partners, we work to increase native plant landscapes. Our mission is to encourage the appreciation, conservation, and use of native plants in the heartland through educating, collaborating, and facilitating the planting of regenerative native landscapes that are essential for a healthy planet.

Thank you to the members of our conference committees, and the multitude of volunteers who brought this conference to fruition. The Plan It Native show goes on because of the energy, enthusiasm, and creativity of these volunteers.

Thank you for joining us!

2020 Plan It Native Conference Planning Committee

Noel Bennion	Larry O'Donnell
Stacey Davis	Jeff Powelson
Margo Farnsworth	Eric Tschanz
Kathy Gates	Stephen Van Rhein
Linda Lehrbaum	

Deep Roots Staff

Stacia B. Stelk, Executive Director
Sarah Beier, Conference Coordinator
Mary Petropoulos, Administrator

BEFORE THE CONFERENCE

All you need:

1. The conference access link from your email. Look for **Conference Access Information** in the subject line.

2. **Chrome browser**

3. **Download Zoom**
www.zoom.com

To get the most out of Plan It Native, you may wish to also:

■ Download the Plan It Native mobile app

Use the mobile app as a companion to the conference for the best networking experience.

Scan the code with your mobile device's camera to download the app, or search for Plan It Native on the App Store or Google Play.

? Need Help?

Contact our dedicated conference **Help Desk!** Our **Help Desk** volunteers can assist you with login problems, Zoom setup, navigating the conference venue, and more.

helpdesk@deeprootskc.org
816-301-7545, Option 5
Available September 14-18

GETTING STARTED GUIDE

HOW DO I...

...Log In and Set Up My Profile?

In the Chrome browser, click on the link from your **Conference Access Information email**.

- Enter the email address you used to register.
- Select a password, and re-enter to verify.
- Upload a photo of your gorgeous self!
- Enter your name and help us get to know you with a line or two.
This is your virtual name badge and it's the first thing people will see when meeting you in the online conference space.

...Attend a Session?

Desktop or Laptop:

- Choose **Agenda** in the left column. You will see the sessions listed in chronological order. Tracks are color coded: **Small Landscapes**, **Large Landscapes**, **Foundational**.
- Click **the session you would like to attend**.
- Click Join Live Stream
- The Zoom window will display the session once it begins. To hear the presenters, click **Join Computer Audio**.
- When you are ready to leave, click **Leave Webinar** in the bottom right corner.

Mobile Device:

- From the **Home** screen, choose the **Agenda** icon.
- Tap the **session you wish to attend**.

...Attend a Roundtable Discussion, Office Hours, or Happy Hour?

First, ensure you have downloaded Zoom.

Desktop or Laptop:

- From **Agenda**, click on the event you would like to attend.
- Zoom will open the event in a separate browser tab. Click the blue button to **Join Computer Audio**.
- If this is your first interactive event of the day, click **Test Speaker and Microphone**.
- **Leave** is in the bottom right corner.
- If you would like to join another interactive event, return to the **Agenda** to choose another Zoom room.

These events are all about getting face time in small groups with each other and the presenters. Please come with your camera on!

Mobile Device:

- From the **Home** screen, choose the **Agenda** icon and tap your chosen event.

**VIBRANT.
BEAUTIFUL.
SUSTAINABLE.**

A Tree Grows in Brooklyn has been creating **beautiful gardens and home landscapes** since 1979. Now under new ownership, we are excited to move into a new era of **sustainable prairie-scapes** while maintaining the quality and care that have been carefully crafted over 40 years.

Photo Credits: Tom Schroeder and Sarah Beier

As a forerunner of the return to prairie initiative, **we envision our community thriving** with native plant species. We see a more vibrant ecology and a return of native pollinators and wildlife.

