
2013 Joint Conference
2ND WYOMING RECLAMATION AND RESTORATION SYMPOSIUM AND
30TH ANNUAL MEETING OF THE AMERICAN SOCIETY OF MINING & RECLAMATION
June 1-7, 2013 ▪ Hilton Garden Inn ▪ Laramie, Wyoming (USA)
Reclamation Across Industries

PROGRAM & REGISTRATION INFORMATION

Good Ol’ Laramie, Wyoming is known as the Gem City of the Plains and is located in the southeast corner of the state, on the edge of the Rocky Mountains at a staggering elevation of 7,220 ft.! Wyoming is a natural resource state and leads the nation in production of coal, bentonite, uranium, and trona as well as being the country’s second largest producer of natural gas. With all of this natural resource production, we also have a large land reclamation industry in the state, hence this year’s “Reclamation Across Industries” theme. The Joint Conference of the 2nd Wyoming Reclamation and Restoration Symposium and the 30th Annual Meeting of the American Society of Mining and Reclamation is scheduled for the week of June 1-7, 2013 in Laramie, Wyoming.

A Welcome Social the evening of Sunday, June 2 will include appetizers and a no-host bar. This provides an opportunity to visit with the Exhibitors as well as other participants, in the Grand Ballroom Lobby at the Hilton. An evening Sponsor’s Social in the Hilton Conference Center is planned on Monday, June 3. The Early Career Professionals’ Social will be held on Tuesday evening, June 4 at the UW Visual Arts Building. The ASMR Awards Luncheon will be held Thursday, June 6th, with catered lunches Monday and Wednesday in the Grand Ballroom Lobby. An evening of dinner and entertainment is scheduled for Wednesday, June 5, at the Wyoming Territorial Prison State Historic Site. All breakfasts and refreshment breaks (coffee in the mornings and soft drinks in the afternoons) will be held in the Grand Ballroom Lobby at the UW Conference Center/Hilton Garden Inn during the technical sessions (See Exhibitor and Arena Maps on the ASMR webpage under Upcoming Meetings http://www.asmr.us/Meetings/UpcomingMeetings.htm). Each of these provides an opportunity for fellowship and technical exchange with colleagues.
ASMR PROGRAM COMMITTEE
Dr. Pete Stahl, Chair
Dr. Richard Barnhisel, Editor and Registration
George Vance, Co-Chair Technical Program
Gerald Schuman, Co-Chair Technical Program
Brenda Schladweiler and Gary Austin, Fundraising
Jay Norton, Calvin Strom, Pete Stahl and Anna Waitkus, Technical Tours
Kristin Herman and Gerald Schuman, Social Events
FINANCIAL SPONSORS (TO DATE)
Platinum
BP
Gold
Peabody Energy Inc.
BKS Environmental
School of Energy Resources at the University of Wyoming
Silver
KC Harvey
Bronze
Stevenson Intermountain Seed
TRANSPORTATION TO LARAMIE, WYOMING
AIRPORTS:
Denver International Airport (DIA) – Denver, CO - via I-25/I-80 or I-25/US 287
· there are several car rental companies located at DIA
· From DIA, Laramie is about 130 miles (2.5 hour drive). It is an easy drive (unless winter driving conditions are encountered) by taking I-25 north to Cheyenne and then west on I-80 to Laramie. Highway US 287 from Fort Collins, CO to Laramie is a more scenic drive.
· An alternative to flying from DIA to Laramie is a shuttle service operated by Greenride out of Fort Collins, CO (greenrideco.com or 888-472-6656) which has service out of DIA every two hours ($75 one way).
Laramie Regional Airport – Laramie, WY – located 2 miles west of town
· United Express (SkyWest) flies from Laramie to DIA, Denver (book through United.com)
· Shuttle will take you from Laramie airport to Hilton Garden Inn if requested
· http://www.laramieairport.com/

CONFERENCE LOCATION:
Hilton Garden Inn and UW Conference Center
· 2229 Grand Avenue, Laramie, WY
· Enter through double doors on southwest side of the Conference Center
· Map/directions: http://www.uwconferencecenter.com/aboutDirections.html
HOTELS WITH BLOCK RATE:
Hilton Garden Inn – 2229 Grand Avenue, Laramie, WY (307) 745-5500
· Group Name: American Society of Mining & Reclamation
· Group Code: ASMR
· Rate $115-$135
· To reserve room directly: http://hiltongardeninn.hilton.com/en/gi/groups/personalized/L/LARLAGI-ASMR-20130601/index.jhtml?WT.mc_id=POG
Holiday Inn – 204 S. 30th, Laramie, WY (307) 721-9000
· Contact: Gary Treahy
· Group name: ASMR
· Rate $119
OTHER HOTELS CLOSE TO CONFERENCE LOCATION (NO BLOCK RATE):
· Hampton Inn – 3715 East Grand Avenue, Laramie, WY (307) 742-0125
· Comfort Inn – 3420 Grand Avenue, Laramie, WY (307) 721-8856
· AmericInn – 4712 East Grand Avenue, Laramie, WY (307) 745-0777

PRE-CONFERENCE WORKSHOPS
WORKSHOP 1: Basics of ArcGIS and GPS for Field Mapping (two day workshop)
Date: 	Saturday, June 1, 9:00am to 5:00 pm AND
	Sunday, June 2, 9:00 am to 4:00 pm
Location: tbd
Lead Instructor: Janine Ferarese, Marcelo Calle, and Alan Buss
Number of Students: 	Minimum 6- Maximum 16
[bookmark: _GoBack]Cost: Dependent upon number of participants between $166 for 6 persons and $65 for 16 persons (prorated refund will be made to participants in Laramie).
Description: The workshop is designed to teach participants the fundamentals of using ArcGIS Desktop software and GPS data collection tools to create a map using data collected in the field. Students will learn what coordinate systems, datums, and projections are and why understanding them is vital to working with spatial data. The participants will gain hands on experience using GPS (Trimble and Garmin) in the field, collecting spatial data (points, line, polygons) and transferring collected data from a GPS unit to a computer. Use of simple tools and utilities in ArcGIS, and creation of professional quality maps will be taught. GPS units (Garmin, Trimble GeoXM and Trimble Juno ST) will be provided.

