
August 2019 Newsletter

Click on icons or text to get more information

In Southcentral Alaska drought conditions have degraded with extreme drought (D3-red) conditions
north of Willow to northern Kenai Peninsula, severe drought (D2-orange) conditions throughout much
of the Gulf Coast, moderate drought conditions (D1-tan) on Kodiak Island and surrounding areas, and
abnormally dry conditions (D0-yellow) on the Aleutian Islands and much of the remaining area.

Much of the North Slope and Interior Alaska have received copious amounts of rain in the last month.
Recent rains have alleviated most drought conditions near Yukon flats with abnormally dry conditions
(D0-yellow) remaining in a small region.

Since last month, conditions have improved for the eastern panhandle of Idaho with abnormally dry
(D0-yellow) to moderate drought (D1-tan) conditions persisting in the northern panhandle. For most of
Oregon and Washington drought conditions have persisted with minor improvements in south-central
Washington and north-central Oregon.

Weekly drought maps are published every Thursday, click on the U.S. Drought Monitor the link below
to view the latest map. Many sources of information inform drought maps including reports from the
public. Click each icon below to get information about the National Integrated Drought Information
System (NIDIS), to submit precipitation data via the CoCoRHaS network, or to report drought impacts.

Drought in the NW Climate Hub Region

CoCoRHaS
Community Rain
Hail Snow Network

Pacific Northwest
Drought Impacts
Survey

U.S. Drought Monitor

The Hokkaido gypsy moth was found in a trap on 25 July in Snohomish County, close to Puget
Sound. Hokkaido gypsy moth is similar to the Asian gypsy moth in its flying capabilities and
wide-ranging food preferences. Relatively few gypsy moths have been caught in Washington
this summer. Read more about efforts to control gypsy moths in the Capital Press.

Washington reports first Hokkaido gyspy moth in U.S.

Pacific Northwest Drought Early Warning System, Drought and Climate Outlook is a
bi-monthly webinar series on Mondays 11 PDT. Webinars include four brief presentations: a
climate recap and current conditions, a seasonal outlook, and two special topic speakers.

Webinars

SE AK

National Weather Service Alaska Climate Outlook Briefings: a monthly webinar series on
Fridays at 12 pm AKDT by the Alaska Climate Assessments and Policy Center that reviews
recent climate and looks ahead at future climate predictions. Click each date below to register
for the monthly webinar.

AK

Did Southeast Alaska drought conditions improve or worsen during the summer of
2019 and what will autumn/winter bring? 6 September 11 am AKDT. A recap of drought
conditions in southeast Alaska, along with a climate outlook for the region and an update from
the May drought workshop.

27 September -click to register
18 October -click to register 20 December -click to register

22 November -click to register

PNW

Recording of the 26 August webinar includes tool demonstrations of the US Water Watcher
which compares different water metrics and the Future Crop Suitability Tool showing future tree
fruit irrigation needs. Click on this text to watch the recording.

Management Responses to Mountain Pine Beetle Infestations on National
Forestland, 4 September 11 am MDT. Scientists will share findings on differences and
similarities between how different case studies in CO, SD, MT, & WA responded to mountain
pine beetle impacts and what policies, authorities, and approaches managers used to address
beetle issues in their national forests.

28 October -click to register 16 December -click to register

Climate tools for specialty crop growers in the Northwest 23 September 11 am
PDT. Join the USDA Northwest Climate Hub to learn about two tools available in the Northwest
Climate Toolbox that can assist growers of specialty crops, specifically: almonds, apples,
blueberries, cherries, with future location and management decisions.

Conferences

10th Annual Northwest Climate Conference 8-10 October 2019 Portland, Oregon. This
conference provides a unique opportunity to learn from and connect with a diverse community
of experts fostering a more climate resilient Northwest. The event brings together practitioners,
scientists, tribal communities, and decision-makers to share knowledge, ideas, and best
practices related to climate change science, impacts, and adaptation in the Pacific Northwest.
Topics include drought, wildfire, extreme events, coastal flooding, human and ecosystem health,
and resiliency planning.

2019 Alaska Section AWRA Annual Conference: Water Resources in a Changing
Landscape 17-19 September Juneau Alaska. This annual conference is an opportunity for
collaboration among physical, biological, and social scientists, engineers, and other professionals
concerned with water resource research, planning, development, management, and education.

