Habitat Enhancement Project Proposal

Page 4
Game/Development Branch

INSTRUCTIONS FOR COMPLETING HABITAT PARTNERSHIP PROGRAM HABITAT

ENHANCEMENT AND WILDLIFE MANAGEMENT PROJECT PROPOSAL FORMS

(To increase your chances of funding, please read and follow these instructions!)

All habitat enhancement and wildlife management project proposals should be submitted to the Game Branch on "Project Proposal" forms by September 1.
PROJECT INFORMATION

Project Title – A brief title describing the project. Include local names in title rather than generic terms.

Project Number: - A project administration number to be assigned by the Game Branch.

Project Type - Examples: Water development, mechanical thinning, prescribed burn, revegetation, predator control, transplant, etc. If more than one project type, list components.

Project Description – A brief description of the enhancement project.

Wildlife Species to Benefit – List big game species targeted and how they will benefit from the project.

Possible Funding Partners – DO NOT fill in. The Game Branch will list what organization(s) the proposal will be sent to.

Implementation Schedule - List month and year when project is expected to be initiated and completed.

PROJECT FUNDING

Special Big Game (SBG) Funds Requested - List amount of SBG funds requested. For multi-year funding requests, show annual amounts and grand total.

Cost Share Funds – List total of cost share funding to be included. List detailed description of cost share funding in the Itemized Use of Funds section of the proposal. List all matching funds and their source. In-kind, volunteer labor, hunter access all count. ORIGINAL COST OF EXISTING PROJECT DOES NOT QUALIFY AS MATCH!

Total Project Cost – Total of SBG funds and all matching/ partner funds.

PARTICIPANT INFORMATION

Applicant - Identify the specific contact person (the person most familiar with the project). Include address and telephone number. This individual must be authorized by his or her agency to receive and administer project money. If a private individual, a Stewardship Agreement with the Arizona Game and Fish Department will be required.

AGFD Contact – If the applicant is not AGFD personnel, the proposal should be coordinated with a representative of the AGFD.

Coordinated with - List land management agency personal, and /or private landowner consulted with when developing the proposal. The expectation is that coordination with other agencies occurs prior to project proposal submission.

Applicant’s Signature – Applications may be submitted electronically to save time, however, a signed original must be sent to the Game Branch (address on application). Proposals must be signed by the agency or individual that will be responsible for completing the project and administering the funds.

DETAILED PROJECT INFORMATION

Need Statement/ Problem Analysis - What resource problems will be addressed by this project? What are the anticipated benefits to the wildlife resource?

Project Objective - List specific objectives. Examples:

a)
Improve water availability for antelope-elk-mule deer on critical winter range.

b)
Improve forage quality and quantity on mule deer winter range.

c) Improve antelope fawn survival.

d) Establish bighorn sheep into unoccupied sheep habitat.

Project Strategies - List specific actions that will be taken to achieve the project objective. Examples:

a)
Deepen and seal existing dirt tank with bentonite to improve water holding capability.

b) Use agra axe to thin junipers on 500 acres of winter range.

c) Remove coyotes from antelope fawning areas prior to fawn drop.

d)
Transplant 25 bighorn sheep.

Project Location – Provide legal description (township, range, section). It is advisable to attach a map with project site clearly marked. Include size, in acres, of habitat enhancement project, and land ownership at project site.

Land Ownership at Project Site – Very important! List landowner’s name if private property. Private property projects require a Stewardship agreement and may also be eligible to receive funding from the Landowner Incentive Program.

Habitat Description – What are the major vegetative types and associations? Include average elevation.

Itemized Use of Funds – Important! Identify specifically how SBG funds will be used (helicopter $5,000; Agra-Axe $15,000; guzzler $2,500; etc.). Also include itemized break down of cost share funding. Who will request payment, for what amounts, and for which project components? It is advisable to consult with possible vendors for accurate estimates of project costs.

List Cooperators and Describe Potential Participation – List cooperators who may provide materials, equipment, or labor.

Project Monitoring Plan - Identify what monitoring program exists or will be implemented to assess and quantify the results achieved by the project. Include both short term and long term monitoring.

Project Maintenance – If needed, who will provide maintenance for this project?

Project Completion Report to be Filed By – Who is responsible for the submitting the Project Completion Report?