WORKSHOP 2: Reclamation of drastically disturbed salt- and sodium-affected soils
Date: 	Sunday, June 2, 9:00 am to 4:00 pm
Location: LREC Greenhouse, 30th & Harney Streets
Lead Instructor: Jay Norton, Raymond Ansotegui, Calvin Strom
Number of Students: 10-20
Cost: $25
Description: Reclaiming severely disturbed soils with elevated levels of salt, sodium, or both is difficult. Soil salvage operations often mix surface soils with materials from deeper in the soil profile that may contain higher salt and/or sodium levels, pushing salt/sodium contents at the surface out of the range even of tolerant desert plants. Once concentrations in surface soils are elevated, returning them to levels suitable for establishment and growth, even of salt-tolerant plants, can be challenging. The goals of this workshop are to examine ways to: 1) avoid elevating near-surface salt and/or sodium contents by careful identification of suitable soils for salvage, considering the tolerances of the pre-disturbance plant community, and 2) mitigate elevated near-surface salt and/or sodium levels using combinations of management and soil amendments. The workshop will include hands-on field and lab components as well as interpretation of soil test results for creating salvage and mitigation plans.

TOURS
TUESDAY, JUNE 4, 2013

WAMSUTTER GAS FIELD, 8AM-5:30PM
Currently the largest on-shore natural gas field in North America and located in the Red Desert of south central Wyoming, the Wamsutter field is a semi-arid sagebrush steppe environment receiving 20 cm of annual precipitation. Several major energy companies are producing natural gas in the Wamsutter field and are responsible for reclaiming thousands of well pads and thousands of miles of access roads. We will have several reclamation experts with broad experience working in the Wamsutter Field as guides on this trip. This tour will be made in cooperation with the High Altitude Revegetation Committee’s Summer Field Tour. Lunch provided

FRIDAY, JUNE 7 – SATURDAY, JUNE 8, 2013

POWDER RIVER BASIN ENERGY TOUR – LARAMIE TO GILLETTE
This general Wyoming Energy Resources and Reclamation Tour is a 2-day trip that will involve driving from Laramie to Gillette, WY. Along the way, we will stop to visit a number of energy production sites. Stops will include the Rolling Hills Wind Energy Farm, an In-situ Uranium Mine, the North Antelope surface coal mine, and a coal fired electrical power generation facility.

EXHIBITOR’S WELCOME SOCIAL

The Joint Conference Exhibitor’s Welcome Social will be held from 5-8pm on Sunday, June 2 at the Hilton Garden Inn and UW Conference Center for all attendees. Light appetizers and refreshments will be available. Renew old acquaintances and meet new people that share mutual professional interests!

PLENARY SESSION
SEE SCHEDULE
WAITING FOR FINALIZATION

EVENING SOCIAL

An evening social for attendees and spouses is scheduled for Wednesday, June 5, 2013 at the Wyoming Territorial Prison State Historic Site and dinner theater. A happy hour will be held at the Hilton Garden Inn from 4:30-5:30 pm. Buses will provide transportation to the Territorial Park, which is located in west Laramie, starting at 5:30 pm. Cost is $30 and includes two drinks (@Hilton Garden Inn), a buffet dinner (eat where the prisoners ate), music by Davis and Mavrick (a nostalgic musical journey through the 50’s, 60’s and 70’s), and a guided Ghost Tour of the prison. This promises to be a great evening of fun and history. This event is limited to a maximum of 160 people, so make sure you register early for this special evening.

Built in 1872, the Wyoming Territorial Prison was restored and renovated in the 1990s by the efforts of the citizens of Laramie. There were 12 women [prisoners] housed here and more than 1,000 men, the most famous of which was Robert LeRoy Parker “Butch Cassidy”. The restored Prison building, Warden’s house, and Prison Industries building interpret this colorful and dramatic portion of the site’s history. Following the removal of prisoners to a new facility in Rawlins (1903), the University of Wyoming acquired the prison property and adapted the buildings and grounds for use as an agricultural experiment station [facility] for the College of Ag. The College of Agriculture utilized the site until 1989, when restoration work began and the site was recognized as a valuable historic property. The 2012 opening of “Science on the Range” exhibit explores the breeding projects and research efforts of students and staff on the “Stock Farm”.
 -http://www.wyomingterritorialprison.com

EARLY CAREER PROFESSIONALS’ SOCIAL

The Early Career Professionals will host a social on Tuesday, June 4, 2013, 6:00 pm, at the Visual Arts building on the University of Wyoming campus. Located one block north of the Hilton Garden Inn and Conference Center, transportation will not be provided. Appetizers and refreshments will be provided. This is a great opportunity to network with other professionals just beginning their reclamation career and with the “old folks” that have a great deal of experience and knowledge in the field of land reclamation.
SPONSOR’S SOCIAL & POSTER SESSION
Monday, June 3, 2013 5:00 pm – 7:00 pm
	Poster Session - Grand Ballroom Lobby and Salon ABC

	A Comparison Between Proposed Well Pad Reclamation Vegetal Cover Standards and Their Associated Multiple Land Use Vegetation Communities and Well Pads by M. Heil, B.A. Buchanan and H. McDaniel

	Foliar Cover and Canopy Cover Relationships on the Goathill Subsidence in Questa NM by T. Richardson, M. Heil, B.A. Buchanan and D. Heafey

	Growth of Switchgrass on Reclaimed Surface Mine by C. Brown and J. Skousen (student)

	Canopy Cover Estimation Using Aerial Photography For a Mixed Conifer Zone, Northern, New Mexico by D. Inskeep, M. Heil, B.A. Buchanan and D. Heafey

	Impact of Inoculation with Plant Material on Plant Development; Greenhouse Tests by C. Nelson, W. Rider and A. Unc

	Seed Source and Sagebrush Habitat Reclamation Success on the Mowry Formation by M. Dillon and M. Cornia

	The Use of Amendments in Reclamation of Salt-Affected Soils: Gypsum, Elemental Sulfur, Langbeinite, and Municipal Solid Waste Compost by S.J. Day, J.B. Norton, C.F. Strom, T.J. Kelleners and P.D. Stahl (student)

	Carbon isotopes as a basis for evaluating alkalinity generation over time with a sulfate-reducing bioreactor in south-central Indiana by S.W. Emenhiser, P.E. Sauer, T.D. Branam and G.A. Olyphant (student)

	Least Limiting Water Range of a Waste of Laundering Bauxite After Eleven Year Revegetated by G.C. Rocha, L.A. de O.P. Guimarães, L.E. Dias, I.R. de Assis, S.M. de Faria, L.C. lemos Neto and J. Carvalho

	Closure Criteria for Waste Rock Land forms in Western Australian Goldfields by A. McR. Holm and B. Sinclair

	Rehabilitation Ironstones Outcrops Area Degraded by the Iron Mining Activity on Minas Gerais State-Brazil by L.A. Lobo de Rexenda, L.E. Dias, I.R. de Assis and R. Braga

	Revegetation of Overburden Dump Slopes in Areas Altered by Iron Mining, Carajás-Pa, Brazil by I.R. Assis, L.E. Dias, G.C Rocha, L.C. Lemos Neto and C.H.S. Rezende

