
PROJECT TITLE PAGE

Colorado Plateau Cooperative Ecosystem Studies Unit

(Cooperative Agreement # H1200-09-0005)
Park: Zion National Park/Northern Colorado Plateau Network
Project Title: An Assessment of Current Fire Conditions in Selected Plant Communities in Zion National Park.
Funding Amount: $49,921
CPCESU Partner Institution: University of Arizona, Laboratory of Tree-Ring Research.
Principal Investigator: Dr. Thomas W. Swetnam, Director, Laboratory of Tree-Ring Research. University of Arizona, Tucson, AZ. 85721. Phone: (520) 621-2112; fax: (520) 621-8229; tswetnam@ltrr.arizona.edu.
Co-Investigator: Dr. Donald A. Falk, Associate Professor, School of Natural Resources, University of Arizona, Tucson, AZ. 85721. Phone: (520) 626-7201; dafalk@u.arizona.edu.
NPS ATR/Key Official: Dustin W. Perkins, Program Manager, Northern Colorado Plateau Network. Biology Department, Mesa State College, 1100 North Avenue, Grand Junction, CO, 81501. dustin_w_perkins@nps.gov; Phone: (970) 248-1466, fax: (970) 248-1700.
NPS Project Manager/Subject Matter Expert: Cathy Schwemm, Ecologist, Northern and Southern Colorado Plateau Networks. Northern Arizona University, P.O. Box 5765, Flagstaff, AZ 86011. Phone: (928) 523-8619; cathy_schwemm@nps.gov.
Start Date: July 15, 2010
End Date: September 30, 2012.
NPS Administrative Contact: Jenny Sommer, Grants/Agreements Specialist, Intermountain Regional Office, P.O. Box 25287, 12795 W. Alameda Parkway, Denver, CO 80225-0287. Tel: (303) 969-2392, Fax: (303) 969-2786, Jenny_Sommer@nps.gov.
NPS CPCESU Research Coordinator: Dr. Judy Bischoff, Research Coordinator, CPCESU, Northern Arizona University, P.O. Box 5765, Flagstaff, AZ 86011-5765. Tel: (928) 523-6638, Fax: (928) 523-2014, Judy_Bischoff@nps.gov
Scope of Work
Beginning in Fiscal Year 2003, the National Park Service (NPS) Water Resources Division received an increase in base funding to assess watershed resource conditions within national parks. As a result of input from NPS staff at parks and regional and national level offices, a determination was made to fund an overview assessment for each of the 270-plus parks deemed by NPS as having significant natural resources and related values. National Resource Condition Assessments (NRCA) are syntheses of existing scientific data and knowledge intended to help answer the question: What are current conditions for important park natural resources? Key characteristics of NRCAs are that they are ecosystem-focused, rely on existing data from multiple sources, identify critical data gaps, and produce spatially explicit (GIS) products. NRCAs do not support the collection of new data or the development of future predictions (models), and they do not provide management recommendations. NRCAs will help park managers:
· develop near-term strategies and priorities regarding natural resources;

· engage in watershed or landscape scale resource partnerships and education efforts;

· conduct formal planning to quantify desired conditions for important resources;

· meet resource condition reporting requirements (e.g., DOI-GPRA land health goals);
· identify data gaps and future research and monitoring needs.
The NPS wishes to conduct a portion of the NRCA for Zion National Park through a Cooperative Agreement between NPS and a team of cooperators based at the Laboratory of Tree Ring Research (LTRR) at the University of Arizona. The cooperators will assess the current role of fire as an ecological process in four dominant vegetation types found in the park.
Award Number (for administrative use only): UAZCP-241

PR/J Number: J2118100017

1