**RESTORING NATURE,
ONE GARDEN AT A TIME**

Bringing prairie and native plants into your landscape is a key way to add health and vitality to our community and beyond. We look to the future, the next 40 years, and the health of our planet for the sake of our children. **We hope you will choose to bring native plants back to this land, where they belong, and we hope you will choose us to be part of your journey.**

Call, text or email us today to schedule a free consultation:

Paul Brown cell: 816-453-1246 • paul@atgib.com | **Nan Brown** cell: 913-701-4565 • nanette@atgib.com

FEATURED SPEAKERS

Majora Carter, Keynote Speaker

Majora Carter is a real estate developer, urban revitalization strategy consultant, MacArthur Fellow, and Peabody Award winning broadcaster. She is responsible for the creation and successful implementation of numerous economic development, technology, green-infrastructure projects, policies, and job training and placement systems. She has firsthand experience pioneering sustainable economic development in one of America's most storied low-status communities: the South Bronx.

Her ability to shepherd projects through difficult socio-economic conflict has garnered a very long list of awards and honorary PhDs, including: 100 Most Intriguing Entrepreneurs by Goldman Sachs, Silicon Alley 100 by Business Insider, Liberty Medal for Lifetime Achievement by Fox News, and other honors from the National Building Museum, International Interior Design Association, Center for American Progress, as well as her TED Talk which was one of six to launch their site in 2006.

Majora is quoted in the permanent collection of the Smithsonian Museum of African-American History and Culture in DC: "Nobody should have to move out of their neighborhood to live in a better one."

Presented by A Tree Grows in Brooklyn.

Margo Farnsworth, Plenary Speaker

Margo Farnsworth works as a writer, biomimicry educator and consultant in strategic sustainability development for organizations. She has served as faculty and visiting faculty at several universities and advises students in North America and abroad as a Fellow for the Biomimicry Institute. For over two decades Margo served the people of the Southeast U.S. working as a naturalist and later for the Cumberland River Compact as Executive Director, then Senior Fellow. While there, Margo brokered a bi-state water agreement between Tennessee and Kentucky, advised two Presidential administrations and facilitated work in watershed associations committed to healthy, plentiful water for which she was awarded the national River Hero Award.

She serves as an advisor to the Missouri Prairie Foundation, is a board member for Deep Roots KC and advisory board member for South Carolina's Experience Green. Her writing can be seen in the anthology *Wildness: Relations of People and Place* in addition to *Earthlines*, *Outdoor Living*, *The New Territory* and others. Her forthcoming book, *Biomimicry and Business: How Companies are Using Nature's Strategies to Succeed* will be released this fall by Routledge Press. It is hailed by biomimicry leaders and tells the engaging stories of business leaders using biomimicry, lessons they learned, and ways readers can deploy biomimicry at their companies.

Presented by A Tree Grows in Brooklyn.

Doug Tallamy, Closing Speaker

Doug Tallamy is a professor in the Department of Entomology and Wildlife Ecology at the University of Delaware, where he has authored 103 research publications and has taught insect-related courses for 40 years. Chief among his research goals is to better understand the many ways insects interact with plants and how such interactions determine the diversity of animal communities.

His book *Bringing Nature Home: How Native Plants Sustain Wildlife in Our Gardens* was published by Timber Press in 2007 and was awarded the 2008 Silver Medal by the Garden Writers' Association. *The Living Landscape*, co-authored with Rick Darke, was published in 2014. Doug's new book *Nature's Best Hope* released by Timber Press in February 2020, is a *New York Times* Best Seller. Among his awards are the Garden Club of America Margaret Douglas Medal for Conservation and the Tom Dodd, Jr. Award of Excellence, the 2018 AHS B.Y. Morrison Communication Award and the 2019 Cynthia Westcott Scientific Writing Award.

Presented by DCA Outdoor.

SESSIONS

WEDNESDAY,
SEPTEMBER 16

12:30 PM

Virtual “Doors” Open

Visit exhibitors and get acquainted with the virtual event venue.

1:00 PM

Opening and Keynote Address Community as Corporation: Talent Retention in Low-Status America

Majora Carter

Urban Revitalization Strategy Consultant; MacArthur Fellow; Peabody Award-winning Broadcaster

Well-intentioned efforts to serve people at the bottom often have the unintended consequence of driving away those who reach the top. In communities, this diminishes economic diversity and concentrates economic monocultures. By looking at how community dollars and residents migrate, we can inform development that addresses aspirations and keeps more talent in place. But how do we do that?