	Restoration of Surface Disturbances on the Short grass Steppe of Northeastern Colorado by S.A. Barr, J. Jonas, and M.W. Paschke (student)

	Examining the Effectiveness of Mechanical Thinning for Increasing Mule Deer Forage in and Oil and Gas Development Region by G.J. Stephens, M.W Paschke and D.B. Johnston (student)

	Genetic Diversity of Brook Trout Populations in Several Sub-watersheds of the West Branch Susquehanna River Watershed by S.M. Rummel and F.J. Brenner

	Restoring Remnant Hardwood Forest Impacted by Surface Mining for Coal through Removal of the Invasive Tree-of-Heaven (Ailanthus altissima) by C.M. Peugh, J.M. Bauman and S.M. Byrd

	Third Year Survival and Height Growth of American Chestnut on Post-Bond Release Surface Mines in Eastern Kentucky by H.Z. Angel, C.D. Barton and P.N. Angel (student)

	Effect of Spoil Type on the Chemical and Hydrologic Profiles of Experimental Mine Reforestation Plots in Eastern Kentucky by K. Sena, C. Barton, C. Agouridis and R. Warner (student)

	Reclamation of Abandoned Mine Land through Poultry Litter Biochar Amendment U. Buyantogtokh and M. Guo (student)

SILENT AUCTION

Please bring items to contribute to the ASMR Silent Auction. Items will be displayed prominently in the Grand Ballroom Lobby at the Hilton. This event is used to raise money for the ASMR Student Travel Fund to help students attend future meetings! Bidding will begin on Monday and continue until Thursday at 10:30am. Winners will be announced at the end of the Awards luncheon.

ASMR AWARDS LUNCHEON
Thursday, June 6, 2013, noon - 2:00 pm
Cost included in the registration fee, additional tickets may be purchased for spouse and/or significant other.

SPOUSE/SIGNIFICANT OTHER EVENTS

One of the most exciting things to do in the Laramie area is to take a drive up to the Snowy Range to see the beautiful forests, subalpine and alpine environments in the Medicine Bow National Forest. It takes less than an hour to get to the Snowy Range Pass at an elevation of 10,000 ft. and the scenery is spectacular. Kristin Herman will be leading a tour to the Snowy Range on Wednesday, June 5.
· Snowy Range - hiking, Albany, Centennial, Woods Landing, Old Corral
· http://www.stateparks.com/medicine_bow.html
OTHER ATTRACTIONS
· Downtown Laramie
· http://www.laramiemainstreet.org/
· Laramie Plains Museum and Historic Ivinson Mansion
· An interesting historic site to in Laramie is the Old Ivinson Mansion. Completed in 1893, the mansion was home to the prominent Ivinson family and was the most elegantly appointed home in Laramie. Tours are available on Tuesday – Saturday afternoons from 1-4 pm at a reasonable cost.
· http://www.laramiemuseum.org/
· Vedauwoo - Turtle Rock Trail, Ames Monument, Lincoln Monument
· Loveland Outlet Mall, Centerra – shopping
· http://www.outletsatloveland.com/
· http://www.thepromenadeshopsatcenterra.com/
· Visit Wyoming
· http://www.wyomingtourism.org/
· http://www.visitlaramie.org
· Wyoming Territorial Prison
· http://www.wyomingterritorialprison.com/
· 975 Snowy Range Road

AT UW
· Art Museum
· http://www.uwyo.edu/artmuseum/index.html
· Berry Biodiversity Conservation Center
· http://www.uwyo.edu/berrycenter/
· Fine Arts/Theatre/Vedauwoo Rock performers
· http://www.uwyo.edu/finearts/
· Geology Museum
· http://www.uwyo.edu/geomuseum/
· Insect Museum
· http://wyoalumni.uwyo.edu/s/1254/index.aspx?sid=1254&gid=1&pgid=390
· Planetarium
· http://www.uwyo.edu/physics/_files/docs/planetarium.html
· Williams Conservatory
· http://www.uwyo.edu/botany/williams-conservatory/index.html

EXHIBITOR INFORMATION

The 2nd Wyoming Reclamation and Restoration Symposium in conjunction with the 30th Annual Meeting of the American Society of Mining and Reclamation will provide an exceptional opportunity for your company or organization to interface with mining reclamation professionals and those who influence decisions about the purchase of products and services for the land reclamation industry. Register now to be a sponsor and/or to bring your company exhibit to Laramie in June 2013!

An Exhibitor’s Welcome Social the evening of Sunday, June 2 will include appetizers and a no-host bar. An evening Sponsor’s Social in the Hilton Conference Center is planned on Monday, June 3. The Early Career Professionals’ Social will be held on Tuesday evening, June 4. An evening of dinner and entertainment is scheduled for Wednesday, June 5, at the Wyoming Territorial Prison State Historic Site. The ASMR Awards Luncheon will be held Thursday, June 6th, with catered lunches Monday and Wednesday in the Grand Ballroom Lobby. All breakfasts and refreshment breaks (coffee in the mornings and soft drinks in the afternoons) will be held in the Grand Ballroom Lobby at the UW Conference Center/Hilton during the technical sessions (See Exhibitor and Arena Maps on the ASMR webpage under Upcoming Meetings, http://www.asmr.us/Meetings/UpcomingMeetings.htm). Each of these provides an opportunity for fellowship with colleagues with similar reclamation interests.

Exhibitors will be listed on the ASMR website by name/logo which includes either a link to the company’s website or short listing of contact information. The website listing will stay on the main ASMR website until the 2014 annual meeting. Your company can also be a sponsor of any or all of these activities (please see separate information for sponsors for more details).

Traditional booths for display feature a 2’ x 6’ table with chairs and a backdrop. Arrangements should be made separately should you require additional features such as electrical service; please contact us and we will try to accommodate as best we can. The Grand Ballroom Lobby at the UW Conference Center has been arranged to facilitate traffic throughout the entire exhibit area by strategic placement of refreshment areas and concurrent technical session rooms. Set-up can begin Saturday, June 1 at 10:00am, but must be completed by Sunday, June 2 at 5:00 pm. Breakdown can begin after 2pm on Thursday, June 6 and must be completed by Thursday night. The UW Conference Center will be open daily during the conference with locked security at night. A floor plan outlining the location of booths within the center is listed on the following pages. Please select three locations by preference. Reservations will be made upon receipt of funds on a first-come, first-serve basis. Please note that the booth floor plan is subject to change dependent upon number of exhibitors. An updated floor plan will be posted on the ASMR web page as exhibit spaces are sold. That may be found at www.asmr.us under Upcoming Meetings, Laramie: Exhibitor Map

· The final registration materials for attendees will include a packet identifying all exhibitors, their addresses, and the services and/or products provided. Please include a short narrative of your business for this packet. We anticipate 1 to 2 additional mailings for this Conference, as well as website exposure, and these will include confirmed exhibitors and sponsors. To maximize your company’s exposure, early registration is essential!