Water Development Projects- Water Development Worksheet is to be completed and included only with water projects. List individual in Development Branch through which this project has been coordinated. Water development projects must be coordinated with Joe Currie (602) 789-3867 or Ed Jahrke (602) 789-3482 prior to proposal submission.

Tree Shear (Agra-axe) Projects – Costs vary from site to site. Terrain features such as excessive slope or rockiness will influence the overall cost. There are four vendors currently on contract and they are typically willing to visit the site and assist in determining cost.

REPORTING PROCEDURE

A Project Completion Report must be submitted within 30 days of project completion. This is a requirement for all funded projects. As applicable, photos or other graphic material may be requested.

Projects approved for funding, on which no action has been taken within 24 months of funding approval must be closed out and resubmitted, if desired. It is not necessary to complete the project within 24 months, however, any projects should at least be started within 24 months. A status report for all funded projects is due by August 31 of the year following funding approval. This step facilitates reporting to the funding partners.

PROCEDURE FOR SUBMITTING PROPOSALS

Proposals should be submitted to the Game Branch on or before September 1. Electronic copies are preferred with a signed hard copy sent via mail. For additional information contact:

Arizona Game and Fish Department, Game Branch

2222 W. Greenway Road

Phoenix, Az. 85023

(602) 789-3352

Fax (602) 789-3929

 E-mail: mdisney@azgfd.gov
ARIZONA GAME AND FISH DEPARTMENT

HABITAT PARTNERSHIP PROGRAM

HABITAT ENHANCEMENT AND WILDLIFE MANAGEMENT PROPOSAL

	PROJECT INFORMATION

	Project Title: Horseshoe Ranch Acquisition
	Project No. 08-607

	Region/GMU: R6-GMU21
	HPC: none associated

	Project Type: Land acquisition with federal grazing leases

	Project Description:

The Arizona Game and Fish Department (Department) is proposing to purchase the Horseshoe Ranch (Ranch) and associated allotments to contribute to the recovery of species listed under the Endangered Species Act and to benefit grassland species that occur within the allotments, including pronghorn. The Ranch is located within the Agua Fria National Monument. The landowner is marketing the property to bring into the public trust, and if this purchase is not accomplished it is anticipated that he would continue to market the property to a private interest. This acquisition is time sensitive and the current landowner needs to secure a buyer within the next few months.
The Ranch consists of 198.6 deeded acres and Copper Creek allotment on the Tonto National Forest (TNF) with approximately 35,899 acres and the Horseshoe allotment on Bureau of Land Management (BLM) land with approximately 32,388 acres. The Agua Fria River runs through the deeded property. The Department will work with the landowners on acquisition of the deeded property and the TNF and BLM with the coordination of the allotment. The Department can maintain eligibility for the BLM Horseshoe allotment grazing lease through a base property sublease of a portion of the deeded property to a qualified livestock operator. The Department is permitted to hold the TNF permit for the Copper Creek allotment through an MOU, or could bring a livestock operator in as a partner in ownership of the deeded property.
Both allotments encompass the highest quality grassland habitat available for the GMU 21 pronghorn herd. Pronghorn distribution and habitat selection have consistently favored this area as core habitat and preferred fawning grounds. Increasing the Department’s management influence over both allotments, by maintaining eligibility for the livestock grazing permits/leases, will facilitate the implementation of conservation measures to benefit all grassland and sensitive species, including pronghorn.
Wildlife Species to Benefit: Pronghorn; mule deer, javelina, Gambel’s quail, grassland obligate species; riparian obligate species including native fish, reptiles and amphibians. All of these species will benefit from a wildlife habitat conservation based approach to livestock management; or reduction in the intensity, duration and/or extent of livestock grazing on the grassland & riparian habitats of the two associated allotments. Management on the deeded property will primarily benefit riparian dependant species, and possibly upland game birds as a result of proposed riparian restoration activities, propagation of native grasses or other seed crops on irrigated land, pond management and vehicular traffic management on the deeded land.