2:15 PM

Invasive Plant Species: Identification, Control Methods, and Replacement Options

Matt Arndt

Consulting Forester and Arborist; Owner, Matt’s Healthy Woods & Wildlife

The focus will be on those invasive species that are most abundant and environmentally destructive in the Midwest. This session will include tips on identifying invasive plant species, methods for controlling them, and native plants that can be planted as replacements. Control options given will range from a broad overview of methods to specific herbicide rate, application, and timing recommendations for each species.

2:15 PM

Native Microbes in Native Plant Restoration

James D. Bever

Senior Scientist, Kansas Biological Survey Foundation; Distinguished Professor of Ecology and Evolutionary Biology, University of Kansas

Susan Magnoli

Post-Doctoral Research Associate, Kansas Biological Survey

Liz Koziol

Scientist, Kansas Biological Survey; Owner, MycoBloom LLC

Ecological restoration efforts can increase the diversity and function of degraded areas. However, current restoration practices cannot typically re-establish the full diversity and species composition of remnant plant communities. More and more, we learn that soil microorganisms play a central role in ecosystem function and the maintenance of highly diverse plant communities. This session will explore how soil communities can be harnessed to improve restoration outcomes and to assist in the establishment of challenging plant species. Presenters will share new insights into how soil microbial communities and the functions they provide may shape the composition of restored plant communities.

2:15 PM

Specialist Bees

Heather Holm

Award-winning Author and Pollinator Educator

The monarch butterfly is probably the most famous insect specialist, in the sense that it is unable to survive without its host plant, milkweed. But many native bees are specialists also. Female native bee specialists, or oligoleges, only collect pollen from a narrow range of native plants. This could mean just one plant genus, or many genera that belong to one plant family. Heather will highlight many of these native plant-bee specializations, as well as the overlapping habitat requirements of the bees and plants. The presentation will also include the threats to specialists such as habitat loss and climate change.

3:15 PM

Native Trees and Shrubs: Climate Change Heroes

Linda Hezel

Farm Steward, Prairie Birthday Farm

Molly Gosnell, GISP

Owner, Midwest GeoInfo LLC

Midwestern weather was extreme enough! Now climate change is adding more heat, drought, torrential rains, humidity, crop disease, and pest pressure.

Enter agroforestry, the growing practice of interspersing crops with native trees and shrubs. They offer the potential to increase food production, sequester carbon, benefit ecosystems, and thus soften the impacts of climate change. This session shares findings

from a Sustainable Agriculture Research and Education (SARE)-funded study conducted on Prairie Birthday Farm in Clay County, Missouri. The information will challenge and inspire audiences with interests ranging from agriculture to edible landscaping, climate change to measuring and monetizing ecosystem services.

3:15 PM

Building and Maintaining Resilience in Restored Prairies

Chris Helzer

Director of Science, The Nature Conservancy in Nebraska; “The Prairie Ecologist”

The resilience of prairies stems from habitat size/connectivity and species diversity. As a result of that resilience, prairies can withstand stresses—flexing and adapting while sustaining critical ecological processes. However, the resilience of prairies has limits and crossing thresholds has drastic and long-term impacts. This presentation will discuss prairie resilience and how restoration and management approaches can help build and maintain it.

3:15 PM

Native Plant Propagation: Trials and Tribulations

Pat Mahon

Native Plant Facilities Manager, Pure Air Natives

Native plants are some of the most unpredictable and trickiest plants to propagate—except, of course, in the wild. The processes and time required to produce native plants in nurseries have been little-known—until now. This presentation will cover the process from ecotype seed collection, to processing, germination, and cultivation, through delivery to the end user. Pat shares groundbreaking results that removed anywhere from 60-180+ days from these processes! Propagation of difficult or slow species are discussed, along with points to consider in creating your own approaches to propagation.

4:15 PM

Speaker Office Hours

ALL TRACKS

Drop in to meet and chat with today’s presenters in small groups. Come and go as you please. To visit more than one session, simply return to the agenda and select another office.