Please fill out the Sponsor/Exhibitor Registration Form and return with payment prior to April 1, 2013:
American Society of Mining and Reclamation (ASMR)
c/o Dr. Richard Barnhisel
3134 Montavesta Road
Lexington, KY 40502
E-mail: asmr5@insightbb.com (859) 351-9032
[image:]
HILTON GARDEN INN AND UW CONFERENCE CENTER

[image:]
MAP TO THE HILTON
[image:]
EXHIBITOR/SPONSOR REGISTRATION FORM

Company Name: __
Registrant(s)/Contact Name(s): ___
Address: ___
City/Province: __
State: __________	Zip: _______________ 	Country: ________________
Phone: ____________________		FAX: _________________________
E-Mail: __
Web page address__

Booth Preferences (#1 – 28 on Attached Map, visit ASMR web page to see available locations www.asmr.us This is under Annual Meetings, Laramie, exhibit hall, First Come, First Served)

	
1st 1st Choice
	
2n 2nd Choice
	
3r 3rd Choice

Exhibitor Selections and Costs

Non-sponsor Booth 	$1000 ________ (Includes 2 non-refundable complete registrations)
 Sponsor Booth $ 750 ________ (Gold Sponsors receive one free booth, Silver and
 Bronze sponsors may reserve one booth at a discounted price of $750)

Meal Sponsorship:	Breakfast: $500.00 __	Lunch: $750.00 __ Evening: $1,000 ___
Refreshment Sponsorship:	 AM Break: $300.00 __ PM Break: $350.00 __

SUBTOTAL:	___________
(Please add 6% for processing fee if using a credit card) – or 4% if using PayPal at www.asmr.us click on PayPal and enter appropriate amount under the Meetings Button and the processing fee under Misc. button. If you are not a PayPal user you may need to first register with this organization and I believe this will “pop” up first before you can proceed.
Visa or MasterCard #________ ________ ________ ________ Expiration Date _______

 TOTAL: ____________

Checks should be made payable to ASMR by April 1, 2013

*NOTE: For additional information and/or to discuss Company Logo, please contact Richard Barnhisel at asmr5@insightbb.com or call (859) 351-9032

Mail to ASMR, 3134 Montavesta Rd, Lexington, KY 40502
Preliminary Agenda (draft, subject to change)
	Monday, June 3, 2013

	6:30 am – 10:00 am
	Breakfast – salon FG

	7:30 am – 8:30 am
	Registration - lobby

	8:30 am – 9:00 am
	Welcome by Dr. Pete Stahl and
Dr. Frank Galey, Dean, College of Agriculture and Natural Resources
Salon ABC

	9:00 am – 9:30 am
	Land Reclamation in the Rocky Mountain West*
Mark Paschke, Shell Endowed Chair of Restoration Ecology Forest and Rangeland Stewardship Department and Research Associate Dean Warner College of Natural Resources, Colorado State University

	9:30 am – 10:00 am
	Economic Importance of Land Reclamation in Wyoming and the West*
tbd

	10:00 am – 10:30 am
	break - lobby

	10:30 am – 11:00 am
	Governor Matt Mead*
 *speakers tentative

	11:00 am – 11:45 am
	Ghost Towns of the Rocky Mountains
Preethi Burkholder

	11:45 am – 1:00 pm
	Lunch – Salon ABC

	
	Wildlife
Garden Ballroom
	Forestry
Salon D
	Soils
Salon E
	Water
Salon FG

	1:00 pm – 1:30 pm
	Sustaining Raptor Populations at the North Antelope Rochelle Mine in Northeast Wyoming by G. McKee, P. Griswold and M. O’Rourke
	Rebuilding Soils for Forest Restoration on Appalachian Mined Land by C.E. Zipper, J.A. Burger, C.D. Barton and J.G. Skousen
	Reclamation Planning for Energy Development projects: Wamsutter, WY; A Case Study by C. Driessen, B. Teson, D. Marshall and R. Ansotegui
	Passive Aeration Using a Trompe by B.R. Leavitt, B.J. Page, C.A. Neely, R.M. Mahony, T.P. Danehy, C.F. Denholm, S.L. Busler and M.H. Dunn

	1:30 pm – 2:00 pm
	Female Wild Turkey Ecology on a Midwest Reclaimed Surface Mine by K.S. Delahunt, J.R. Nawrot and C.K. Nielsen
	Growth of Hardwood Trees on Brown and Gray Mine Spoils in West Virginia by L. Wilson-Kokes, J. Skousen, P. Emerson, C. DeLong and C. Thomas
(student)
	Quantitative Monitoring in oil and Gas Reclamation: What Can It Do For You? By T.J. Minnick
	Passively-Enhanced Lime Mixing and Dissolution by T.P. Danehy, B.R. Leavitt, B.J. Page, R.M. Mahony, C.A. Neely, C.F. Denholm, S.L. Busler and M.H. Dunn

	2:00 pm – 2:30 pm
	North Cumberland Wildlife Management Area Proposed Coal Mining Simulations and Animation by J. Spencer
	Native Tree Survival and Growth on an Experimentally Reclaimed Appalachian Coal Mine by S.C. Koropchak, C.E. Zipper, J.A. Burger and D.M. Evans
(student)
	Approaching oil and gas pad reclamation using data modeling: A framework for the future by M.F. Curran, B.J. Wolff and P.D. Stahl
(student)
	Filed Trial of a Pulsed Limestone Diversion Well by P.L. Sibrell, C. Denholm and M. Dunn

	2:30 pm – 3:00 pm
	Can Elk Mitigate Disturbance Risk Associated With Natural Gas Development? By C.B. Buchanan and J.L. Beck
(student)
	The Presence of the Tree-of-Heaven Ailanthus Altissima) Interfers with Beneficial Symbionts and Negetively Impacts Oak Regeneration on Reclaimed Coal Mine Lands by J.M. Bauman, S. Hiremath, C. Byrne and S.M. Byrd
	Defining Oil and Gas Pad Reclamation Success on Wyoming BLM Lands by M.F. Curran, B.J. Wolff and P.D. Stahl
(student)
	Off-the-Grid Aeration to Address Nuisance Consituent Production from Specific Passive Treatment System Process Units by R.W. Nairn, K.A. Strevett and J.A. LaBar

