

**Joint Conference
of the**

**26th Annual Meetings of the American Society
of Mining and Reclamation**

and

11th Billings Land Reclamation Symposium

May 30- June 5, 2009

Billings, Montana

**Proceedings of a Joint Conference of
American Society of Mining and Reclamation
26th Annual National Conference
And
11th Billings Land Reclamation Symposium**

May 30- June 5, 2009

Billings, Montana

Richard I. Barnhisel, Editor

Additional copies may be obtained from

ASMR

3134 Montavesta Rd.

Lexington, KY 40502

asmr@insightbb.com

SPONSORS

Sponsorship of the 2009 Conference of the 26th American Society of Mining and the 11th Billings Land Reclamation Symposium has been provided in the form of financial contributions or as labor-in-kind by the following entities:

Gold Level

Buchanan Consultants

Peabody Energy

Inter-Mountain Labs.

Silver Level

BHP Billiton

Bronze Level

BKS Environmental

HDR Engineering, Inc.

Copper Level

Wind River Seed

CDM

Arkansas Valley Seed Co.

SWCA Environmental Consultants

Rocky Mountain Bio Products

Conveners

**American Society of Mining and Reclamation
United States Office of Surface Mining Reclamation and Enforcement
Reclamation Research Group LLC, Bozeman, MT**

2009 Program Committee

United States Bureau of Land Management
Catena Consulting, LLC
CDM Consulting
Montana Bureau of Mines and Geology, Montana Tech-University of Montana
Montana Department of Environmental Quality
Montana Department of Transportation
United States Environmental Protection Agency
United States Forest Service
University of Wyoming, Department of Renewable Resources
Wyoming Department of Environmental Quality

COMMITTEE OF MANUSCRIPT REVIEWS AND PREPARATION OF THE PROCEEDINGS

Richard Barnhisel, Chair

Stuart Bengson
Fred Brenner
Suzette Burckhard

Robert Darmody
Lee Daniels
Jennifer Franklin

Brent Means
Pete Stahl
Robert Thomas

Exhibitors

ACZ Laboratories
American Society of Mining and Reclamation
Arkansas Valley Seed
BHP Billiton
BioLynecus Biological Solutions
BKS Environmental Associates Inc
Coal Black Liquid LLC
Energy Labs
Granite Seed Company
HDR Engineering Inc
Herrera Environmental Consultants
In-Situ Inc.

Inter-Mountain Labs, Inc.,
Ionic Water Technologies Inc
JRW Bioremediation LLC
North Fork Native Plants
O'Kane Consultants
Office of Surface Mining
Pawnee Buttes Seed Inc
Presto Products Geosystems
Reclamation Research Group LLC
Truax Company, Inc.
Western States Reclamation Inc.
Wind River Seed

ASMR 2009 National Executive Committee

Paul Eger, Past President

Vern Pfannenstiel, President

Dennis Neuman, President-Elect

Kimery Vories, Incoming President-Elect

Eddie Bearden, NEC

David Lang, NEC

Anne Wagner, NEC

Claire Dunne, NEC

Wayne Erickson, NEC-Elect

Abbey Wick, NEC-Elect

Jack Nawrot, NEC Technical Divisions Representative

Richard Barnhisel, Executive Secretary

ASMR Technical Division Chairpersons

Ecology

Forestry & Wildlife

Geotechnical Engineering

International Tailings & Reclamation

Land Use Planning & Design

Soils & Overburden

Water Management

Pete Stahl and Stephen Williams

Jennifer Franklin and Fred Brenner

Suzette R. Burckhard

Stuart Bengson

Jon Brian Burley

Lee Daniels

Robert Thomas and Brent Means

Monday PM Session 1 – Revegetation – Plant Materials

Moderator - Phil Johnson

Paper	Authors	Page
<i>Selection and Release of Indigenous Plant Materials for the Anaconda Smelter Superfund Site - 'Opportunity' Germplasm Nevada Bluegrass</i>	E.C. Graham, S. Majerus, M.E. Majerus, J. D. Scianna and R.M. Hybner	500
<i>Comparative Evaluation of Grasses, Forbs, and Seed Mixtures from "Local" versus "Non-local" Origins AT (Stucky Ridge) Anaconda, MT</i>	Roger M. Hybner, Elizabeth C. Graham, Mark E. Majerus, and Shannon. G. Majerus	1292
<i>Conserving an S1/G5/T2 Mustard at a Southeast Montana Coal Mine Through Nursery Propagation and Transplanting</i>	G. L. Johnson and R. A. Producers	645
<i>Rapid Propagation of the Sensitive Species Physaria Didymocarpa Var. Lanata for Reclamation</i>	Sandra M. King, Richard A. Producers, and Michael G. King	664
<i>Using Plant Tissue Culture to Develop Plants with Acid Soil, Heavy Metal Tolerance (AHMT), Potentially Useful for Hard-Rock Mine Land Reclamation</i>	Sandra King, Michael King, Stuart Jennings, and Dennis Neuman	673

Monday PM Session 2 - Revegetation – Riparian Wetland

Moderator - Gant Massey

Paper	Authors	Page
<i>Revegetation of Reed Canarygrass Infested Riparian Areas: Performance of Pre-Vegetated Coir after 3 to 6 Years</i>	Paul B. Hook, Katie M. Salsbury, and Jeffrey M. Klausmann	597
<i>Native Plant Material Selection for Water Treatment Wetlands</i>	C. R. Taylor, P. B. Hook, C. A. Zabinski, and O.R. Stein	1436
<i>Big Hanaford Creek Floodplain and Wetland Restoration Project as Mitigation for A Surface Coal Mine Project</i>	Mark Matthies and Tony Briggs	777
<i>Newsome Creek, Idaho: Revegetation plan for a Floodplain Impacted by Historic Dredge Mining</i>	Susan Wall and Leonard Ballek	1497