Virtual Happy Hour

Grab your favorite beverage and swing by to meet new folks before heading out for the day.

THURSDAY,
SEPTEMBER 17

12:30PM

Virtual “Doors” Open

1:00PM

Plenary Address

Nature: Our Newest Business Partner

Margo Farnsworth

Writer; Biomimicry Educator and Consultant

How could a lily or a bee help tame your energy needs? Biomimicry is the practice of observing and then emulating nature’s strategies to solve human challenges. It has already offered numerous solution pathways benefitting people while working in partnership and even reciprocity with the rest of the natural world. This session will reveal what biomimicry is, how and why the journeys companies have taken to embrace it have been successful and why native landscapes are so critical to individuals, businesses, communities, and the planet.

2:15PM

Soil Health Guidelines for Native Plants in Development and Construction

Hilary Noonan

Principal, Syntax Land Design and Mad Hatter Compost Tea

Healthy native soils are fundamental to the native plant landscapes which developers, retail businesses and their clients are increasingly requesting. Yet disturbance of soils during construction can undermine the success of native plantings. This session addresses:

- What constitutes a healthy soil system, and how does it function?
- In what ways is construction a disturbance and how does it make soil unhealthy?
- How can soil health be brought back to a site, and what role can native plants play in this?
- What measurements and methods can be used to help adopt soil health practices and systems?

2:15PM

Designing for Winter Beauty and Wildlife

Benjamin Vogt

Owner of Monarch Gardens LLC, Author

The season doesn’t end in October! In fact, the garden is just beginning to show its deeper,

more reflective, side. We’ll look at native plants that add pizzazz in fall, from herbaceous perennials with fantastic autumn color and ornamental seed heads, to structural perennials, shrubs, and grasses that look outstanding amid blizzards. The benefits of a winter garden for humans, peering wistfully through frost-glazed windows? A pretty vista, more wildlife value and less work than warm-weather gardening.

2:15PM

Floating Wetlands: An Ancient Solution for Modern Times

Ian Fannin-Hughes

Water Quality Specialist,
City of Overland Park, Kansas

Harmful Algal Blooms (HABs) are growing at an alarming rate in bodies of water across the entire United States, due to increased nutrient levels in water runoff. Conventional solutions to HABs have been prohibitively limited and costly.

Though floating wetlands have been used to manage lakes for thousands of years, only recently has their ability to improve water quality been explored. In 2018, the City of Overland Park, Kansas tackled HABs with a floating wetlands pilot program. We’ll review all levels of projects, from homemade floating wetlands on a private pond, to a manufactured structure on a city lake, to an engineered floating wetland on a stormwater treatment pond.

3:15PM

Long Term Active Maintenance: A Case Study

Jeff Powelson

Private Land Conservationist,
Missouri Department of Conservation

What does it take to plant a prairie at a university? A designated planting area, a professor willing to lead, and the involvement of the athletic department, maintenance staff, university leadership and the Missouri Department of Conservation—and, 4 years.

The Missouri Western State University Prairie Project lies just on the edge of St. Joseph, Missouri, on a 723-acre campus. Several large open fields adjacent hold the promise of future planning and development. This presentation will cover the planning, planting, and ongoing, active management needed for a large-scale prairie planting to succeed. The resulting conservation area is a source of pride and inspiration to other local schools and the residents of St. Joe.

3:15PM

Marketing Native Plants in the Retail Setting

Sue Leahy

Native Plants Manager, Greenscape Gardens

Competing with the conventional garden center trade and telling the complex story of native plants and the lifeforms they support in a retail setting can be a challenge. In this session, we will discuss opportunities to market your retail garden center externally, including collaboration with national and local groups, publications, and social media. We will explain the differences between extrinsic vs. intrinsic marketing. Examples and discussion of internal marketing ideas to educate your customers through literature and signage will be provided. We will present ideas that encourage customers to become more engaged with creating habitat in their gardens which, in turn, leads to more plant purchases.