	3:00 pm – 3:30 pm
	break - Salon ABC and lobby

	3:30 pm – 4:00 pm
	Predicting the Influence of Restoration on Greater Sage-Grouse Lek Connectivity by B.A. Fitzpatrick and M.A. Murphy
(student)
	Factors Influencing the Establishment of Volunteer Vegetation on Quarry Overburden by J.A. Franklin and D.S. Buckley
	Challenging the Idea of Reference Sites as Indicators for Oil and Gas Pad Reclamation Success by M.F. Curran, B.J. Wolff and P.D. Stahl
(student)
	The Construction and Initial Results of a Demonstration Passive Treatment System for Removing Sulfate at a Site on Vancouver Island, British Columbia by E.P. Blumenstein, R.J. Schipper and J.J. Gusek

	4:00 pm – 4:30 pm
	Greater Sage-Grouse Response to Bentonite Mining in the Bighorn Basin, Wyoming by A. C. Pratt and J.L. Beck
(student)
	Russian Thistle Population Dynamics at a Former Coal Mine in Northern New Mexico by A. Maier and J. White
	Monitoring and Thresholds For Irrigated Lands in Coal Bed Methane Areas by J. Thomas
	Seasonality of Iron Removal Within the Initial Oxidation cell of a Passive Treatment System by L. R. Oxenford and R. W. Nairn
(student)

	4:30 pm – 5:00 pm
	Technical Division Meeting for Forest/Wildlife
	Conserving an S1/G5/T2 Mustard at a Southcentral Montana Coal Mine Through Nursery Propagation and Transplanting by G.L. Johnson and R. A. Prodgers
	Using Isotopes to Study Coalbed Natural Gas Co-Produced Water and Soil Interactions by K. J. Lilly and G. F Vance
(student)
	Passive Treatment Systems for the Removal of Selenium: Barrel Substrate Studies, Design, and Full-Scale Implementation by R.C. Thomas, M. A. Girts, J.J. Tudini, J. S. Bays, K.B. Jenkins, L. C. Roop and T. Cook

	5:00 pm – 7:00 pm
	Sponsor’s Social/Posters – Grand Ballroom Lobby and Salon ABC

	Tuesday, June 4, 2013

	6:30 am – 10:00 am
	Breakfast – Salons ABC

	8:00 am – 5:00 pm
	Wamsutter field trip

	6:00 pm – 10:00 pm
	Early Career Professionals Social, UW Visual Arts building

	Wednesday, June 5, 2013

	6:30 am – 10:00 am
	Breakfast – Salons ABC

	
	Case Studies in Geomorphic Reclamation
Garden Ballroom
	Forestry/Wildlife
Ballroom D
	Ecology
Ballroom E
	Stream Restoration & Wetlands
Ballroom FG

	8:00 am – 8:30 am
	Geomorphic reclamation of abandoned coal mines on Vermejo Park Ranch near Raton, New Mexico I. Design and construction oversight by R. Spotts, M. Brennan, R. Wade, K.J. Malers, K.E. Carlson and Z. Isaacson
	Long-Term Effects of Organic Amendments and Potential Carbon Sequestration in Southwest Virginia Mine Soils by W.L. Nash, W.L. Daniels and J. A. Burger
	Fitness More Than Diversity Guides Vegetational Recovery by R.A. Prodgers
	Long-Term Trends of Specific Conductance in Waters Emerging From Headwater Valley Fills in Virginia, USA by D.M. Evans, C.E. Zipper, P.F. Donovan, and W.L. Daniels
(student)

	8:30 am – 9:00 am
	Geomorphic reclamation of abandoned coal mines on Vermejo Park Ranch near Raton, New Mexico II. Reclamation and Revegetation by K.E. Carlson, R.F. Bay, R. Spotts, Z. Isaacson
	The Fate of Nitrogen in Biosolids Amended Mineral Sands Mine Soils by J. Dickerson, W. L. Daniels, G. Evanylo and K. Haering (student)
	Vegetation Inventory and Survey Methods; A Reclamation Tool by M.L. Pokorny, D.R. Neuman, K. Edwards and P.D. Smith
	Chemical Constituents in Water and Sediment from Grand Lake O’ the Cherokees, Oklahoma, Downstream from the Tri-State Lead-Zinc Mining District by S.C. Zawrotny, J. Arango-Calderon, L. Diede, A. McLeod, G. Rutelonis, M. Salisbury, M.P. Beltran-Zuniga, G.A. Busch, K.R. Douglas, E.F. Garifalos, L. Liu, N. Nabavizadeh, M. Rice, D.W. Stevens, J.A. LaBar, D.E. Townsend III, R.C. Knox and R.W. Nairn
(student)

	9:00 am – 9:30 am
	Comparison of vegetation characteristics between geomorphic and traditional reclamation areas at a surface coal mine in northwestern New Mexico by J. Voss and T.C. Ramsey
	From BS to BMP- Using Biosolids for Taconite Tailings Reclamation by P. Eger, C. Lincoln, T. McMillen, K. Hamel, K. Dykhuis, C. Maxwell and J. Takala
	Comparison of Vegetation Cover vs. Precipitation on a Reclaimed Coal Mine in Northeastern Wyoming by D. Gardner
	Comparison of Natural Recovery of Surface Waters From Coal and Phosphate Mining by R.S. Grippo and J.R. Pratt

	9:30 am – 10:00 am
	Achieving contemporaneous geomorphic reclamation at El Segundo Mine, New Mexico by E. Hydrusko
	Compost Rates for Remediating Reclaimed Saline Soils by C. Strom
	Long-term Comparison of Vegetation Reference Area on Reclaimed Coal Mines in Northeastern Wyoming by B. Schladweiler
	Using Texas Rapid Assessment Method for Premine and Postmine Wetland Evaluations by E.D. Bearden and J.D. Wooten

	10:00 am – 10:30 am
	Break – Salons ABC

	10:30 am – 11:00 am
	Stream Restoration Initiative at the Jewett Lignite Mine by J.McKinney, J. Young and D. Ezell

	Biochar for Reclamation in the Rocky Mountains: context, Science and Policy – can we find a nexus that works? By A. Harley, B. McMullen, and M. Williams
	How far have we come? A Reclection of Rehabilitation Research i n Australia Over the Past Two Decades by D.R. Mulligan
	Determination of Dominant Trace Metal Sequestration Processes in Two Vertical Flow Bioreactors Using Modified Tessier Extractions by J.A. LaBar and R.W. Nairn
(student)

	11:00 am – 11:30 am
	Interactive Discussion
	A Comparison of Different Volumes of Biochar on Acidic Soils to Increase Plant Growth and Reduce Soil Acidity by C.D. Peltz
	Developments in Mine Closure and Integration with Operations in Australia by H. Lacy
	Decommissioning of an Anaerobic Passive Biochemical Reactor at the Standard Mine Superfund Site, Crested Butte, CO by N.T. Gallagher, E. Blumenstein, T. Rutkowski and J. DeAngelis