Monday PM Session 3 - Case Histories #1

Moderator - Gunnar Emilsson

Paper	Authors	Page
<i>Comparison of Reclamation of Coal Mines under the Surface Mining Control and Reclamation Act of 1977 and Oil and Gas Sites in Wyoming</i>	Brenda K. Schladweiler	1196
<i>Zortman-Landusky: Challenges in a Decade of Closure</i>	R. David Williams, Joan Gabelman, Shannon Shaw, and Wayne Jepson,	1583
<i>Mine Water Treatment at Soudan State Park</i>	P. Eger	401
<i>Assessment of Environmental Impacts near Abandoned Uranium Mines within the Cave Hills and Slim Buttes complexes, Custer National Forest, South Dakota</i>	J.J. Stone and L.D. Stetler	1394
<i>A Case History: Limestone Quarry Reclamation Using Fluvial Geomorphic Design Techniques</i>	Melissa Robson, Richard Spotts, Ryan Wade, and Wayne Erickson	1166

Tuesday AM Session 4 – Wyoming Reclamation & Restoration Center

Moderator - Vic Davis

Paper	Authors	Page
<i>Activities of the Wyoming Reclamation and Restoration Center</i>	Stephen E. Williams and Robin E. Long	1596
<i>Ecosystem Recovery on Reclaimed Surface Mine Lands</i>	P.D. Stahl, A.F. Wick, S. Dangi, V. Regula, L.J. Ingram, and D.L. Mummey	1371
<i>Effects of Natural Gas Well Development, Reclamation, and Controlled Livestock Impact on Topsoil Properties</i>	J. B. Norton, A. M. Mason, and C. A. Hudlow	911
<i>Impacts of Oil and Natural Gas on Prairie Grouse: Current Knowledge and Research Needs</i>	Jeffrey L. Beck	66
<i>Coalbed Methane Natural Gas (CBNG) Produced Water: Outfalls and Disposal Ponds</i>	K.J. Reddy and R.E. Jackson	1076
<i>Economic Issues and Policies Affecting Reclamation in Wyoming's Oil and Gas Industry</i>	Matt Andersen and Roger Coupal	1

Tuesday AM Session 5 – Industrial Innovations

Moderator - Mike Browne

Paper	Authors	Page
<i>AM-Colonized Plant Materials for Mined-Land Reclamation</i>	Tim W. Meikle and Krystal Weilage	799
<i>Multiple Site Evaluation of RCTS™ Acid Mine Drainage Treatment, Emergency Mobilization and Lime Utilization</i>	Timothy Tsukamoto and Vance Weems	1455
<i>An Investigation to Use Tailing Ponds as Solar Photovoltaic Farm</i>	Moe Momayez, Terril Wilson, Alex Cronin, Srikant Annavarapu, and Bill Conant	832
<i>Geotechnical Considerations for Solar Panel Installation on Mine Tailings</i>	Srikant Annavarapu, Terril Wilson, Moe Momayez, and Alex Cronin	37
<i>Reduced-Impact Land Disturbance Techniques for Natural Gas Production</i>	M. D. Mitchem, D. J. Dollhopf, and K. C. Harvey	816
<i>A Summary of Some Land Surface and Water Quality Monitoring Results for Constructed GeoFluv Landforms</i>	Nicholas Bugosh	153

Tuesday AM Session 6 – Mine Influenced Waters #1

Moderator - David Reisman

Paper	Authors	Page
<i>Passive Treatment and Monitoring at the Standard Mine Superfund Site, Crested Butte, CO</i>	David Reisman, Thomas Rutkowski, Pat Smart, James Gusek, and Michael Sieczkowski	1107
<i>A Periodic Table of Passive Treatment for Mining Influenced Water</i>	James J. Gusek	550
<i>Overcoming the Obstacles of Operating a Biochemical Reactor and Aerobic Polishing Cell Year Round in Central Montana</i>	E. P. Blumenstein and J.J. Gusek	107
<i>Rotating Cylinder Treatment System Demonstration</i>	Patrick Smart, David Reisman, Stephanie Odell, Sabrina Forrest, Karl Ford, and Tim Tsukamoto	1323
<i>Performance of an Ecologically-Engineered Multi-Stage Acid Mine Drainage and Municipal Wastewater Passive Co-Treatment System</i>	W.H. Strosnider, B.K. Winfrey and R.W. Nairn	1412

Tuesday PM Session 7 – Revegetation – Woody Species #1

Moderator - Vic Davis

Paper	Authors	Page
<i>The Forestry Reclamation Approach and the Measure of its Success in Appalachia</i>	Patrick N. Angel, James A. Burger, Victor M. Davis, Christopher D. Barton, Michael Bower, Scott D. Eggerud, and Paul Rothman	18
<i>Capability of Reclaimed Mined Land for Supporting Reforestation with Seven Appalachian Hardwood Species</i>	James A. Burger and A. G. Fannon	176
<i>Effects of Seedling Size and Ground Cover on the First-year Survival of Planted Pine and Hardwoods over an Extreme Drought</i>	J.A. Franklin and D.S. Buckley	474
<i>First Year Response of Mixed Hardwoods and Improved American Chestnuts to Compaction and Hydroseed Treatments on Reclaimed Mine Land</i>	C. Fields-Johnson, C. E. Zipper, J. A. Burger and D. M. Evans	413
<i>Survival and Growth of Five Chestnut Seed Types on A Mountaintop Surface Mine in West Virginia</i>	Jeff Skousen, Travis Keene, Curtis DeLong, Eugenia Pena-Yewtukhiw and Thomas Cook	1276
<i>Effect of Vegetation Cover and Seasonal Drought on Loblolly Pine Survival on Reclaimed Mine Soil</i>	David Lang, George Hawkey, Judd Sanborn, Rebecca Buell, Bill Roberson and Victor Maddox	709