	Possible Funding Partners:

	Implementation Schedule: Beginning: ASAP-Winter Spring 08/09 Completed: To be determined
	NEPA Compliance: (if applicable) Completed: Yes ____ No ____ Projected Completion Date: Not applicable

	PROJECT FUNDING

	SBG Funds Requested: $ 710,000.00 or a portion thereof; $710,000 is the sum of estimated value of BLM grazing lease ($420,000) and estimated value of TNF grazing permit ($290,000).
Cost Share Funds: $ 4,290,000.00

The Department is currently pulling together a funding package that may include funding from all or a few of the following funding sources: AGFD Heritage Fund, USFWS Section 6 Grant, nonprofit 501-3C funds, Game and Fish funds budgeted for implementation of Central AZ Grassland Conservation Strategy FY10/11, National Fish and Wildlife Foundation- “Bring Back the Natives” grant, private investor interests.
Total Project Costs: $ 5,000,000.00 estimated (2006 appraisal $4,250,000) of which approximately $1 million needs to be non-Heritage fund sources to cover the value of grazing leases/permit and building improvements valued at ~$550,00.00.

	PARTICIPANT INFORMATION

	Applicant: Dana Warnecke, AGFD
(please print)

Telephone: 480-324-3547

	Address:

AGFD Region VI

7200 E. University Ave.
Mesa, AZ 85207

	AGFD Contact and Phone No.

(If applicant is not AGFD personnel) Same as above

	Coordinated with: Arizona Antelope Foundation & Ron Thompson
	Date:

	Applicant's signature:
	Date:

SEND COMPLETED APPLICATIONS TO:

Game Branch

2221 W. Greenway Rd.
Phoenix, AZ 85023
mdisney@azgfd.gov

WAS PROJECT PRESENTED TO THE LOCAL HPC? YES ______ NO ___X___

This project was developed out of cycle to the HPC timelines and therefore not presented at a local HPC.
HAS PROJECT BEEN SUBMITTED IN PREVIOUS YEARS? IF SO WAS IT FUNDED?

 No
NEED STATEMENT/PROBLEM ANALYSIS:

The Arizona Game and Fish Department (Department) is currently pursuing an opportunity to acquire Horseshoe Ranch (Ranch), 198 acres of deeded land with authorized use for livestock grazing on two federal allotments. The Department views the acquisition as an opportunity to more effectively manage habitat for threatened and endangered species, pronghorn and other grassland species, riparian habitat values for migratory and resident birds, and aquatic habitats for native fish, amphibians and reptiles. The property is located within the Agua Fria National Monument, and offers an opportunity to develop numerous collaborations towards education, outreach, research, and habitat management at a landscape scale. This acquisition is a high profile opportunity for the Department to create a diverse group of working partners for the benefit of many different resource values including wildlife, central Arizona grassland habitat, riparian habitat, archaeological resources, water resources and recreational resources.
The Ranch was purchased by Red Mountain Properties LLC in 2002-03 for the sole purpose of transferring ownership to the public for conservation purposes through a land exchange with BLM. The land exchange is no longer a viable option and the owner needs to sell the ranch immediately due to financial constraints. The Department is now negotiating with the landowners who have provided a letter indicating their willingness to sell. The Department is currently developing a funding package that is acceptable to all parties and meets time constraints. Once acceptable funding mechanisms are identified, the Department will move forward with the remaining due diligence including appraisal review, boundary survey, title work and Phase I environmental site assessment. When all due diligence and analyses are completed, the Arizona Game and Fish Commission will need to approve acquisition of the property. The acquired land will remain in the Department’s name and will be managed in perpetuity for conservation of wildlife habitat.
Historically the Ranch and associated grazing allotments have been managed as a working ranch with an emphasis on livestock production. Grassland and riparian habitat qualities have been negatively impacted in places by past grazing practices. Habitat management practices that include livestock deferment during drought, deferment before/after prescribed fire, or exclusion from riparian habitats were often ignored or negated by a management emphasis of maximizing livestock production. Range improvements designed to manage livestock have created movement and access barriers for wildlife such as pronghorn to important grassland habitat and water resources. Past livestock operators have at times not complied with the terms of existing allotment management plans and Biological Opinions for some stream reaches. Their actions have degraded grassland and stream habitat quality for fish and wildlife. Grazing management that protects and improves upland vegetation cover and stream habitat quality are a feasible management option. Through acquisition of the Ranch and associated federal grazing leases, the Department can develop and implement conservation measures in collaboration with the Tonto National Forest (TNF) and Bureau of Land Management (BLM) that will greatly improve the quality of wildlife habitat in the immediate future and in perpetuity for approximately 68,237 acres of federal lands and 198 acres of deeded land. The BLM and TNF would support greater conservation measures.

