PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Southern Colorado Plateau Network
Project Title: Pilot Monitoring Surveys to Support Long-Term Monitoring of Bird Communities in National Park Service Units of the Southern Colorado Plateau Network
Funding Amount: $63,149
CPCESU Partner Institution: Northern Arizona University
Principal Investigator: David Ostergren, Director, Colorado Plateau Cooperative Ecosystem Studies Unit (CP-CESU), Northern Arizona University, Flagstaff, AZ,

928 523-0701, d.a.o@nau.edu
(name, title, address, telephone, FAX, email):
Co-Investigators: Jennifer Holmes and Matthew Johnson, Northern Arizona University, Flagstaff, AZ, 928-523-7076, Jennifer.Holmes@nau.edu
(name, title, address, telephone, FAX, email):
NPS Key Official: Lisa Thomas, Program Manager, NPS Southern Colorado Plateau Network, Northern Arizona University, Flagstaff, AZ, 928-523-9280, Lisa_Thomas@nps.gov
Start Date: April 30, 2007
End Date: April 30, 2008
Abstract:
National Park Service (NPS) units of the Southern Colorado Plateau Inventory and Monitoring Networks (SCPN) have identified a need for long-term monitoring of habitat-based bird communities. Bird communities were selected as indicators of the overall condition of park ecosystems. Many bird species are obligates in habitats that are widely distributed across the network. Conservation scientists have identified some bird species as being at risk because of declining populations and changes in habitat area or habitat condition. Monitoring the condition of bird communities is a high-priority need for NPS resource managers because of the great significance of these resources to parks and because of their sensitivity to a wide range of human impacts.
The overall purpose of this project is to test a rigorous, well-integrated set of protocols that have been developed for long-term monitoring of bird communities found in SCPN units. To this end, the project consists of an initial year of field testing at select park units which will be accomplished via this agreement.

Keywords: Surveys / Monitoring, Protocols, Birds
Please see keywords list at: http://cpcesu.nau.edu/Orgs/CPCESU/webpage%20projects/WebpageFolder2006/Key%20Words.htm