Tuesday PM Session 8 – Evaluating Revegetation Success

Moderator - Mike Browne

Paper	Authors	Page
<i>A Qualitative Reclamation Assessment Handbook for Abandoned Hardrock Mine Lands</i>	Pamela S. Blicher, Dennis R. Neuman, and Stuart R. Jennings	89
<i>Land Reclamation Performance Evaluation Process and Standards Used at the Anaconda Smelter Site, Montana</i>	Robert Rennick, Gunnar Emilsson, and Charlie Coleman	1129
<i>Montana's Framework for Establishing Technical Vegetation Standards</i>	Shannon Downey , Darrel Myran, and Rick Williamson	359
<i>Using Reference Areas VS. Technical Standards in Assessing Revegetation Success: A Quantitative Case Study</i>	Carla L. Vik	1470
<i>Climatic Adjustments on Reclaimed Cropland Yields for Final Bond Release</i>	Stephan A. Schroeder	1207
<i>A Method for Assessing Vegetation Adequacy for Phase II Bond Release in Montana</i>	Shannon Downey and Alan Boehm	348

Tuesday PM Session 9 – Mine Influenced Waters #2

Moderator - David Reisman

Paper	Authors	Page
<i>Reduction of Fecal Indicator Bacteria Counts in an Ecologically-Engineered Acid Mine Drainage and Municipal Wastewater Passive Co-Treatment System</i>	B.K. Winfrey, W.H. Strosnider and R.W. Nairn	1611
<i>Preliminary Evaluation of Locally Available Organic Substrates for Vertical Flow Passive Treatment Cells in Potosí, Bolivia</i>	B. Santamaria, M. R. Apoza Q., W.H. Strosnider and R.W. Nairn	1177
<i>Acid Mine Drainage Impacts on Irrigation Water Resources, Agricultural Soils, and Potatoes in Potosí, Bolivia</i>	A.E. Garrido, J. Condori, W.H. Strosnider, and R.W. Nairn	486
<i>Response and Recovery of Sulfate-Reducing Biochemical Reactors from Aerobic Stress Events</i>	E.M. Perrault, L.P. Pereyra, S. Hiibel, A. Pruden, K.F. Reardon, and D.J. Reisman	1042
<i>Evaluation of First 1.5 years of Operation of a Passive Treatment System in SE Oklahoma</i>	J.A. LaBar and R.W. Nairn	693
<i>Challenges in Design and Construction of A Large Multi-Cell Passive Treatment System for Ferruginous Lead-Zinc Mine Waters</i>	R.W. Nairn, T. Beisel, R.C. Thomas, J.A. LaBar, K.A. Strevett, D. Fuller, W.H. Strosnider, W. J. Andrews, J. Bays, and R.C. Knox	871

Poster Session – Paper

Paper	Authors	Page
<i>Development of Rhizobiaceae and Fabaceae Symbioses for Enhancing Biological Inputs of Nitrogen in Reclamation of Disturbed Lands in Wyoming</i>	N.A. Bird and S.E. Williams	88
<i>Revegetation of Acid Forming Gold Mining Spoils Containing High Levels of Arsenic</i>	Igor R. de Assis, Luiz E. Dias, Renato W. Veloso, and W. Lee Daniels	270
<i>Evaluation of Acid Mine Drainage Treatment Using Artemia sp. and Allium cepa as Bioindicators of Toxicity and Genotoxicity</i>	Tamires M. Defaveri, Fernanda Z. da Silveira, Tiago Bortolotto, Reginaldo Geremias, Jairo J. Zocche and Claus T. Pich	283
<i>Prioritizing Abandoned Uranium Mine Land Reclamation Using A GIS Model</i>	Linda S. DeLay, Susan A. LucasKamat, and James R. Smith	302

Poster Session – Paper Continued		
<i>Enhanced Microbiological Generation of Coalbed Methane</i>	Lisa Gallagher, Junko Munakata-Marr, Lee Landkamer, Linda Figueroa, Andy Glossner, Kevin Mandernack, Steve Harris, Yiping Liu, David Bagley, Wesley Rodgers, Franco Basile, Zaixing Huang, and Michael Urynowicz	485
<i>The Role of Dissolved Organic Carbon in Acetate Biostimulated Uranium Attenuation</i>	Janessa Hartmann, Emily Leshner, Linda Figueroa, James Ranville, Kate Campbell, James Davis, Kenneth Williams, and Philip Long	576
<i>Microbial and Substrate Characterization of Four BLM Biochemical Reactor Systems in the Coeur D’Alene Idaho Area</i>	Roberta Martínez Hernández, Linda Figueroa, and David Fortier	577
<i>Site Specific Reclamation: Reclamation Prescriptions Individualize for Successful Results</i>	K.E. House, D. J. Dollhopf, and K. C. Harvey	630
<i>Pilot-Scale Tests of Oxidation and Neutralization for Mine Water: Precipitation Aspect Assessment</i>	M. Jang, H.J. Lee, W.H. Ji, H.S. Park, Y.S. Shim, H.H. Kwon, and Byung-tae Lee	631
<i>Rapid Removal of Fine Particles in Mine Water by use of Coagulation and Flocculation Process</i>	M. Jang, H.J. Lee, Y.S. Shim, and H.H. Kwon	632
<i>Switchgrass Production Potential on Reclaimed Surface Mines in West Virginia</i>	Travis Keene and Jeff Skousen	656
<i>Influence of Differing Mine Site Characteristics and Planting Treatments on Survival and Bud Set Timing of Castanea dentate</i>	C.R. Miller, J.A. Franklin, and D.S. Buckley	815
<i>Stabilization of Arsenic in Mine Tailings with Nano-Sized Zero Valent Iron and Magnetite</i>	K.R. Kim, J.Y. Kim, K.W. Kim, B.T. Lee, J.S. Lee, and S.O. Kim	663
<i>Acid Mine Drainage Prevention using Biological Source Treatment: Coal and Hard Rock Experiments</i>	J.M. Morris, P.H. Fallgren, and M.L. Sait	848
<i>Chitin as a Fractional Amendment to Compost to Enhance the Efficiency of MIW Treatment: Longevity Tests in Continuous Flow Columns</i>	C. E. Newcombe and R. A. Brennan	911
<i>Application of a Saturated-Unsaturated Groundwater Flow Model to Simulating the Probable Hydrologic Consequences of Mining at the Navajo Mine Extension Project, New Mexico</i>	Art O’Hayre, Rick Reinke, Brent Musslewhite and Daphne Place	948
<i>Comparison of A Neutron Probe with A PR-2 Soil Moisture Meter</i>	Mick O’Neill, Dan Smeal, Bruce A. Buchanan, Terry Brown and Steven R. Perkins	949