Through acquisition of the deeded property and allotments, the Department will be able to manage for the threatened and endangered species currently and historically found on the property (deeded and allotments), in addition to grassland species, including pronghorn. This acquisition would support Department conservation goals identified in Arizona’s Comprehensive Wildlife Strategy, and include benefits to species of conservation priority and address stressors to a vulnerable and fairly rare habitat type, the semidesert grassland, in Arizona. Simply acquiring the deeded Horseshoe Ranch property will provide some benefit to Gila chub, Gila topminnow, Desert pupfish and Western yellow-billed cuckoo. In addition the acquisition would protect the ranch from future development interests within central Arizona. Immediate changes to grazing management would also facilitate a short-term improvement in grassland habitat quality for pronghorn and other grassland species. The ranch appraised value is in part based on the grazing allotments, and that portion of the acquisition cost is not eligible for Heritage funds, the primary funding source. The Department must identify alternative funding strategies to compliment Heritage funds or the acquisition may not possible.
PROJECT OBJECTIVES:
The following objectives are proposed and would be considered during development of a future management plan through a collaborative process:
1. Improve and protect habitat quality (structure, diversity, forage quality and quantity, cover, water availability) for grassland species including pronghorn, migratory songbirds, raptors, upland game birds, mule deer and other more common species.
2. Protect and/or improve pronghorn fawn survival in GMU21.

3. Protect and improve riparian and spring habitats on the Horseshoe and Copper Creek allotments; including but not limited to Copper Creek, Bishop Creek, and Squaw Creek.

4. Prevent development and fragmentation of central Arizona grassland habitat.

5. Improve the habitat and hydrology of the Agua Fria River ecosystem for the Yellow-billed cuckoo, migratory songbirds within the Agua Fria Important Bird Area, native fish that occur or historically occurred in the river, and other common wildlife.
6. Increase the distribution and abundance of native fish, amphibians and reptiles associated with riparian ecosystems within but not limited to: Silver Creek, Agua Fria River, Bishop Creek, Larry and Lousy Canyons, Copper Creek and possibly Squaw Creek.
7. Protect and improve Critical Habitat for Gila Chub within Silver Creek.

8. Promote outdoor skills, wildlife information/education, and hunter recruitment and retention through education & outreach.
9. Promote ecological, archaeological, scenic and scientific resources and values of the AFNM through collaborative partnerships focused on resource protection, scientific and educational pursuits and land management objectives for the ranch and the associated grazing allotments.

PROJECT STRATEGIES:

The following strategies are proposed and would be considered during development of a future management plan through a collaborative process:

1. Acquire Horseshoe Ranch to remove the property from possible development and to prevent habitat fragmentation.
2. Manage core habitat used by pronghorn for fawning as well as year-round range within the New Mill and Perry Mesa pastures for optimum pronghorn habitat quality with an emphasis on maintaining fawn hiding cover at or above species management guidelines, maintenance of water, reduction of movement barriers from fencing and grassland management to emphasize native plant diversity and abundance of native perennial forbs.

3. Manage all allotment range improvements (fences and developed waters) with designs that improve access and permeability for wildlife. Remove defunct improvements and reduce fencing where feasible. Reconfigure or remove all fences identified as unsuitable for wildlife passage in the 2003-05 GMU21 fence inventory project.
4. Protect and improve grassland habitat quality with passive and active management methods such as: use of natural and prescribed fire, treatment of invasive plants, reduction of shrub/tree/cacti, native plant propagation, and livestock rotation/deferment/stocking density.

5. Restore degraded riparian habitat along the Agua Fria River corridor on the deeded property through passive and active management methods such as: treatment of invasive species, native plant propagation, constructed channel improvements and protection from livestock grazing and vehicular traffic. Work with BLM to expand efforts onto adjacent federal lands.
6. Exclude livestock grazing from the Agua Fria River corridor- Pastures affected include Horseshoe allotment (North & South pastures and headquarters).

7. Exclude livestock grazing from Silver Creek – Pastures affected include Horseshoe allotment (Silver Creek & Boone Tank pastures) and Copper Creek allotment (Bobcat).
8. Implement controlled seasonal use or exclusion of livestock grazing from Copper Creek, Bishop Creek and Squaw Creek and or other riparian or spring habitats.

9. Hold onsite outdoor education and information events (summer youth camp, big & small game camps, outreach day events, archery range) promote outdoor skills, wildlife information/education, and hunter retention and recruitment.
10. Develop “Watchable Wildlife” information for the surrounding area.