3:15PM

Creating Roadside Habitat

Kristine Nemec

Iowa Roadside Management Coordinator,
University of Northern Iowa’s Tallgrass Prairie Center

As one of the largest areas of public land in some states, roadsides offer tremendous potential for creating wildlife habitat using native plants—not to mention creating iconic state scenery, and less boring car rides! However, there are political, logistical, and social challenges to consider when planting natives along roadsides, and not every area is appropriate for native plants. This session will discuss the benefits and challenges of planting natives along roadsides and provide resources for learning more.

4:15PM

Speaker Office Hours

ALL TRACKS

Drop in to meet and chat with today’s presenters in small groups. Come and go as you please. To visit more than one session, simply return to the agenda and select another office.

Roundtable Discussions

ALL TRACKS

Participate in small group moderated discussions with others who share your interests. Refer to the agenda to select a topic.

Landscape Architects: All presentations are approved for CEUs.

Please be sure to fill out the 10 question quiz for each session you attend.

FRIDAY,
SEPTEMBER 18

8:00 AM

Virtual “Doors” Open

8:30 AM

Landscaping for Birdbrains – Native Plants as a Powerful Conservation Tool

Dana Ripper

Executive Director,
Missouri River Bird Observatory

Ethan Duke

Assistant Director,
Missouri River Bird Observatory

The United States has lost more than 30 percent of its native bird populations since 1970. But there’s good news: Native plant gardeners and landscapers are in the best possible position to help bring our birds back! Native plants are crucial to the survival of native birds and other wildlife. Your use of native plants can help birds in every stage of their life cycle – from migration to rearing young to surviving the winter. This session will provide a brief background on the ecological connections between birds and native plants and continue with specific examples of how to plant for the birds.

8:30 AM

Designing with Colorful Native Plants

Ania Wiatr

Senior Horticulturalist,
Philbrook Museum of Art

The Midwest is home to a long list of colorful native plants. During this presentation we will explore ways to incorporate Midwest native plants into designs that achieve a year-round bounty of color and texture in the garden. We will also look at design techniques that help achieve succession of colors in the garden and allow one to visualize the colorful dynamics occurring in the garden throughout the seasons.

8:30 AM

How to Expand Ecological Restoration and Management in Your Park System

Douglas Mensing

Senior Ecologist, Applied Ecological Services

Matthew Garrett

Field Biologist, Johnson County Park & Recreation District

Natural resource managers share a basic challenge: How to improve the quality of natural resources with limited budget and staff? Our presenters will share how they created a systemwide natural resource plan by:

1. setting realistic goals, using inventory and assessment data,
2. identifying the finances needed to elevate ecological health and resilience,
3. identifying the shortfall in current capacity, and
4. scheduling annual expenditures that are achievable with current and potential funding.

9:30 AM

Native Trees for the Midwest

Robert Whitman

Landscape Architect and Planner, Gould Evans

Every landscape project has variables that influence tree selection decisions, and native trees are no exception. For example, a tulip tree native to southern Missouri may be great for our warming region and for pollinators but requires careful siting with its massive size. In this session, we’ll review tree species native to the Midwest, their fascinating aesthetic attributes, and the role they play in local ecosystems. Many common non-native trees have a good native alternative that will be discussed as well.

9:30 AM

Makin’ Whoopee in the Garden: Understanding Native Plant Reproductive Strategies

Erin E. Goss

Designer, Garden Curator, Plant Procurement Officer at wallflowerdesign

Native plants reproduce in various ways and many are reliant upon the world around them to spread their seed. By using wind, water, and critter, or even their own vegetative bodies, plants have adapted and perfected specific strategies over thousands of years. These strategies have allowed some of our most pernicious weeds to proliferate and our most beautiful native species to endure. How can we encourage the spread of certain native plants

and discourage the spread of others? This session will focus on utilizing select reproductive strategies in order to build and sustain more dynamic, diverse native gardens.