Southeast Environmental Conference 23-27 September in Craig Alaska at the Craig
Tribal Hall is hosted by the Tlingit and Haida Indian Tribes of Alaska in partnership with the Craig
Tribal Association. This conference brings together Southeast tribes, natural resource
professionals, and other interest groups to learn about and address common environmental
priorities. The conference will provide participants this year with information and training on
transboundary mining, climate change, harmful algal blooms, tribal conservation districts, oil
spill/response, brownfield sites, and more. Registration is $50 and for more information contact:
Lindsey Pierce, Environmental Technician 907.463.7188 lpierce@ccthita-nsn.gov or Maranda
Hamme, Environmental Coordinator 907.826.5125 epacoord@craigtribe.org

Southeast Alaska Young Growth Forestry Symposium 21-23 October in Ketchikan,
Alaska. This is the third in a series of four planned symposiums associated with the transition
to young growth forest management on the Tongass National Forest and surrounding lands.
SAVE THE DATE. Additional information to follow or contact paul@spruceroot.org or
dportner@merid.org

Intermountain Native Plant Summit IX 5-6 November Boise, ID at the Boise State
Student Union. The summit is sponsored by the Boise State University Department of Biological
Sciences and the USDA-Agricultural Research Service. At the summit there will be
presentations on native plant restoration, genetics and adaptation on native plants, producing
native seed for restoration and more. Registration is free. To get more information or register
email thomas.jones@usda.gov

Funding opportunities
Native American Agricultural Fund requests proposals with outcome based projects achieving
some of the following goals: improve success for Native farmers and ranchers; knowledge on key
issues relevant to their success; access to credit, food systems in Indian Country; delivery of
services; food sovereignty within Native communities; access to new or existing markets that will
improve agricultural economies and general economies; number of Native professionals involved in
the agricultural sciences & serving Native agriculture; and number of Native youth prepared for
careers in agriculture & food areas & to successfully transition to the next generation. Webinar
about the request for proposals are recorded and available 3 September 12-2 pm PDT.
Applications due 20 September 2019 11:59 pm CDT.

 Competition 1: AC4 - Urban atmosphere in a changing climate: chemistry, carbon & composition
 Competition 2: CVP - Climate and Changing Ocean Conditions - Process Research and Modeling
 to Support the Needs of NOAA Fisheries
 Competition 3: MAPP - Characterizing and Anticipating U.S. Droughts’ Complex Interactions
 Competition 4: MAPP - Modeling Climate Impacts on the Predictability of Fisheries and Other
 Living Marine Resources
 Competition 5: MAPP - Constraining Models’ Climate Sensitivity
 Competition 6: COM - Developing terrestrial-, marine-, and ice-atmospheric boundary layer
 datasets through collaborations between observations & modeling communities
 Competition 7: Multi-program - Explaining Climate Extreme Events: Developing a Rapid
 Assessment Capability and Understanding the Causes and Mechanisms of
 Extreme Events
 Competition 8: COCA Fisheries and Climate Program: Understanding Climate Impacts on Fish
 Stocks and Fisheries to Inform Sustainable Fisheries Management
 Competition 9: NIDIS: Coping with Drought****
 Competition 10: CEE: Evolving the Climate Resilience Ecosystem of Adaptation Service Providers

USDA National Institute of Food and Agriculture (NIFA) has a request for applications for fiscal
year 2019 for the Agriculture and Food Research Initiative (AFRI) Competitive Grants Program.
Applications are due 26 September 2019 5 pm EDT.
 Priority areas include:
 1. Plant health and production and plant products;
 2. Animal health and production and animal products;
 3. Food safety, nutrition, and health;
 4. Bioenergy, natural resources, and environment;
 5. Agriculture systems and technology; and
 6. Agriculture economics and rural communities.

Link to 3 September 12-2 pm PT webinar

USDA Specialty Crop Research Initiative (SCRI) request for applications to support research
and extension that address key challenges of national, regional, and multi-state importance in
sustaining all components of food and agriculture, including conventional and organic food
production systems. Here we highlight two of five focus areas: 1) Research in plant breeding,
genetics, genomics, and other methods to improve crop characteristics and 2) Efforts to identify &
address threats from pests & diseases, including threats to specialty crop pollinators. Applications
due 15 October 2019.

USDA Forest Service - Landscape Scale Restoration request for applications to encourage
collaborative, science-based restoration of priority forest landscapes and further priorities identified
in the State’s Forest Action Plans. Eligible applicants include: city, township, county, special district
or state governments, independent school districts, Native American tribal governments and
organizations, public housing authorities/Indian housing authorities, nonprofits, public & state
controlled institutions of higher education, and private institutions of higher education.
Applications due 11 October 2019.

NOAA Climate Program Office (CPO) supports competitive research through three
major program areas: Earth System Science and Modeling (ESSM); Climate and Societal
Interactions (CSI); and Communication, Education and Engagement (CEE). Through this
announcement, CPO is seeking applications for 10 individual competitions in FY20.
Check each individual competition for more information. Applications due 28
October 2019.