11. Develop refugia populations of Gila topminnow, desert pupfish, Gila chub, Mexican gartersnake and lowland leopard frogs in the ranch pond to be used as source stock for emergency recovery actions or reintroduction efforts within the Agua Fria watershed or other suitable sites.

12. Collaborate with external interests including but not limited to: AZ Antelope Foundation, Sonoran Audubon, Arizona Audubon, Friends of the Agua Fria National Monument, ASU Legacies Project researchers, BLM, PNF, TNF and Desert Botanical Garden.

13. Develop best management practices in collaboration with BLM and TNF for livestock grazing on central Arizona grasslands through experimental design or adaptive management practices that include implementation and effectiveness monitoring.
14. Develop native grass propagation techniques on deeded irrigated pasture land and provide native seed sources for restoration activities on adjacent public lands (partner with Desert Botanical Garden on current work on Black Mesa) or farm seed crops for upland game birds (dove and quail).
15. Develop livestock management strategies that address archaeological resource conservation goals with BLM for key heritage sites.

PROJECT LOCATION: Within the Agua Fria National Monument boundary in Yavapai County north of Phoenix and east of Prescott/Cordes Junction. Directions to the Ranch: Take I-17 north from Phoenix to the Bloody Basin exit and head east on the Bloody Basin road (FR 269) to the ranch entrance. Ranch entrance is just before crossing the Agua Fria River approximately 5 miles from I-17 on the Bloody Basin Road.
For general location see “Overview and Ownership Map”. For property details see “Property Detail Map”. For allotment locations see “Allotment Detail Map”.
LAND OWNERSHIP AT PROJECT SITE (Please state specifically if private property and provide landowner’s name): The deeded property is currently owned by Red Mountain Properties LLC and post acquisition the title would be held by the Arizona Game and Fish Commission as the majority owner with a potential for other private party or nonprofit 501-3C partners as a minority owner.
IF PRIVATE PROPERTY, IS THERE A STEWARDSHIP AGREEMENT BETWEEN THE LANDOWNER AND THE DEPARTMENT?

Not applicable.
HABITAT DESCRIPTION:

The elevation at the ranch ranges between 3500 and 3,200 feet. Habitat types on the subject property and across the associated allotments transition from Arizona Uplands Sonoran Desertscrub to Great Basin Conifer Woodlands (Brown 1994). The habitat is characterized primarily as semi-desert grassland across broad expanses of mesas and rolling hills. These grasslands are bisected by steep canyons that have Sonoran Desertscrub, Great Basin Conifer Woodland and Interior Chaparral species. Canyons with intermittent or perennial water have native Interior Riparian Deciduous Forests and Woodlands. More xeric canyons in the lower elevations are characterized by Sonoran Riparian Scrubland. Tree species associated with the native riparian woodlands include: cottonwoods, willows, Arizona Sycamore, Desert and Netleaf Hackberry, Velvet Ash, Arizona Walnut, Desert-willow and mesquite species. Tobosa grass dominates the mesas in heavy clay soils with many other grasses including the Gramas occurring on gravelly upland sites.

The Horseshoe Ranch consists of 198.6 deeded acres and Copper Creek allotment on the Tonto National Forest (TNF) with approximately 35,899 acres and the Horseshoe allotment on Bureau of Land Management (BLM) land with approximately 32,388 acres. The Agua Fria River runs through the deeded property. The subject property includes land that has been subject to plow and agricultural purpose, including pasture for livestock.

ITEMIZED USE OF FUNDS:

All SBG funds would be used to fund the acquisition. No portion would be held back for Operation & Maintenance or other ranch improvement activities.
LIST COOPERATORS AND DESCRIBE POTENTIAL PARTICIPATION:

The full compliment of cooperators has not been developed at this time. To date there is a strong commitment by the following stakeholders to develop funding, provide funding or/and or participate in the development and implementation of a management plan:

· Bureau of Land Management

· Tonto National Forest

· Prescott National Forest

· Arizona Antelope Foundation

· Friends of the Agua Fria Monument

· Arizona Audubon

· Sonoran Audubon

· Arizona State University

PROJECT MONITORING PLAN:
Horseshoe Ranch would be managed under an AGFD management plan developed for that property. Allotment management activities would be identified in several documents associated with the acquisition including: Cooperative Agreements, Memorandums of Understanding, and Purchase Agreements. Allotment management would be further defined through NEPA documents with the TNF and BLM. Long-term monitoring will be a key component to allotment management and developing best management practices that fulfill the goals, objectives and strategies identified for the property and associated allotments. Monitoring will be established for relevant habitat and species related variables.
PROJECT MAINTENANCE:
If acquired, the Department would be the principal steward with a budget for the operation and maintenance of the property. Partnerships to defray costs would be considered and developed over time. There is potential for a financial partnership with an unidentified livestock operator for a minor portion of the facilities associated with livestock pasturing and transport. That partner would also be responsible for maintaining range improvements associated with the permitted grazing allotment(s).
PROJECT COMPLETION REPORT TO BE FILED BY:

