PROJECT ABSTRACT
Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-04-0002)

Park: Navajo National Monument
Project Title: Fire History and Vegetation Change at Navajo National Monument ,

Phase II
Funding Amount: $15,004
CPCESU Partner Institution: Northern Arizona University
Principal Investigator: Diana Elder Anderson, Ph.D., Associate Professor of Geomorphology, Center for Environmental Sciences and Education, Box 5694, Northern Arizona University, Flagstaff, AZ 86011. (928) 523-1276 (voice); (928) 523-7423 (fax); Diana.Anderson@nau.edu
Co-Investigator: R. Scott Anderson, Ph.D. (Co-PI), Professor of Paleoecology, Center for Environmental Sciences and Education, Box 5694, Northern Arizona University, Flagstaff, AZ 86011. (928) 523-5821 (voice); (928) 523-7423 (fax); Scott.Anderson@nau.edu

Dr. Kirk Anderson, Ph.D. (Consultant), Geomorphologist, Bilby Research Center

Box 6013, Northern Arizona University, Flagstaff, Arizona 86011
(928) 523-0576 (voice); Kirk.Anderson@nau.edu

NPS Key Official: Nancy Skinner, Superintendent, Navajo National Monument, HC 71 Box 3, Tonalea, AZ 86044. Phone: 928.672.2710; nancy_skinner@nps.gov
Start Date: September 15, 2008
End Date: June 30, 2011
Continuation of NAU-264 and J1242070056
--
Abstract: The relationship between fire occurrence, vegetation composition, human impact and climate change has attracted considerable interest recently. As landscapes have become increasingly fragmented and modified by human activities, and regions of "natural vegetation" have become smaller and increasingly rare, the use of retrospective studies has become an important tool in determining former vegetation patterns and fire regimes. We propose to examine cores and profiles from stratigraphic deposits – such as found in wet meadows, alluvial sections, small ponds, vernal pools and other moist places – to reconstruct the long-term history of fire and vegetation change near Betatakin. Our goal is to obtain sediment cores or stratigraphic profiles from one or more locations and analyze the charcoal and pollen content using a fine-interval technique. This technique will allow us to build a general chronology of fire and vegetation change for the past several thousands of years for this part of the Monument. These will be used in tandem with analysis of the sediment to identify potential fire-related sedimentation processes. The intended outcome of this research is to provide: (1) information on long-term trends in fire; (2) a chronology of vegetation change that has occurred within the Monument over the same time period; and (3) an evaluation of times in the past that may be analogous to proposed scenarios of the future when climate may be considerably warmer. Phase 2 expands the scope of the first task agreement to include other canyons within Navajo National Monument, including Keet Seel and adjacent areas. The focus of this work will also include alluvium materials as well as within basin drained sediments.
Keywords: fire, pollen, Holocene vegetation