Poster Session – Paper Continued		
<i>Use of Recent and Historical Aerial Photography Interpretation Techniques to Quantify Post-Mining Reforestation Change and Associated Carbon Sequestration in Southwestern Virginia</i>	Dianne Osborne, James Ward, Richard Davis, and Daniel Kestner	963
<i>Characterization of sludge in SAPS system</i>	H.S. Park, W.H. Ji, M. Jang, H.J. Lee, Y.S. Shim, H.H. Kwon, and Byung-tae Lee	964
<i>Water Quality and the Fate and Transport of Arsenic in a Coalbed Natural Gas Produced Water Impoundment</i>	Jonathan T. Sowder, Thijs Kelleners, and K.J. Reddy	1347
<i>Applying RS and GIS to the Monitoring of Soil Erosion in Deep Coal Mines</i>	Shilu Tang	1434
<i>The Application of 3S Techniques to the Techniques to the Reclamation of Chinese Coal Refuse Disposal Pile</i>	Shilu Tang, and Zhenqi Hu	1435
<i>Influence of Topsoil Depth on Vegetation Establishment Following Mine Land Reclamation</i>	Joshua Voss, Steven R. Perkins, Bruce A. Buchanan and C. Kent Applegate	1482
<i>Five Years of Plant Community Establishment on Interim Reclamation on Molybdenum Tailing</i>	Anne Wagner, Bruce A. Buchanan, Jeff Sanders, Joshua Voss and Bryce J. Young r	1496
<i>Landscape Restoration Regionalization for Resource- Exhausted Coal Mine Areas Based on GIS</i>	Linlin Wang and Zhenqi Hu	1512
<i>In-Situ Uranium Mining Well Field Design Considerations</i>	S.C. Way	1542
<i>Zinc Increased Rooting by 280% in Transplants</i>	Jerald Wheeler, Joseph Paternoster, Kyle Peterson, and Harold Jensen	1543
<i>Coalbed Natural Gas (CBNG) Water Quality Trends in the Powder River Basin, Wyoming</i>	Ashley J. Whitman and K.J. Reddy	1563
<i>Developing Adaptive Biological Strategies within Current Monitoring Plans to Benefit Sensitive Species and Facilitate Mining Operations on Tribal Lands</i>	Jennifer L. Zahratka, Mike Fitzgerald, and Matt Owens	1711
<i>Toxicity and Genotoxicity Evaluation of Acid Mine Drainage Treatment using <i>Artemia</i> sp. and <i>Geophagus brasiliensis</i> as Bioindicators</i>	Fernanda Z. da Silveira, Tamires M. Defaveri, Cláudio Ricken, Jairo J. Zocche and Claus T. Pich	1725

Wednesday AM Session 10 – Revegetation – Woody Species #2

Moderator - Abby Wick

Paper	Authors	Page
<i>Short- and Long-Term Transplant Performance on Mine Rock Material, Questa Mine, New Mexico</i>	Bryce J. Young, John T. Harrington, Mark W. Loveall, Anne Wagner, Jeff Sanders and Bruce A. Buchanan	1698
<i>The use of Landscape Fabric and Supplemental Irrigation to Enhance Survival and Growth of Woody Perennials</i>	R.C. Musselman, F.W. Smith, W.D. Shepperd, L.A. Asherin, and B.W. Gee	849
<i>Effects of Sub-Irrigation Tubes and Cover Type on Woody Plant Establishment</i>	Joseph D. Scianna, Elizabeth C. Graham, Robert W. Kilian, Darren P. Zentner, and Roger M. Hybner	1215
<i>Fifth Year Transplant Survival on Constructed Test Plots, Questa Mine, Questa, New Mexico</i>	Anne Wagner, Jeff Sanders, Bruce Buchanan, Edward Redente, Joshua Voss and Bryce Young	1483

Wednesday AM Session 11 – Water Management #1

Moderator - B.T. Thomas

Paper	Authors	Page
<i>Assessment for Treatment Options at the Young Dong Coal Mine Site, South Korea</i>	J. F. Ranville, P. L. Sibrell, T. R. Wildeman, B. T. Lee, M. Jang, Y. S. Shim, W. H. Ji, H. S. Park, and H. J. Lee	1063
<i>Evaluating the Potential Impact of Surface Mining on Water Quality and Macroinvertebrate Communities in a Native Brook Char Fishery</i>	Fred J. Brenner, Jennifer L. Stenglein and Matthew R. Ridge	130
<i>Performance of A Full-Scale Horizontal-Flow Wetland for Zinc</i>	Mark Fitch and Jeff Schoenbacher	433
<i>The Effect of a Soil Cover on Dump Respiration and Seepage Quantity and Quality</i>	M. Phillip, M. O’Kane, B. Dawson, and W. Kuit	564
<i>An Analysis of Steel Slag and Its Use in Acid Mine Drainage (AMD) Treatment</i>	Ben Mack and Brady Gutta	722

