PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Grand Canyon National Park
Project Title: Grand Canyon Vegetation Classification and Mapping Field Work and Data Entry 2008
Funding Amount $ 284,298
CPCESU Partner Institution: Northern Arizona University
Principal Investigator: Dr. Tina J. Ayers, Associate Professor, Department of Biological Sciences, Northern Arizona University, NAU Box 5640, Flagstaff, AZ 86011, (928) 523-9482 (v), (928) 523-7200 (f), Tina.Ayers@nau.edu
NPS Key Official: Dr. Michael Kearsley, Vegetation Mapping Coordinator, Grand Canyon National Park, 823 N. San Francisco St, Ste B, Flagstaff, AZ 86001, (928) 226-0178 (v), (928) 226-0170 (f), Michael_Kearsley@nps.gov
Start Date: May 1st, 2008
End Date: June 30 2009
Abstract: This project will provide the completion of the field sampling and data entry for classification and observation plots to be used by the Grand Canyon Vegetation Classification and Mapping Project. Grand Canyon (GRCA) Science and Resource Management staff will provide the Principal Investigator (PI) with direction regarding localities, schedules, and vegetation types to be surveyed, and will ensure compliance with GRCA and National Park Service (NPS) compliance procedures and will serve as liason between the PI and NPS and its cooperators in the project. GRCA staff will also provide some logistical support for field work and will assist with logistics and planning for progress review meetings. GRCA will also supply a PLOTS-compatible database with forms for entering 2007 data and , when necessary, 2008 data. GRCA will also provide electronic devices and / or standardized data sheets for collecting data in the field. PI will provide experienced and qualified field crew, herbarium services, experienced data entry operators, hospitality for progress and other meetings, logistical support for field work as outlined in the scope of work. The PI will provide a project summary in the form of a final report, plus a completed database.
Keywords: Ecology (Surveys / Inventory and Monitoring, Biodiversity, Species Richness), Fire (Maps, Inventory, Miscellaneous). GIS / Spatial Data / Tabular Data (Inventory / Maps, GIS Coverage, Tabular Data Sets, Species-specific Information Databases).