	11:30 am - noon
	Interactive Discussion
	A Combination of Alumina Refining Residue (Bauxsol Acid B ExtraTM) and Biochar to Reduce Metal Concentrations in Acid Mine Drainage by C.D. Peltz, C. Zillich and K.L. Brown
	The 10th Year of the International Mine Closure Conferences: its Positive Influences on Effective Mine Closure, Completion and Reclamation in Australia by H.W.B. Lacy
	Ten Years After: The Operation of the Luttrell Biochemical Reactor by D.J. Reisman, A.K. Frandsen, D.T. Shanight and T. McAdams

	12:00 – 1:00 pm
	Lunch – Salons ABC

	
	
	
	
	

	
	Advances in the Science of Geomorphic Reclamation
Garden Ballroom
	Geotech/Soil
Ballroom D
	Revegetation Technologies
Ballroom E
	Soil Biogeochemical Processes
Ballroom FG

	1:00 – 1:30 pm
	Geomorphic principles applied to reclamation at BHP Billiton's Navaho Mine by C. Brandt, T. Ramsey, L. Raymond
	Infiltration in Reconstructed Channels by K. Bramlett, J.C. Stormont and M. Stone
(student)
	Benefits of Transplanting Salvaged Sagebrush Plants to Accelerate Reclamation by M. Clancy, K. Fothergill, K. Tindall, L. Meyers, J. Diehl, M. Callen and S. Paulsen
	Geochemical Properties of Weathered Soils and Underslying Overburden of the Pottsville Group in Central Appalachia by D.K. Johnson and W.L. Daniels
(student)

	1:30 – 2:00 pm
	Evaluation of geomorphic reclamation performance and models in the Southwestern U.S. by M. Stone, J. Stormont, E. Epp, C. Byrne, S. Rahman, R. Powell, W. Rider and S. Perkins
	Channel Armoring Techniques Using Cellular Confinement Systems by J.A. McConnell, and B. Wedin
	Investigating Sagebrush Reclamation Success for Bentonite Mined Areas in the Big Horn Basin, WY by Z J. Liesenfeld, P.D. Stahl and L.C. King
(student)
	Predicting Total Dissolved Solids Release from Overburden in Appalachian Coal Fields by J. Odenheimver, J. Skousen and L.M. McDonald
(student)

	2:00 – 2:30 pm
	Comparative analysis of multiple softwares used in aiding geomorphic reclamation by K. Brown
	Weathered Spoil as a Low Permeable Barrier by M. da Rosa, C.T. Agouridis and R.C. Warner
(student)
	Mature Subalpine Tree Transplanting at the Climax Mine, Climax, CO by R.F. Bay, K.E. Carlson and A. Hilshorst
	Leaching Potentials of Coal Spoil: Effects of Rock Type and Degree of Weathering by Z. Orndorff and W.L. Daniels

	2:30 – 3:00 pm
	High resolution LiDAR as a base for designing geomorphic reclamation schemes for surface mines in the Central Appalachians by C. Yuill
	A Comparison of Soil Condition, Vegetation Communities, and Soil Redox Characteristics of Surface Mined Wetlands and Natural Wetlands in Southern Illinois by B. Borries, K.W.J. Williard, J. Schoonover and S. Indorante
(student)
	Field Simulation of Different Approaches to Revegetate an Acid Sulfide Spoil in Brazil by L.E. Dias, I.R. de Assis, J.M. Esper and O.A. Ferreira
	Technical Division Meeting for Soils and Overburden

	3:00 pm – 3:30 pm
	Break – Salons ABC

	
	Advances in the Science of Geomorphic Reclamation
Garden Ballroom
	Geotech/Soil
Ballroom D
	Geotech Tailing
Ballroom E
	Soil Biogeochemical Processes
Ballroom F-G

	3:30 – 4:00 pm
	A Comparison of Stream Chemistry in Three Restored Illinois Coal Basin Streams: Initial Conditions vs. 10 and 20 Years Post-Restoration by B. Borries, K. Williard, J. Schoonover, and J. Nawrot
 (student)
	Soil Test and Bermudagrass Forage Yield Responses to Two Years of Animal Waste and FGD Gypsum Amendments by J.J. Read, A. Adeli, J.P. Brooks and D.J. Lang
	Federal Agency Benefit Analysis of a Remediation Monitoring tool for Abandoned Mine Lands by L.M. Barber Franklin and D.R. Neuman
	Changes in Spoil Electrical Conductivity (EC) and Sodium Adsorption Ration (SAR) Following Irrigation at a Mine Site in Northwestern New Mexico by S. Perkins, K. Applegate, B. Musslewhite and B. Buchanan

	4:00 – 4:30 pm
	Interactive Discussion
	Reclamation of Mined Land with Switchgrass, Miscanthus, and Arundo for Biofuel Production by J. Skousen and B. Gutta
	Transitioning From Clean Water Act Nationwide Permitting to Individual Permitting by M.P. Owens and C.K. Applegate
	Coal Combustion By-Products Disposal Practices at a Surface Coal Mine in New Mexico: Leachate & Groundwater Quality Study by C. Parker, K. Hart, B. Thomson, J. Stormont and M. Stone

	4:30 – 5:00 + pm
	Technical Division Meeting for Land Use Planning Geotechnical Engineering/Tailings
	Ectomycorrhizal Species Beneficial for Plant Establishment on Abandoned Mine Lands by S. Hiremath, K. Lehtoma and J.M. Bauman
	
	Technical Division Meeting for Water Management

	4:30 pm – 5:30 pm
	Happy hour, Hilton bar/lobby

	6:30 pm – 10:00 pm
	Social, Wyoming Territorial Park

	Thursday, June 6, 2013

	6:30 am – 10:00 am
	Breakfast – Salons ABC

	
	Reclamation Success Evaluation
Ballroom D
	Revegetation on Oil & Gas
Ballroom E
	Water
Ballroom FG

	8:00 am – 8:30 am
	Is the Definition of Scale the Key to our Understanding and Delivery of the Components of Structure, Diversity and Function in the Restoration of Ecosystems? By R.N. Humphries
	Soil Amendment Application during Drought on Oil and Gas Sites in Wyoming by B. Schladweiler
	A Study on the Possibility of Passively Treating a Heap Leach Pad Drain Down Soluntion by A.M. Moderski, J.J. Gusek, C. Bucknam, C. Hager and T.R. Wildeman