Wednesday AM Session 12 – Revegetation – General #1

Moderator - Peter Stahl

Paper	Authors	Page
<i>A Tool for Selecting Appropriate Vegetation for Restoring Disturbed Sites in Eastern Montana and Adjacent Areas</i>	Paul L. Hansen, William H. Thompson, J. Gant Massey, and Max Thompson	563
<i>Revegetating Topsoil, Scoria, and Spoil in Montana</i>	R. A. Prodgers	1015
<i>Patterns of Annual Brome Abundance in Reclaimed and Native Rangelands in the Northern Great Plains: A Case Study from the Big Sky Mine, Southeastern MT</i>	David L. Buckner and Shannon Downey	143
<i>Grass Establishment on Natural Gas Drill Pads in Wyoming as Impacted by Reclamation Techniques</i>	Samantha J. Gundlach, Douglas J. Dollhopf, and Kevin C. Harvey	518
<i>Revegetation Monitoring at Block P Mill and Tailings Site, Montana</i>	J. Gant Massey, and William H. Thompson	743

Wednesday PM Session 14 – Soils and Overburden #1

Moderator - Jerry Schuman

Paper	Authors	Page
<i>Topsoil: What is it and Who Cares?</i>	R.G. Darmody, W.L. Daniels, J.C. Marlin, and D.L. Cremeens	237
<i>Soil Respread Depths: Do We Know Enough to Implement Change?</i>	Sarah J. Flath	451
<i>The Potential for Carbon Sequestration on Degraded Lands within North Central Montana</i>	Jennifer D. Watts	1520
<i>Redevelopment of Soil Carbon Pools on Reclaimed Surface Mine Lands</i>	P.D. Stahl, A.F. Wick, G. Ganjegunte, U. Norton, and L.J. Ingram	1348
<i>Microbial Biomass in Reclaimed Soils Following Coal Mining in Virginia</i>	H.G. Clayton, A.F. Wick, and W.L. Daniels	227

Wednesday PM Session 15 – Revegetation – General #2

Moderator - Frank Munshower

Paper	Authors	Page
<i>Revegetation Trials in the Pinedale Anticline Project Area</i>	S.R. Winslow, K.J. Clause, J.S. Jacobs, and R.M. Hybner	1627
<i>Nothing but Borrow – Revegetation without Topsoil</i>	R. A. Prodgers	996
<i>Mining Reclamation for Wildlife in West Virginia: A Continuing Challenge</i>	R. L. Kelley,	657
<i>Sharp-Tailed Grouse Return to Mined Land</i>	Roy Karo	655
<i>Integrated Evaluation of Ecological Sustainability of a Mining Area in the Western Region of China</i>	Yufen Hao, Zhenqi Hu and Jack R. Nawrot	564

Thursday AM Session 16 – Revegetation on Acid Metalliferous Wastes #1

Moderator - Dan Wall

Paper	Authors	Page
<i>Mobility and Bioavailability of Arsenic, Lead, Copper, and Zinc at the Avoca Mine Site, County Wicklow, Ireland</i>	Kent S. Whiting , Roger L. Olsen, Eibhlin Doyle, and Gerry Stanley	1544
<i>Acid neutralizing Capacity and Leachate Results for Igneous Rocks, with Associated Carbon Contents of Derived Soils, Animas River AML Site, Silverton, Colorado</i>	Douglas B. Yager Mark R. Stanton, LaDonna M. Choate, and Alison Burchell	1662
<i>Characterization and Treatment of Metal Contaminated Irrigated Meadows Adjacent to the Arkansas River near Leadville, CO</i>	S.R. Jennings, J. Christner, R. Merrick, D. Wall and M. Holmes	633
<i>Direct Revegetation of Acidic Mine Tailings at the Idarado Mine Site in Southwest Colorado</i>	E. F. Redente	1087
<i>Potential of Three Legume Species for Phytoremediation of Arsenic Contaminated Soils</i>	Luiz E. Dias, Roseli F. Melo, Jaime W. V. Mello, Juraci. A. Oliveira, and W. L. Daniels	334
<i>Metal Levels in Vegetation Growing on In Situ Treated Acid Metalliferous Mine Wastes in Montana</i>	Dennis R. Neuman	893

Thursday AM Session 17 – Soils & Overburden #2

Moderator - Jeff Skousen

Paper	Authors	Page
<i>A Model for Evaluating and Comparing Soil and Site Factors Affecting Productivity of Disturbed and Undisturbed Similar and Dissimilar Soils</i>	H. Raymond Sinclair, Jr., Robert R. Dobos, Sharon W. Waltman, Karl W. Hipple, and Joseph V. Chiaretti	1248
<i>Land Application of Coalbed Methane Produced Water: Changes in Soil Chemistry Through Time</i>	K.L. Norvell, K.C. Harvey, D.E. Brown, A.J. DeJoia, and A.J. Bembenek	921
<i>Physical Protection of Organic Matter in Reclaimed Coal Mine Soils of SW Virginia</i>	A.F. Wick and W.L. Daniels	1564
<i>Spoil Quality Effects on Vegetation Establishment and Species Composition Following Reclamation of Mined Lands in Arid New Mexico</i>	Steven R. Perkins, Bruce Buchanan, C. Kent Applegate, Joshua Voss, and Leland Roberts	965
<i>Chemical and Mineralogical Characterization of Agricultural Soils Inundated by the December 26, 2004 Tsunami after Intrinsic Bioremediation in Banda Aceh, Sumatra Island, Indonesia</i>	Siti K. Chaerun, William B. Whitman, Stephan J. Wirth, and Ruth H. Ellerbrock	210

