


The Climate and Deserts Workshop:

Adaptive Management of Desert Ecosystems in a Changing Climate Aquarius Casino Resort

Laughlin, Nevada April 9-11, 2008

What does everyone need to know about climate change & variability and the impact on Western desert areas?

Wednesday April 9:

Wednesday ripin 3.	
7:30 – 8:30	Plenary Session Breakfast and Registration
8:30 – 8:40	Introduction/Logistics
8:40 – 9:15	Separating Anthropogenic Climate Change Science from Spin: Opening Keynote Speaker addresses peer-reviewed, state-of-the-science knowledge and issues of genuine debate versus manufactured conspiracy. Dr. Lisa Graumlich, Director, School of Natural Resources, University of Arizona
9:15-9:45	
3116 31.16	Overview – Climate Change and Western Deserts: Climate change and variability affects on arid deserts, including discussion on precipitation and hydrologic variations, milder winter and extreme temperatures, and species responses (including changing fire regimes and invasive species issues). Dr. Kelly Redmond – Deputy Director and Regional Climatologist, Desert Research Institute, Reno
9:45 – 10:15	Break

10:15 – 11:45	Panel Presentation – Climate Change and Western Deserts: Panel presentation of desert specific concerns and issues about climate change variability and species responses (20 minutes per speaker). Mohave-Colorado Desert Dr. Rich Reynolds, Research Geolog Earth Surface Dynamics Program, US		
	Great Basin Desert	Denver Dr. Stan Smith, Professor of Biological Sciences, University of Nevada, Las Vegas	
	Sonoran Desert	Dr. Travis Huxman, Professor of Physiological and Ecosystem Ecology, University of Arizona, Tucson	
11:45 – 12:00 12:00 – 12:15 12:15 – 1:10pm	Q&A with Morning Speakers Moderator's Synthesis Lunch –		
1:10 – 1:30pm	Effects of Climate Change and Human Uses on Desert Water Resources Implications of changing demographics and land use patterns in desert are increasing water and energy demands, and challenges for resource manage Dr. Stan Leake – Research Hydrologist, USGS Arizona Water Science Center, Tucson		
1:30 – 1:50	Panel Discussion – Human Uses/Impacts, Mgmt & Policy Implications Alternative Energy Uses and Impacts on Deserts Dr. Joe Kiesecker – Energy by Design Program, The Nature Conservancy		
1:50-2:10	Urban Interface and Desert Areas Dr. Rebecca Carter – Growth Policy Program, Sonoran Institute		
2:10 – 2:40	Groundwater Extraction and Desert Wildlife Water Sources Dr. Abe Springer – Professor of Hydrogeology, Northern Arizona University, Flagstaff		
2:40 – 2:50 2:50 – 3:00	Q&A with Afternoon Speakers Moderator's Synthesis		
3:00 – 3:10 3:10 – 4:45pm	dialogue, sharing knowl Dr. Gregg Garfin (Lead Moder	for a conversation leading to collaborative edge and creating possibilities for action. ator) – Program Manager/Investigator, tudy of Planet Earth, University of Arizona	
4:45 – 5:15pm 6:00 – 7:30pm	Discussion and Day's Wrap-up Poster Session – Hors d'ouerves	s and no-host bar	
Thursday April 10:			
8:00 – 8:10am	Welcome/Housekeeping Scorpic	o Room	
8:10 – 8:50am	implications for managing deser	tesert – Adapting to Change: Further tecosystems under a changing climate. blogist, USGS Desert Laboratory, Tucson	
8:50 – 9:00	Moderator Transition to Panel Pr	resentation	

9:00 – 9:20am	 Invasive Plants and Emerging Desert Fire Regimes Dr. Guy McPherson – Professor of Conservation Biology, School of Natural Resources, University of Arizona, Tucson
9:20 – 9:40am	Wildlife Corridors and MigrationDr. Tom Scott – Professor of Conservation Biology, University of California, Riverside
9:40 – 10:00am	Wildlife Linkages Dr. Wayne Spencer – Science Advisor, South Coast Wildlands
10:00 – 10:15 10:15 – 10:25 10:25 – 10:45am	Q&A with Morning Speakers Moderator's Synthesis Break
10:45 – 11:15	Interfacing Climate Modeling with Natural Resources/Ecosystems Modeling: Presentation discussing the use and interface of models for understanding natural systems (specifically deserts and adjacent impacting ecosystems as appropriate) and decision making, issues of downscaling and upscaling models and information. Speaker – To be determined Affiliation
11:15 –11:45	 State and Transition Models for Desert Ecosystems – Presentation on current status of the use and development of State and Transition models in Western deserts. Dr. Todd Esque – Ecologist, Western Ecological Research Center, USGS, Henderson
11:45 – 12:15	The Modeling Toolbox: Web Applications for Resource Managers: Presentation demonstrating online resources of climate and other natural resources related models ready for resource managers to use, including the Forecast Evaluation Tool. Dr. Michael Crimmins – Climate Extension Specialist, University of Arizona, Tucson
12:15 – 1:15pm	Lunch
1:15 – 1:45	Climate Change and Desert Mgmt: Game of States and Transitions — Michael Crimmins, UA — Introduction to breakout activities to use state and transition models to illustrate and consider ecological interactions between climate variability/change and desert resources management.
1:45 – 3:00	Team Table Exercises Climate Scenarios and State & Transition Game Playing
3:00 - 3:30 3:30 - 4:00 4:00	Team Scenario Presentations/Summary Workshop Wrap-up/Evaluations End Day/Workshop
Friday April 11:	
7:30 – 8:10am 8:10 – 4:00pm	Carpool/Sack Lunches NPS Mojave National Preserve: Tour of Relevant Sites