	8:30 am – 9:00 am
	Development of a Spodumene (Lithium) Mine on Agricultural Land in the Southwest of Western Australia by K. Lindbeck and B. Clark
	Design, Development, and Field Experience with Wood-Strand Erosion Control Mulch for Mine and Pipeline Projects by J.H. Dooley, D.N. Lanning and M.C. Perry
	Bench-Scale Treatability Testing for In Situ Bioremediation of Mining-Influenced Water by N.T. Smith, N.A. Anton, D.J. Reisman, M.R. Nelson, A.K. Frandsen, R.L. Olsen and W.A. Rosche

	9:00 am – 9:30 am
	Reclamation of Two Coal Mines in Mongolia: The Eren Mine and the Planned Tavan Tolgoi Mine by S.E. Williams, V. Pfannensteil and A. Jalsrai
	Silvertip Pipeline Spill Revegetation by L. J. Ballek and L. Alvey
	Antimony Removal From Mine Water Using Adsorbent Media by D.T. Klempel

	9:30 am – 10:00 am
	The Contribution of Active Surface Mines in the Conservation of Lower Plant Communities in the South Wales Coalfield, United Kingdom by R.N. Humphries
	Soil property recovery on a natural gas pipeline reclamation chronosequence by C.K. Gasch, S.V. Huzurbazar and P.D. Stahl
(student)
	A Short History of Pyrite and Acid Rock Drainage: An Engineer’s Perspective of ARD by J.J. Gusek

	10:00 am – 10:30 am
	Break – Salons ABC

	
	Reclamation Success Evaluation
Ballroom D
	Revegetation on Oil & Gas
Ballroom E
	Remediation Problems
for Reclamation
Ballroom FG

	10:30 am – 11:00 am
	Using The RQ-11 Raven A and the T-Hawk for Oversight Inspections of Surface Coal Mines in West Virginia by N.L. Carter, L.J. Monette and D.T. Beaman
	Natural Gas Field Reclamation Integrating Reclamation Science, Weed Management, and Monitoring by D. Marshall, R. Ansotegui, B. Teson and C. Driessen
	Co-Treatment of Acid Mine Drainage with Municipal Wastewater using the Activated Sludge Process: Performance Evaluation by T.A. Hughes and N.F. Gray

	11:00 am – 11:30 am
	Field Direct, A Field Inspection Application Designed to Improve Data Integrity and Accessibility for Management Oversight by K. Ward
	Comparison of Basal and Aerial Cover for Total Vegetation Cover and Total Ground Cover on Oil and Gas Sites in Wyoming by C. Adams
	Onsite Wasterwater Natural Treatment and Effluent Reuse System At The Omnilife Soccer Stadium in Guadalajara, Mexico by A. Garrido, M. Ogden, P. Munoz and E. English

	11:30 am – 12 noon
	Technical Division Meeting for LUP
	Technical Division Meeting for Ecology
	

	12:00 – 2:00 pm
	ASMR Awards Luncheon
Salon ABC

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Innovations in Reclamation Evaluation
Ballroom D
	Geotech Tailing
Ballroom E
	Special Reclamation Challenges
Ballroom FG

	2:00 pm – 2:30 pm
	Geotechnical-Geophysical Void mapping and Foamed-Sand Backfilling of the Rapson Coal Mine, Colorado Springs, Colorado – Case Study by K. Hanna, J. Pfeiffer, S. Hodges, D. Dunham, R. Palladino and A. Amundson
	Azurite Mine – A Cercla Removal Action Case Study by D.G. Wasley
	Surface Reclamation of the Captain Jack Mill Superfund Site by N. Anton, T. Bragdon, M. Boardman, J. Jenkins and C. Van Drie

	2:30 pm – 3:00 pm
	Ecological Restoration Plan for Abandoned Underground Coal Mine Site in Eastern China by Z. Hu, W. Xiao, Y. Zhao and F. Wang
	Creative Approaches To Old Reclamation Challenges by D. Close
	Site Characterization and Evaluation of Reclamation Alternatives at the Black Pine Mine by K.T. Houck, D.J. Clary and M.R. Donner

	3:00 pm – 3:30 pm
	Statistical analysis of the effects of restoration on stream morphology in the Kerber Creek watershed, CO by T. I. Klein, L. Archuleta, J. Willis and N. Tedela
	Geochemical Modeling of Uranyl Sorption At A Colorado Test Site by K.M. Brown
	Remediation of the Milltown Sediments in Montana by D. Neuman, F. Hons, T. Moore, H. Shahandeh, R. Loeppert and C. Bangira

	3:30 pm – 4:00 pm
	Application of Innovative Reclamation Technique for a Steeply Dipping Open Pit Mine of India: A Case Study by P. Kumar and A. Horel

	Application of Landform Grading To Reclaim a Former Wyoming Uranium Mine by J.K. Murphy and M.R. Donner
	Case Study: Utilizing Paste Technology for Reclamation of the Ute Ulay Upper Tailings Impoundments, Lake City, Colorado by T. Tafi

2013 Joint Conference
2ND WYOMING RECLAMATION AND RESTORATION SYMPOSIUM AND
30TH ANNUAL MEETING OF THE AMERICAN SOCIETY OF MINING & RECLAMATION
June 1-7, 2013 ▪ Hilton Garden Inn ▪ Laramie, Wyoming (USA)
RECLAMATION ACROSS INDUSTRIES

REGISTRATION FORM
In order to facilitate transportation, lodging, meal functions, and meeting room needs for the Conference, and to avoid late fees, the Program Committee strongly encourages pre-registering for the Conference.
Costs for registration, the various workshops and tours, plus other events are listed below.

	Name

	Company/Affiliation

	Address

	Address

	City State/Province Zip/Mail Code

	Country

	Phone E-Mail Address

GENERAL AND TECHNICAL SESSIONS
	
	
	Number
	Total

	Sunday-Thursday, June 1-6, 2013 Pre-registration (until May 1, 2013)
 Includes ASMR Awards banquet ticket
	$275 /person
	
	$

	 Late registration (after May 1, 2013)
 Includes ASMR Awards banquet ticket
	$325 /person
	
	$

	Accompanying person/Spouse registration
	$100 /person
	
	$

	One Day Registration (check day) [] M []Tu. []W []Th.
	$125 /person
	
	$

	Student Registration (submit copy of student ID with the registration form)
	$125 /person
	
	$

	 Late registration (after May 1, 2013)
	$175 /person
	
	$

WORKSHOPS
	
	
	Number
	Total

	Basics of ArcGIS and GPS for Field Mapping Sat. June 1, 9am – 5pm and Sun. June 2, 9:00am – 4:00pm
With Janine Ferarese, Marcelo Calle and Alan Buss
	Enter $166 but look at page 3
	
