PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: George Washington Birthplace National Monument, Thomas Stone National Historical Site
Project Title: Developing an All Taxa Biodiversity Inventory program at George Washington Birthplace National Monument.

Funding Amount: $10,000
CPCESU Partner Institution: Northern Arizona University, Merriam-Powell Center for Environmental Research
Principal Investigator: Neil S. Cobb, Director, Merriam-Powell Center for Environmental Research, Peterson Hall, Bldg 22, Rm 330, Box 6077, Northern Arizona University Flagstaff, AZ 86011, 928-523-5528, Neil.Cobb@nau.edu

NPS Key Official: Elaine F. Leslie, National Park Service, Natural Resource Stewardship and Science Acting Deputy Associate Director, (202) 513-7210, Email: Elaine_Leslie@nps.gov
Start Date: September 1, 2009
End Date: December 15, 2012
Abstract: In consultation to the George Washington Birthplace National Monument we will develop an ATBI program that includes educational and research activities that are most useful to the mission and goals of GEWA and the NPS. The cooperative agreement will include four activities that will allow GEWA to maintain a long-term biodiversity program that can be scaled up or down depending on available resources.
1. Continuing survey of literature and public databases that would include records of any species likely to inhabit GEWA. These lists will be obtained from peer-reviewed literature, NPSpecies, NRbib, I&M reports that document species from specific habitats encountered at GEWA. For example, any publications listing arthropod species from plant species in northeastern United States and occur at GEWA will be recorded as likely species occurring at GEWA. Note: the Commonwealth of Virginia also maintains species databases within the Department of Conservation and Recreation -http://www.dcr.virginia.gov/, Virginia Department of Game and Inland Fisheries - http://www.dgif.state.va.us/wildlife/, and Virginia Department of Forestry - http://www.dof.virginia.gov/index.shtml - all have good information and may also have some species list information for our specific area.

2. Conduct biodiversity surveys at GEWA during summer months and coordinate efforts for additional surveys in fall, winter, and spring

3. Develop education outreach material for NPS staff, NPS docent programs, K-12, and the general public.
3. Develop a website that features all the distilled information gathered for the GEWA-ATBI as well as educational materials including videos. Create an ArcMap project that has a complete database of biodiversity at GEWA.

4. Strategic plan for an ATBI program at GEWA based on feedback from NPS personnel, educators and scientists from the area near GEWW. It will describe a variety of different education and research projects that would be compatible with the mission of GEWA and further one or more goals identified by the park.

Keywords:
Biodiversity, cultural, GEWA, ATBI, Bioblitzes
PAGE
1