9:30 AM

Seeding Tallgrass Prairie in Large Urban Spaces: Two Case Studies

Scott Woodbury

Manager, Whitmire Wildflower Garden,
Shaw Nature Reserve

Reconstructing a tallgrass prairie from seed on damaged urban soil is a practice poorly understood by most landscape and facility managers. A seeding specification can lay out a blueprint for planning, site preparation, installation, and maintenance, but its success depends on an engaged and informed team of people, from leaders to weeders. Seeded landscapes are so complex that simple mistakes can be overlooked and result in significant setbacks or failure. This session will recap the results and learnings from two experiments in St. Louis, at the Donald Danforth Plant Science Center and the Alberici Corporation.

10:30 AM

Speaker Office Hours

ALL TRACKS

Drop in to meet and chat with today’s presenters in small groups. Come and go as you please. To visit more than one session, simply return to the agenda and select another office.

Roundtable Discussions

ALL TRACKS

Participate in small group moderated discussions with others who share your interests. Refer to the agenda to select a topic.

11:15 AM

Closing Address: Nature’s Best Hope

Doug Tallamy

Author and Professor, University of Delaware

Recent headlines about global insect declines, the impending extinction of one million species worldwide, and three billion fewer birds in North America are a bleak reality check about how ineffective our current landscape designs have been at sustaining the plants and animals that in turn sustain us. Such losses are not an option if we wish to continue our current standard of living on Planet Earth. The good news is that none of this is inevitable. Tallamy will discuss simple steps that each of us can—and must—take to reverse declining biodiversity and will explain why we, ourselves, are nature’s best hope.

Plan It Native is hosted by Deep Roots and its partners. Thank you for joining us!

deeprootskc.org

Discover nature with us.

Conservation Nature Center

Anita B Gorman Discovery Center

4750 Troost Avenue
Kansas City
816-759-7300

mdc.mo.gov/discoverycenter

MISSOURI DEPARTMENT OF CONSERVATION

KC PARKS

WHERE NATURE IS A PRIORITY

IN 2021 WE WILL:

- ◆ BEGIN CHANGING OUR GARDEN BEDS FROM NON-NATIVE ANNUAL PLANTS TO NATIVE PERENNIAL PLANTS
- ◆ BEGIN REDUCING OUR MOWING BY CONVERTING TURF GRASS TO NATIVE GRASSES AND WILDFLOWERS

For the Every Green Team, protecting and restoring our environment has always been our passion. Today, Green Team volunteers continue to partner with educators, agencies, and conservation groups. To plant native vegetation. To construct new wetlands. To build nesting boxes. To recover wildlife species. It's working. Together, we've created or restored thousands of wetland acres.

The Green Team is proud to help create a greener, safer, richer environment for future generations.

every
GREEN TEAM
everygreen.com | 785.575.1586

Plan It Native 2020 Exhibitors

ecological services, inc.

DJM Ecological Services, Inc.

DJM is a team of scientists, equipment operators, and technicians that provides a suite of services within the green infrastructure and construction industries. We offer full-service ecological solutions (from consulting to boots-on-the-ground labor) with specialized expertise in native plant communities.

Izel Plants

Izel Native Plants is a unique e-commerce store that solves the challenge of sourcing native plants. By combining the inventories of wholesale growers and nurseries from the East Coast to the Midwest, Izel offers an unparalleled selection of plants sold in flats of plugs, in quarts, and in 3.5" pots. The website is user-friendly, informative, and allows for an easy checkout process. Trade and non-trade customers are welcome!

Down To Earth Services

Down To Earth Services is a design, build, and maintenance company specializing in native plants and sustainable solutions. Connecting people to nature through ecologically inspired native landscape design in Missouri and Kansas. Visit us at dtekc.com.

Truax Company

Truax Company manufactures quality seed drills and planting equipment for even the most challenging site conditions. Truax drills will meet your needs for precision planting of legumes, grains, native grasses, cover crops and more. We offer many different models and sizes of seeding equipment that will get the results your seeding projects require.

Forrest Keeling Nursery

Seven decades 'restoring earth's ecosystems one tree at a time'

- RPM-produced plants for faster flowering, fruiting and growth
- Unsurpassed root mass, greater survivability
- Real time availability of plant materials 24/7 @ FKNursery.com

From nature to us to you... faster!