	$

	Reclamation of drastically disturbed salt- and sodium- affected soils Sun. June 2, 9am-4pm with Jay Norton, Raymond Ansotegui and Calvin Strom LREC Greenhouse (30th & Harney Streets)
	$25/person
	
	$

	
	SUBTOTAL: REGISTRATION AMOUNT (US DOLLARS) $__________

TOURS (FIRST COME, FIRST SERVED)
	
	
	Number
	Total

	Wamsutter Gas Field (maximum 250)
	$ 40/person
	
	$

	Powder River Basin – Rolling Hills Wind Farm, Smith Ranch, ISR Uranium Mine, North Antelope Coal Mine (maximum 50)
	$ 150 /person
	
	$

OTHER FUNCTIONS
	
	
	Number
	Total

	Early Career Professional’s Social (Visual Arts Center) (2 drinks, appetizers)
	$25 /person
	
	$

	ASMR Awards Banquet (those not registered will need a ticket)
	$30 /person
	
	$

	Evening Social, Wyoming Territorial Prison Dinner Theater (dinner, entertainment)
 Limited to 160 people maximum
	$35 /person
	
	$

	SUBTOTAL: TOURS & FUNCTIONS AMOUNT (US DOLLARS) $__________

	TOTAL REGISTRATION AMOUNT (US DOLLARS) $__________

NO REFUNDS AFTER MAY 8, 2013

Method of Payment:
 [] Check made payable to ASMR
 [] Credit card: [] Visa [] MasterCard Card # _______-_______-_______-_______Exp. Date ____

 Card Holder Name (print) _________________________
 If you use PayPal add 4% or Credit Card add 6% Processing Fee $__________
 ____ Check here if you need a receipt now, however, one will be included with the
 registration packet when you arrive in Laramie

Send check or credit card information to: ASMR, 3134 Montavesta Rd., Lexington, KY 40502
Or fax all payment information to 859.335.6529 or
Registration accepted by email: asmr5@insightbb.com
Questions? Richard Barnhisel, 859.351.9032 (tel.)

4

image1.jpg
Sponsorship Details

Bronze Level Sponsors- $1,000

Platinum Level Sponsors- $10,000

One free exhibitor booth.

Four free registrations.

Meal tickets for all meals including social event.

Special recognition and award at Awards Luncheon.

Special recognition at the Business Meeting.

Display of your logo and name on a separate frame in

a continuing loop PowerPoint of sponsors between

sessions, during breaks, etc.

e Your logo will be on the conference bag to be provided
to all conference participants at registration.

e Your logo will be given on give-aways and the outside
of the program front cover.

e Alinkto your company website will be attached to the
ASMR website for one month before the 2013Laramie
meeting and will continue to run until one month be-
fore the 2014 meeting.

e Recognition ribbons on conference participant name
tags.

Gold Level Sponsors- $5,000

One free exhibitor booth.

Two free registrations.

Meal tickets for all meals including social event.

Special recognition and award at Awards Luncheon.

Special recognition at the Business Meeting.

Display of your logo and name on a separate frame in

a continuing loop PowerPoint of sponsors between

sessions, during breaks, etc.

e Your logo will be on the conference bag to be provided
to all conference participants at registration.

e Your logo will be given on give-aways and the outside
of the program front cover.

e Alinkto your company website will be attached to the
ASMR website for one month before the 2013 Laramie
meeting and will continue to run until one month be-
fore the 2014 meeting.

e Recognition ribbons on conference participant name
tags.

Silver Level Sponsors- $3,000

o Exhibitor booth at a reduced rate (if exhibiting) (Booth
cost is $750, normally $1,000.)

e One free registration

e Meal tickets for all meals excluding social event.

e Special recognition and award at the Awards lunch-
eon.

e Special recognition at the Business Meeting.

e Display of your logo and name on a frame with two
other companies in a continuing loop PowerPoint of
sponsors between sessions, during breaks, etc.

e Alinkto your company website will be attached to the
ASMR website for one month before the 2013 Laramie
meeting until the end of 2013.

Exhibitor booth at a reduced rate (if exhibiting) (Booth
cost is $750, normally $1,000.)

Special recognition at the Business Meeting.

Display of your logo and name on a frame with three
other companies in a continuing loop PowerPoint of
sponsors between sessions, during breaks, etc.

A link to your company website will be attached to the
ASMR website for one month before the 2013 Laramie
meeting and for two additional months after the
meeting.

Break and Meal Sponsors

Your company’s name will appear on a board next to
food and beverage area, as well as in the program.
Announcements will be made by moderators prior to
breaks and meals that mention the sponsor of the up-
coming break.
Meal sponsorship: Breakfast $500 Lunch $750

AM Break $300 PM Break $350

Other Sponsorships Available
Early Career
Recent Professionals in the Field Social Event $250-1,000

Program Advertising (camera-ready artwork)
Business Card Size (4”x2") $250

1/2

Page Advertisement (4"x4") $500

Full Page Advertisement (4”x8”) $1,000

Exhibitor/Sponsorship/Advertising
questions, contact:

Kristin Herman

WRRC

(307)766-3576

Dick Barnhisel

3134 Montavista Rd.
Lexington, KY 40502
{859) 351-9032

Spaces are Limited-Reserve Now!

o e

image2.jpg
Meeting Room Dimensions _ Squue Feet Corfesnce Theawr Claswoom U-Shupe Bungwet Feception

Grand Ballroom 109" % 657 7085 96 800 510 123 510 700
Salon A 33w 2E 920 30 74 43 i 50 50
SalonB 32 % 28 900 22 89 65 27 50 50
Salon AB 65 x 28 1820 54 180 114 63 100 150
Salon C 65 % R, 1690 54 190 126 63 100 150
Salon D 65" %275 1785 54 390 9398 63 100 150
SalonE 65 x 26 1690 54 180 99 63 100 150
Salon F 19 27 515 22 i 30 1% 40 40
Salon G s 2 518 20 54 24 17 30 30
Salon FG 3= 27 1030 34 108 54 32 70 100
UW Boardroom 2224 530 14

Grand Ballroom Lobb: 1007 = 207 2000

Gund Balzaom Labby

Meeting Room Dimensions Squus Feet Confersnce Thoatsr Clusszoom U-Shape Banguet Faception
Garden Ballroom 0’z 71 2130 60 230 170 65 130 170
Gardenl 23’ % 30° 700 22 72 45 22 40 55
Garden IT 23 % 307 700 22 72 45 22 40 55
Garden ITIT 23’ % 30° 700 23 72 45 22 40 55

Hilton Boardroom 12z 242 290 10

image3.jpg
To Rock River
39 miles

Iﬁn";ﬁl‘?g

Aiport

27mi

To Cheyenne
48 miles

ToFort Colins, €O
Semiies