Region VI Habitat and Wildlife Programs and/or Lands Program

WATER DEVELOPMENT PROJECTS (see attached worksheet):

N/A
TREE SHEARING (AGRA-AXE, PUSH) PROJECTS (see attached worksheet):

N/A
ARIZONA GAME AND FISH DEPARTMENT

WATER DEVELOPMENT WORKSHEET

PROJECT NAME: ___________________________________

1)
Is the water development listed as a priority in the most recent “Wildlife Water Development

Annual Implementation Schedule?”

2)
Please list the Development Branch personnel and date coordinated with for this project.

3)
What is the estimated annual inches of precipitation for the area? (mark one)

___2-4 ___4-6 ___6-8 ___8-10 ___10-12 ___12-14 ___14-16 ___>16

4)
Is there a perennial water source available to big game within four miles of this project?

___YES (please complete #5 below)
___NO (skip #5 below)

5)
For the accessible, perennial water source nearest this project:

Name of water source:

Type of water source (catchment, spring, dirt tank, etc.):

Ownership of water source:

Distance in miles from project:

6)
Is the target wildlife species a result of transplant efforts? ___YES
___NO

7)
Please list any special land management status for the project site (i.e. Wilderness, National Park, National Monument, etc). If private land, list landowner.

8)
Please provide the following information about access to the proposed site:

Type of access (mark one): ___2x4 vehicles ___4x4 only ___foot only**

 **If foot access only: Distance in miles:
Approx. hiking time:

-- Does access to this site require crossing private or tribal lands? ___YES ___NO

-- Please describe any restrictions to public access:

9) Please list below (or on a separate sheet) the material type and dimensions of each component proposed to be added, modified, or repaired.
10) Was a site visit completed? ___ Yes ___No

If Yes, please list personnel that attended and date.
ARIZONA GAME AND FISH DEPARTMENT

TREE SHEARING WORKSHEET

PROJECT NAME: ___________________________________

1)
What is the estimated acreage of the project?

2)
How are the trees going to be cleared? (agra axe, chain saw, push):

3)
What is the estimated number of trees per acre?

4)
Describe trees to be cleared (species, estimated diameter, single stem, multi-stem):

5)
Describe terrain (slope, soil type, rocks, etc.)
6)
Please list any special land management status for the project site (i.e. Wilderness, National Park, National Monument, etc). If private land, list landowner.

7)
Please provide the following information about access to the proposed site:

Type of access (mark one): ___2x4 vehicles ___4x4 only ___foot only**

 **If foot access only: Distance in miles:
Approx. hiking time:

Does access to this site require crossing private or tribal lands? ___YES ___NO

Is the site relatively accessible for tree shearing equipment? _____YES ___NO

Please describe any restrictions to public access:

Project Completion Report

(Please complete the report and forward to Game Branch

within 30 days of the completion of the project. THANK YOU!)
Project Title:
Project number:

GMU:

Project Coordinator (if not applicant):

Agency:

Address:

Phone:

Email:

Project Completion Date

COOPERATING AGENCIES AND/OR CONSERVATION GROUPS, LANDOWNERS, ETC.:

PROJECT ACCOMPLISHMENTS:
PROJECT RESULT ACTIONS:

(List practices implemented as a result of project, i.e. area rested from grazing for 2 yrs., season recommendations revised based on new distributions, data received from project, etc.)

COMMENTS ABOUT THE PROJECT:

(Please list updates, reports, concerns, suggestions)

MAINTENANCE/MONITORING SCHEDULE (from this point on): WHO and WHEN?

PHOTO: (Please attach)

Mail completed Project Completion Form to:

Game Branch

Arizona Game and Fish Department

2221 W. Greenway Road

Phoenix, AZ 85023

mdisney@azgfd.gov

 (revised 6-05-2007)

 (revised 6-05-2007)