Missouri River Bird Observatory

The Missouri River Bird Observatory is a 501(c)3 non-profit organization dedicated to the conservation of Missouri's birds and their habitats via scientific research and monitoring, K-12 education, community outreach, and conservation policy advocacy. MRBO works throughout the state of Missouri and in eastern Kansas to promote the conservation and restoration of native landscapes at every scale.

Grow Native!

Grow Native! is the 20-year-old native plant marketing and education program of the Missouri Prairie Foundation, a 54-year-old conservation organization and land trust. Grow Native! helps protect and restore biodiversity by promoting the use of native plants in urban, suburban, and rural developed landscapes and the built environment.

Mycobloom

Mycobloom provides soil bionts called mycorrhizal fungi. These mycorrhizae are beneficial to native plants and can improve native plant establishment, growth, and diversity. Mycobloom's unique mycorrhizal blends are native to the tallgrass prairies of the Midwest.

Taylor Creek Restoration Nurseries

Taylor Creek Restoration Nurseries is one of the largest, most diverse native species plant nurseries in the Midwest. We are invested in growing over 1,000 healthy local genotypes. Our team is ready to share our knowledge and our passion for native plants. Taylor Creek Restoration Nurseries is owned and operated by Applied Ecological Services.

Mid-America Regional Council Water Quality Public Education Committee

The Regional Water Quality Public Education Program is a comprehensive approach to raising public awareness about watershed issues and water quality in the nine-county Kansas City metropolitan area, which includes 119 separate city governments.

Plan It Native 2020 Exhibitors

Lark Label

We custom make educational signage that explains your plants and their ecosystems. Great signage will improve your relationship with your visitors. Go to larklabel.com to find how easy it is to design and install Classic Markers, Spectrum color markers and Spectrum Interpretive panels.

At Sanctuary Native Landscapes we focus on working with nature—designing specifically with native plants from Indiana and the Midwest. Whether you're a residential or commercial property owner, you have a unique resource for consultation, design, installation and management services for sustainable landscapes.

Heartland Seed Of Missouri

Heartland Seed of Missouri, LLC is a native seed provider dedicated to helping rebuild prairie one planting at a time. We have mixes for prairie, pollinators, food plots, brood-rearing, nesting and bedding.

**MAD HATTER
COMPOST TEA**

crazy growth. serious science.

Mad Hatter Compost Tea

Mad Hatter Compost Tea is product of Hilary Noonan and Syntax Land Design. A brew of liquid biological amendments will make your soil and flora resilient whether you have 100 square feet of vegetables in the city, 15,000 square feet of suburban yard, or acres of orchard on your rural homestead.

Plant It Native Compost Game Code: PINPROGRAM

Heartland CONSERVATION ALLIANCE

Heartland Conservation Alliance proactively conserves, protects, and restores natural lands and open space within the Kansas City region, benefitting the community and future generations by improving water quality, creating recreational opportunities, protecting life and property, and preserving our natural and cultural heritage.

Missouri Organic Recycling

For 25 years, we've been a valued neighbor in the Kansas City community. Maybe you only know us as a convenient local drop-off point for yard waste recycling but we offer so much more! Compost, mulch, even green roofing products!

Thank you for virtually attending Plan It Native 2020!

Come visit Colonial Gardens & our Farm Experience!

Mid-September thru Nov. 1

Enjoy U-Pick:

Apples | Raspberries | Pumpkins

Activities include:

S'mores | Games | Cruiser rides | Crafts
Planting | Workshops | Livestock feeding

Wear your costume on Halloween for a special Trick-or-Plant event for kiddos!

Colonial Gardens carries a wide variety of Kansas/Missouri native plants

DCA Outdoor is a proud sponsor of speaker Doug Tallamy

See our website www.ColonialGardensKC.com or Facebook page for event details

Thank You Plan It Native 2020 Sponsors!

Presenting Sponsor

WILLIAM T. KEMPER FOUNDATION
Commerce Bank, Trustee

Platinum Sponsor

Gold Sponsors

Silver Sponsors

Bronze Sponsors

MARC Water Quality
Public Education Committee