Thursday AM Session 18 – Technological Tools

Moderator - Kim Vories

Paper	Authors	Page
<i>Assessing the use of High Resolution Satellite Imagery to Inventory Abandoned Mine Land Features in Virginia</i>	Dianne Osborne, Jason San Souci, Daniel Kestner, Richard Davis, Ann McDavid, and Kim Britton	950
<i>Field GPS vs. Remote Sensing Workflows for LandForm Review: Selecting the Right Technology for the Job</i>	Roger Calhoun, Larry Evans, Michael Shank, and Michael Richmond	192
<i>Using ArcPad[®] to Identify Soil Probe Locations for Verifying Soil Respread Thickness on Reclaimed Land</i>	William T. Gunnerson	538
<i>Mine Inspection Assistance using Remote Sensing Imagery</i>	Clairene Bailey, Nancy A. Osborne, Natalie L. Carter, and David T. Beaman	44
<i>Recent Developments in Close Range Photogrammetry for Mining and Reclamation</i>	Maynard L. (Mike) Dunn, Jr.	390
<i>Mapping Vegetation Change on a Reclaimed Surface Mine Using Quickbird</i>	Michael Shank	1227

Author index begins on the next page.

FIRST AUTHOR	PAPER TITLE	PAGE
Andersen, M.	Economic Issues and Policies Affecting Reclamation in Wyoming's Oil and Gas Industry	1
Angel, P. N.	The Forestry Reclamation Approach and the Measure of its Success in Appalachia	18
Annarapu, S.	Geotechnical Considerations for Solar Panel Installation on Mine Tailings	37
Bailey, C.	Mine Inspection Assistance using Remote Sensing Imagery	44
Beck, J. L.	Impacts of Oil and Natural Gas on Prairie Grouse: Current Knowledge and Research Needs	66
Bird, N. A.	Development of Rhizobiaceae and Fabaceae Symbioses for Enhancing Biological Inputs of Nitrogen in Reclamation of Disturbed Lands in Wyoming	88
Blicker, P. S.	A Qualitative Reclamation Assessment Handbook for Abandoned Hardrock Mine Lands	89
Blumenstein, E. P.	Overcoming the Obstacles of Operating a Biochemical Reactor and Aerobic Polishing Cell Year Round in Central Montana	107
Brenner, F. J.	Evaluating the Potential Impact of Surface Mining on Water Quality and Macroinvertebrate Communities in a Native Brook Char Fishery	130
Buckner, D. L.	Patterns of Annual Brome Abundance in Reclaimed and Native Rangelands in the Northern Great Plains: A Case Study from the Big Sky Mine, Southeastern MT	143
Bugosh, N.	A Summary of Some Land Surface and Water Quality Monitoring Results for Constructed GeoFluv Landforms	153
Burger, J. A.	Capability of Reclaimed Mined Land for Supporting Reforestation with Seven Appalachian Hardwood Species	176
Calhoun, R.	Field GPS vs. Remote Sensing Workflows for LandForm Review: Selecting the Right Technology for the Job	192
Chaerun, S. K.	Chemical and Mineralogical Characterization of Agricultural Soils Inundated by the December 26, 2004 Tsunami after Intrinsic Bioremediation in Banda Aceh, Sumatra Island, Indonesia	210
Chaerun, S. K.	Biogeochemical Characterization of Agricultural Soils Polluted by Industrial Wastewaters: Implications for Bioremediation	226
Clayton, H. G.	Microbial Biomass in Reclaimed Soils Following Coal Mining in Virginia	227
Darmody, R. G.	Topsoil: What is it and Who Cares?	237

de Assis, I. R.	Revegetation of Acid Forming Gold Mining Spoils Containing High Levels of Arsenic	270
Defaveri, T. M.	Evaluation of Acid Mine Drainage Treatment Using <i>Artemia sp.</i> and <i>Allium cepa</i> as Bioindicators of Toxicity and Genotoxicity	283
DeLay, L. S.	Prioritizing Abandoned Uranium Mine Land Reclamation Using A GIS Model	302
Dias, L. E.	Potential of Three Legume Species for Phytoremediation of Arsenic Contaminated Soils	334
Downey, S.	A Method for Assessing Vegetation Adequacy for Phase II Bond Release in Montana	348
Downey, S.	Montana's Framework for Establishing Technical Vegetation Standards	359
Dunn, Jr., M. L.	Recent Developments in Close Range Photogrammetry for Mining and Reclamation	390
Eger, P.	Mine Water Treatment at Soudan State Park	401
Fields-Johnson, C.	First Year Response of Mixed Hardwoods and Improved American Chestnuts to Compaction and Hydroseed Treatments on Reclaimed Mine Land	413
Fitch, M.	Performance of A Full-Scale Horizontal-Flow Wetland for Zinc	433
Flath, S. J.	Soil Respread Depths: Do We Know Enough to Implement Change?	451
Franklin, J. A.	Effects of Seedling Size and Ground Cover on the First-year Survival of Planted Pine and Hardwoods over an Extreme Drought	474
Gallagher, L.	Enhanced Microbiological Generation of Coalbed Methane	485
Garrido, A. E.	Acid Mine Drainage Impacts on Irrigation Water Resources, Agricultural Soils, and Potatoes in Potosí, Bolivia	486
Graham, E. C.	Selection and Release of Indigenous Plant Materials for the Anaconda Smelter Superfund Site - 'Opportunity' Germplasm Nevada Bluegrass	500
Gundlach, S. J.	Grass Establishment on Natural Gas Drill Pads in Wyoming as Impacted by Reclamation Techniques	518
Gunnerson, W. T.	Using ArcPad [®] to Identify Soil Probe Locations for Verifying Soil Respread Thickness on Reclaimed Land	538
Gusek, J. J.	A Periodic Table of Passive Treatment for Mining Influenced Water	550
Hansen, P. L.	A Tool for Selecting Appropriate Vegetation for Restoring Disturbed Sites in Eastern Montana and Adjacent Areas	563