Seeing is not always believing: Crop loss and climate change perceptions among farm
advisors. A recent publication in Environmental Research Letters (open-access) is a collaboration
among the Northwest, Southwest, Northeast and Southeast Climate Hub fellows along with a
university partner. This article describes that farm advisors perception of climate change were not
affected after witnessing crop loss due to extreme weather events not previously witnessed.

Climate Hub Highlight

Information
Wildland Fire Potential: For September, above normal wildland fire potential exists for much of
western Oregon and central to eastern Washington, whereas normal potential exists for Idaho and
Alaska (based on 1 August prediction map).

Request for Feedback from American Indian, Alaska Native, and Native Hawaiian
Community Leaders on the Effects of Climate Change on Native Communities, The
Committee of Indian Affairs requests feedback on the effects of climate change on Native
communities to foster a dialogue on potential solutions and responses to this urgent threat.
Comments are due 13 September 2019 email Community_Leaders_Feedback@indian.senate.gov.

Science you can use in 5 min: Getting Climate-Smart With Seeds: How a New Software Tool
Helps Prepare Landscapes for Expected Future Conditions. Publication from the Rocky Mountain
Research Service to share research and the Climate-Smart Restoration Tool to help guide ecosystem
restoration efforts under current and projected climate conditions.

Back-to-Back Low Snow Years Will Become More Common, a recent study from the University
of Idaho indicates that consecutive low snow years may become six times more common across the
Western United States over the latter half of this century.

Experts: Heat and drought, not spruce beetles or leaf miners, turned Alaska forests into
kindling, a recent media coverage of the fires in Southcentral Alaska reached out to scientists to
understand the cause of current fires in the area.

Land is a Critical Resource. As noted in a highlight of the United Nations Intergovernmental Panel
on Climate Change (IPCC) report, Climate Change and Land. Click this text to read a post from
the IPCC that highlights findings from the recent report.

What You Need to Know About Fruit Acclimation to Heat Stress. An AgClimate Network
article about ongoing research at Washington State University’s Tree Fruit Research and Extension
Center.

Ongoing research looks to reduce emissions from cattle. An article from the BBC describes a
few ongoing research projects looking at different ways to affect gastrointestinal microbes with the
goal to reduce greenhouse emissions from cattle.

Summaries from the Healthy Soils, Healthy Region Workshop. Find documents that recap
regional soil health priorities from facilitated sessions at the workshop and a general workshop
summary, videos of in-field assessments shown at the workshop, and soil health sampling videos.

Second State of the Carbon Cycle Report (SOCCR2) Highlights from Chapter 5 Agriculture:
SOCCR2 reports that dairy production is more efficient than beef. This trend may translate to lower
emissions from the livestock sector. Click the text for more information on SOCCR2.
Environmental Quality: USDA Economic Research Service examined the relationship between
agriculture and environmental quality by analyzing the use and efficacy of conservation practices;
environmental impacts of production practices and management decisions; and the role of Federal
programs and policies. Read the overview here and find links on left of page for more in-
depth information for Policy Instruments for Protecting Environmental Quality and Cost-Effectiveness
and Policy Design.
Conservation Spending Seeks To Improve Environmental Performance in Agriculture.
USDA Economic Research Service examined conservation programs and found that some farming
practices can degrade natural resources and the environment; other practices can preserve and
enhance our natural heritage and provide substantial benefits through careful management of
agricultural land. USDA's conservation programs help agricultural producers improve their
environmental performance with respect to soil quality, water quality, air quality, wildlife habitat,
and greenhouse gas emissions.

Karuk Climate Adaptation Plan released by the Karuk Tribe Department of Natural Resources.
The plan relies on Traditional Ecological Knowledge and the best available science. The Karuk
Climate Adaptation Plan has a central focus on the restoration in Indigenous use of fire and it
outlines a means to re-establish historic fire regimes on the landscape through prescribed burns at
appropriate times of year.

Video: Revitalizing Our Relationship With Fire Video: Fire Belongs Here

Learn About Forest Carbon Markets Through New Online Curriculum, an AgClimate
Network article that discusses carbon markets and why forest land owners might consider them.
Also, the article highlights an online course on the topic with the next two courses occurring on
November 15 - February 15 and March 15 - June 15.

