
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Cedar Breaks National Monument
Project Title: YPP: Intergovernmental Internship Cooperative (IIC) Youth Partnership Project Phase III

Funding Amount: Youth Partnership Program (YPP) $67,300.00 
CPCESU Partner Institution: Southern Utah University
Principal Investigator: Wes Curtis, Director of Regional Services, Southern Utah University, PEB 203, 351 W. University Blvd., Cedar City, UT 84720, 435-586-5418, Fax: 435-865-8236 curtisc@suu.edu
NPS Key Official:  Paul Roelandt, Superintendent, Cedar Breaks National Monument, 2390 West Hwy 56 , Suite #11, Cedar City, Utah 84720, (435)586-9451 ext 21, Fax: 435-586-3813 paul_roelandt@nps.gov
Start Date: April 1, 2010
End Date: July 31, 2012
Abstract: This task agreement outlines the working relationship between Southern Utah University (SUU) and the National Park Service and how they will continue to work together to meet the goals and program objectives of the Intergovernmental Internship Cooperative (IIC). For purposes of this task agreement, Cedar Breaks National Monument serves as the lead and signatory national park unit who is responsible for meeting the terms, conditions and timetables outlined in this agreement. As such they will work closely with each of the four other NPS units (Zion and Bryce Canyon National Parks and Grand Canyon Parashant and Pipe Spring National Monument) as well two additional federal agency partners (the Dixie National Forest and the Bureau of Land Management) and Utah State Parks.  Their stated purpose is to further implement a multi park, multi agency, university based project focused on the concepts of cooperation, community participation, and outreach to youth and diverse populations to promote career development on behalf of public land agencies, and to provide educational “career provoking” experiences working on behalf of our public lands.   

Keywords:
Interns, Careers, Education, Collaboration, Youth Programs
Award Number:


PR/J Number:  R1360100176