Hao, Y.	Integrated Evaluation of Ecological Sustainability of a Mining Area in the Western Region of China	564
Hartmann, J.	The Role of Dissolved Organic Carbon in Acetate Biostimulated Uranium Attenuation	576
Hernández, R. M.	Microbial and Substrate Characterization of Four BLM Biochemical Reactor Systems in the Coeur D'Alene Idaho Area	577
Hild, A. L.	Integrated Reclamation: Approaching Ecological Function?	578
Hook, P. B.	Revegetation of Reed Canarygrass Infested Riparian Areas: Performance of Pre-Vegetated Coir after 3 to 6 Years	597
House, K. E.	Site Specific Reclamation: Reclamation Prescriptions Individualize for Successful Results	630
Hybner, R. M.	Comparative Evaluation of Grasses, Forbs, and Seed Mixtures from "Local" versus "Non-local" Origins AT (Stucky Ridge) Anaconda, MT	1292
Jang, M.	Pilot-Scale Tests of Oxidation and Neutralization for Mine Water: Precipitation Aspect Assessment	631
Jang, M.	Rapid Removal of Fine Particles in Mine Water by use of Coagulation and Flocculation Process	632
Jennings, S. R.	Characterization and Treatment of Metal Contaminated Irrigated Meadows Adjacent to the Arkansas River near Leadville, CO	633
Johnson, G. L.	Conserving an S1/G5/T2 Mustard at a Southeast Montana Coal Mine Through Nursery Propagation and Transplanting	645
Karo, R.	Sharp-Tailed Grouse Return to Mined Land	655
Keene, T.	Switchgrass Production Potential on Reclaimed Surface Mines in West Virginia	656
Kelley, R. L.	Mining Reclamation for Wildlife in West Virginia: A Continuing Challenge	657
Kim, K. R.	Stabilization of Arsenic in Mine Tailings with Nano-Sized Zero Valent Iron and Magnetite	663
King, S. M.	Rapid Propagation of the Sensitive Species <i>Physaria Didymocarpa</i> Var. <i>Lanata</i> for Reclamation	664
King, S. M.	Using Plant Tissue Culture to Develop Plants with Acid Soil, Heavy Metal Tolerance (AHMT), Potentially Useful for Hard-Rock Mine Land Reclamation	673
LaBar, J. A.	Evaluation of First 1.5 years of Operation of a Passive Treatment System in SE Oklahoma	693
Lang, D.	Effect of Vegetation Cover and Seasonal Drought on Loblolly Pine Survival on Reclaimed Mine Soil	709

Mack, B.	An Analysis of Steel Slag and Its Use in Acid Mine Drainage (AMD) Treatment	722
Massey, J. G.	Revegetation Monitoring at Block P Mill and Tailings Site, Montana	743
Matthies, M.	Big Hanaford Creek Floodplain and Wetland Restoration Project as Mitigation for A Surface Coal Mine Project	777
Meikle, T. W.	AM-Colonized Plant Materials for Mined-Land Reclamation	799
Miller, C. R.	Influence of Differing Mine Site Characteristics and Planting Treatments on Survival and Bud Set Timing of <i>Castanea dentate</i>	815
Mitchem, M. D.	Reduced-Impact Land Disturbance Techniques for Natural Gas Production	816
Momayez, M.	An Investigation to Use Tailing Ponds as Solar Photovoltaic Farm	832
Morris, J. M.	Acid Mine Drainage Prevention using Biological Source Treatment: Coal and Hard Rock Experiments	848
Musselman, R. C.	The use of Landscape Fabric and Supplemental Irrigation to Enhance Survival and Growth of Woody Perennials Planted on Reclaimed Surface Mine Lands	849
Nairn, R. W.	Challenges in Design and Construction of A Large Multi-Cell Passive Treatment System for Ferruginous Lead-Zinc Mine Waters	871
Neuman, D. R.	Metal Levels in Vegetation Growing on <i>In Situ</i> Treated Acid Metalliferous Mine Wastes in Montana	893
Newcombe, C. E.	Chitin as a Fractional Amendment to Compost to Enhance the Efficiency of MIW Treatment: Longevity Tests in Continuous Flow Columns	910
Norton, J. B.	Effects of Natural Gas Well Development, Reclamation, and Controlled Livestock Impact on Topsoil Properties	911
Norvell, K. L.	Land Application of Coalbed Methane Produced Water: Changes in Soil Chemistry Through Time	921
O'Hayre, A.	Application of a Saturated-Unsaturated Groundwater Flow Model to Simulating the Probable Hydrologic Consequences of Mining at the Navajo Mine Extension Project, New Mexico	948
O'Neill, M.	Comparison of A Neutron Probe with A PR-2 Soil Moisture Meter	949
Osborne, D.	Assessing the use of High Resolution Satellite Imagery to Inventory Abandoned Mine Land Features in Virginia	950
Osborne, D.	Use of Recent and Historical Aerial Photography Interpretation Techniques to Quantify Post-Mining Reforestation Change and Associated Carbon Sequestration in Southwestern Virginia	963
Park, H. S.	Characterization of sludge in SAPS system	964