International and national Information

Signup to receive the USDA Northwest Climate Hub monthly newsletter
by clicking on this box and providing your contact information and areas
of interest on the form.

https://www.climatehubs.oce.usda.gov/hubs/northwest
https://www.climatehubs.oce.usda.gov/hubs/northwest
https://www.climatehubs.oce.usda.gov/hubs/northwest/drought-map
https://www.climatehubs.oce.usda.gov/hubs/northwest/drought-map
https://cocorahs.org/
https://survey123.arcgis.com/share/2a2a183c3ff04c2686d8018f93848183
https://cocorahs.org/
https://www.drought.gov/drought/what-nidis
https://droughtmonitor.unl.edu/
https://www.climatehubs.oce.usda.gov/hubs/northwest/drought-map
https://droughtmonitor.unl.edu/CurrentMap/StateDroughtMonitor.aspx?AK
https://www.capitalpress.com/state/washington/washington-reports-first-hokkaido-gyspy-moth-in-u-s/article_8595bc62-c5e7-11e9-893a-237c591576a9.html
https://www.drought.gov/drought/dews/pacific-northwest
https://accap.uaf.edu/webinars/ak-climate-webinars
https://accap.uaf.edu/webinar/SE_AK_Drought
https://accap.uaf.edu/webinar/september-2019-national-weather-service-alaska-climate-outlook-briefing
https://accap.uaf.edu/webinar/october-2019-national-weather-service-alaska-climate-outlook-briefing
https://accap.uaf.edu/webinar/december-2019-national-weather-service-alaska-climate-outlook-briefing
https://accap.uaf.edu/webinar/november-2019-national-weather-service-alaska-climate-outlook-briefing
https://www.drought.gov/drought/calendar/events/pacific-northwest-drought-climate-outlook-august-26-2019
https://www.nrfirescience.org/event/management-responses-mountain-pine-beetle-infestations-national-forestland-western-us?utm_source=NRFSN+mailing+list&utm_campaign=d07766b6cb-Yellowstone_Field_Tour10_1_2015_COPY_01&utm_medium=email&utm_term=0_14d95689ff-d07766b6cb-710597157
https://www.drought.gov/drought/calendar/events/pacific-northwest-drought-climate-outlook-october-28-2019
https://www.drought.gov/drought/calendar/events/pacific-northwest-drought-climate-outlook-december-16-2019
https://www.climatehubs.oce.usda.gov/hubs/northwest/events/webinar-climate-tools-specialty-crop-growers-northwest
https://www.nwclimateconference.org/abstracts.html
https://www.ak-awra.org/ameetings/2019am/
https://nativeamericanagriculturefund.org/grants/
https://cpo.noaa.gov/Funding-Opportunities/FY-2020-Notice-of-Funding-Opportunity
https://nifa.usda.gov/sites/default/files/rfa/FY19-AFRI-SAS.pdf?fbclid=IwAR1WTJeZOHmZ2j0-8c2VwBgVFAg2hEsKCK3IdjiLdvJvZxhn1BPMw6srsp8
https://nativeamericanagriculturefund.org/grants-webinar/
https://nifa.usda.gov/funding-opportunity/specialty-crop-research-initiative-scri
https://nifa.usda.gov/funding-opportunity/specialty-crop-research-initiative-scri
https://cpo.noaa.gov/Funding-Opportunities/FY-2020-Notice-of-Funding-Opportunity
https://iopscience.iop.org/article/10.1088/1748-9326/aafbb6
https://www.predictiveservices.nifc.gov/outlooks/outlooks.htm
https://www.indian.senate.gov/news/press-release/udall-schatz-senators-request-feedback-american-indian-alaska-native-and-native
https://www.fs.fed.us/rmrs/getting-climate-smart-seeds-how-new-software-tool-helps-prepare-landscapes-expected-future
https://www.uidaho.edu/news/news-articles/news-releases/2019-august/080819-consecutivelowsnow
https://www.ktoo.org/2019/08/23/experts-heat-and-drought-not-spruce-beetles-or-leaf-miners-turned-alaska-forests-into-kindling/
https://www.ipcc.ch/2019/08/08/land-is-a-critical-resource_srccl/
https://www.agclimate.net/2019/08/12/what-you-need-to-know-about-fruit-acclimation-to-heat-stress/#more-94618
http://www.bbc.com/future/story/20190806-how-vaccines-could-fix-our-problem-with-cow-emissions
http://csanr.wsu.edu/healthysoils/
https://carbon2018.globalchange.gov/
https://www.ers.usda.gov/topics/natural-resources-environment/environmental-quality/
https://www.ers.usda.gov/topics/natural-resources-environment/conservation-programs/
https://karuktribeclimatechangeprojects.files.wordpress.com/2019/08/final-karuk-climate-adaptation-plan_july2019.pdf
https://www.youtube.com/watch?v=SF3MNpuqzSg
https://karuktribeclimatechangeprojects.com/fire-works/
https://www.agclimate.net/2019/08/27/learn-about-forest-carbon-markets-through-new-online-curriculum/
https://docs.google.com/forms/d/e/1FAIpQLSdPniIFSxWCbOdL174CmAViXtW9rUfCZLiBXCBzUYiX8QhqDQ/viewform?usp=sf_link