Perkins, S. R.	Spoil Quality Effects on Vegetation Establishment and Species Composition Following Reclamation of Mined Lands in Arid New Mexico	965
Phillip, M.	The Effect of a Soil Cover on Dump Respiration and Seepage Quantity and Quality	978
Prodgers, R. A.	Nothing but Borrow – Revegetation without Topsoil	996
Prodgers, R. A.	Revegetating Topsoil, Scoria, and Spoil in Montana	1015
Pruden, A.	Response and Recovery of Sulfate-Reducing Biochemical Reactors from Aerobic Stress Events	1042
Ranville, J. F.	Assessment for Treatment Options at the Young Dong Coal Mine Site, South Korea	1063
Reddy, K.J.	Coalbed Methane Natural Gas (CBNG) Produced Water: Outfalls and Disposal Ponds	1076
Redente, E. F.	Direct Revegetation of Acidic Mine Tailings at the Idarado Mine Site in Southwest Colorado	1087
Reisman, D.	Passive Treatment and Monitoring at the Standard Mine Superfund Site, Crested Butte, CO	1107
Rennick, R.	Land Reclamation Performance Evaluation Process and Standards Used at the Anaconda Smelter Site, Montana	1129
Robinson, M. A.	Rapid Alkalinity Generation and Metal Removal from Mine Impacted Water using Crab-Shell Chitin under Abiotic Conditions	1148
Robson, M.	A Case History: Limestone Quarry Reclamation Using Fluvial Geomorphic Design Techniques	1166
Rossetto, T.	Clean Coal Biotechnology for Montana	1176
Santamaria, B.	Preliminary Evaluation of Locally Available Organic Substrates for Vertical Flow Passive Treatment Cells in Potosí, Bolivia	1177
Schladweiler, B.K.	Comparison of Reclamation of Coal Mines under the Surface Mining Control and Reclamation Act of 1977 and Oil and Gas Sites in Wyoming	1196
Schroeder, S. A.	Climatic Adjustments on Reclaimed Cropland Yields for Final Bond Release	1207
Scianna, J. D.	Effects of Sub-Irrigation Tubes and Cover Type on Woody Plant Establishment	1215
Shank, M.	Mapping Vegetation Change on a Reclaimed Surface Mine Using Quickbird	1227
Sinclair, H. R.	A Model for Evaluating and Comparing Soil and Site Factors Affecting Productivity of Disturbed and Undisturbed Similar and Dissimilar Soils	1248

Skousen, J.	Survival and Growth of Five Chestnut Seed Types on A Mountaintop Surface Mine in West Virginia	1276
Smart, P.	Rotating Cylinder Treatment System Demonstration	1323
Sowder, J. T.	Water Quality and the Fate and Transport of Arsenic in a Coalbed Natural Gas Produced Water Impoundment	1347
Stahl, P. D.	Redevelopment of Soil Carbon Pools on Reclaimed Surface Mine Lands	1348
Stahl, P. D.	Ecosystem Recovery on Reclaimed Surface Mine Lands	1371
Stone, J. J.	Assessment of Environmental Impacts near Abandoned Uranium Mines within the Cave Hills and Slim Buttes complexes, Custer National Forest, South Dakota	1394
Strosnider, W. H.	Performance of an Ecologically-Engineered Multi-Stage Acid Mine Drainage and Municipal Wastewater Passive Co-Treatment System	1412
Stucker, V.	Evaluation of Various Ion Exchange Resins for Determining Uranium Groundwater Flux	1433
Tang, S.	Applying RS and GIS to the Monitoring of Soil Erosion in Deep Coal Mines	1434
Tang, S.	The Application of 3S Techniques to the Techniques to the Reclamation of Chinese Coal Refuse Disposal Pile	1435
Taylor, C. R.	Native Plant Material Selection for Water Treatment Wetlands	1436
Tsukamoto, T.	Multiple Site Evaluation of RCTS™ Acid Mine Drainage Treatment, Emergency Mobilization and Lime Utilization	1455
Vik, C. L.	Using Reference Areas VS. Technical Standards in Assessing Revegetation Success: A Quantitative Case Study	1470
Voss, J.	Influence of Topsoil Depth on Vegetation Establishment Following Mine Land Reclamation	1482
Wagner, A.	Fifth Year Transplant Survival on Constructed Test Plots, Questa Mine, Questa, New Mexico	1483
Wagner, A.	Five Years of Plant Community Establishment on Interim Reclamation on Molybdenum Tailing	1496
Wall, S.	Newsome Creek, Idaho: Revegetation plan for a Floodplain Impacted by Historic Dredge Mining	1497
Wang, L.	Landscape Restoration Regionalization for Resource- Exhausted Coal Mine Areas Based on GIS	1512
Watts, J. D.	The Potential for Carbon Sequestration on Degraded Lands within North Central Montana	1520
Way, S. C.	In-Situ Uranium Mining Well Field Design Considerations	1542

Wheeler, J.	Zinc Increased Rooting by 280% in Transplants	1543
Whiting, K. S.	Mobility and Bioavailability of Arsenic, Lead, Copper, and Zinc at the Avoca Mine Site, County Wicklow, Ireland	1544
Whitman, A. J.	Coalbed Natural Gas (CBNG) Water Quality Trends in the Powder River Basin, Wyoming	1563
Wick, A. F.	Physical Protection of Organic Matter in Reclaimed Coal Mine Soils of SW Virginia	1564
Williams, R. D.	Zortman-Landusky: Challenges in a Decade of Closure	1583
Williams, S. E.	Activities of the Wyoming Reclamation and Restoration Center	1596
Winfrey, B. K.	Reduction of Fecal Indicator Bacteria Counts in an Ecologically-Engineered Acid Mine Drainage and Municipal Wastewater Passive Co-Treatment System	1611
Winslow, S. R.	Revegetation Trials in the Pinedale Anticline Project Area	1627
Yager, D. B.	Acid neutralizing Capacity and Leachate Results for Igneous Rocks, with Associated Carbon Contents of Derived Soils, Animas River AML Site, Silverton, Colorado	1662
Young, B. J.	Short- and Long-Term Transplant Performance on Mine Rock Material, Questa Mine, New Mexico	1698
Zahratka, J. L.	Developing Adaptive Biological Strategies within Current Monitoring Plans to Benefit Sensitive Species and Facilitate Mining Operations on Tribal Lands	1711
Zocche, J. J.	Toxicity and Genotoxicity Evaluation of Acid Mine Drainage Treatment using <i>Artemia</i> sp. and <i>Geophagus brasiliensis</i> as Bioindicators	1725