Curriculum Vitae

Kathryn Thomas

Kathryn_A_Thomas@usgs.gov
U.S. Geological Survey, Southwest Biological Science Center

University of Arizona, Saguaro Hall Rm. 123
Tucson, Arizona

Education

Doctor of Philosophy in Geography. University of California at Santa Barbara, Santa Barbara, CA. ‘Vegetation and floristic diversity in the Mojave Desert of California: A regional conservation evaluation’. 1996.
Masters of Science, Environmental Horticulture. University of California at Davis, Davis, California. ‘Vegetative propagation and Actinorhizal nodulation of Ceanothus spp.’
Curriculum studies Integrated Pest Management. University of California at Berkeley, Berkeley, California
Bachelor of Science, Biology. University of Oregon, Eugene, Oregon.
High school diploma: Roseburg, Oregon.
Professional Experience

Plant/landscape ecologist 3/1995-present, Southwest Biological Science Center, U.S. Geological Survey, Arizona. Develop, design and conduct research and technical projects relating to vegetation distribution and dynamics in the U.S. Southwest.
Projects include:
· Coordinator Plant Phenology Program, National Phenology Network

· PI for study of climate change effects on plant distribution in the southwest

· PI for Arizona portion of Southwest Regional Gap Analysis
· PI for vegetation mapping in the central Mojave Desert
· PI for vegetation mapping of Travertine Springs in Death Valley
· PI or team leader for vegetation mapping in Sunset Crater National Monument, Wupatki National Park, Walnut Canyon National Monument, Mesa Verde National Park, Petrified Forest National Park, and Canyon de Chelly National Monument
· PI Developer Southwest Exotic Plant Mapping Project and Southwest Exotic Plant Information Clearinghouse
· PI for the Petrified Forest National Park invasive plant survey
· Team member of the Recovery and Vulnerability of Desert Landscapes project

· Team member of the Tsezhin bii (Navajo Nation) project
· Team member of the Restoration Rapid Assessment Tool project
· Team member of the DOI Science on the Landscape desert tortoise project
Information Management Liaison, 10/2010-12/2012, Pacific Northwest Aquatic Monitoring Program. U.s. Geological Survey, Oregon. Helped implement a program of data exchange for anadromous fish on the Columbia River among federal, state, and tribal fish managers (the Coordinated Assessments Project). Coordinated the development of a Pacific Northwest stakeholder group focusing on habitat data exchange issues and helped define and initiate three major projects that group will pursue. Lead stakeholder driven Data Management Leadership Team, metadata workgroup, and remote sensing webinar forums.

Adjunct Professor Department of Geography, Northern Arizona University, Flagstaff, Arizona. Served on graduate committee for three master's thesis projects. 1997-2005.
Research Assistant University of California at Santa Barbara, Santa Barbara, CA. Developed a small scale digital map of vegetation in the Mojave Desert of California using existing vegetation data, Landsat TM satellite imagery, field update, and GIS software and then conducted a regional vegetation conservation evaluation. Findings were part of the GAP analysis of the Mojave Desert. 1993-94.
Landscape Analyst University of California at Santa Barbara, Santa Barbara, CA. Team member of a master plan for open space and environmentally sensitive habitat on the UCSB campus. Project resulted in natural areas master plan (438 pp.) implemented by the UCSB planning department. 1990-95.
Environmental Consultant various locations and time commitments, California. Various short term assignments as subcontractor to environmental consulting firms. Project assignments included development of a restoration plan for disturbed coastal sage scrub, field monitoring of a housing development in oak woodland and sycamore riparian areas for permit compliance, field measurements and plan development for conservation of sensitive tarweed, quantitative analysis of transect data and description of vegetation types in southern California for EIR for Perris dam, and biomass determination of desert annuals in the Mojave Desert. 1990-95.
Lecturer University of California at Santa Barbara, Santa Barbara, CA. World Soils (30 students); Environmental Analysis (150 students); Lab lecturer for California Flora and Vegetation (2 terms), Biological Environmental (2 terms); Introductory Physical Geography (2 terms) 1986-91
Field Team Leader Biology Department, University of California at Santa Barbara, Santa Barbara, CA. I was team leader of a field research team of seven that obtained tree measurements in very remote areas of the boreal forest of Newfoundland, Quebec, Ontario and Manitoba Canada. The data was used to estimate biomass of boreal forests as part of a global carbon model developed by Dr. Dan Botkin. 1988.
Research Assistant Biology Department, University of California at Santa Barbara, Santa Barbara, CA. I was a member of a research team that studied the biological resources in a 50 sq. mile zone surrounding a hazardous waste facility. The project was part of a county funded effort to establish a protocol for biological monitoring of the environments surrounding a hazardous waste facility. 1987-88.
Research Assistant Geography Department, University of California at Santa Barbara, Santa Barbara, CA. I designed and maintained greenhouse experiments on mycorrhizal inoculation of Central African tree species. I also assisted with field mapping and xylem pressure monitoring of alder, sycamore and coast live oak in Central California arroyos and I assisted with collection of phenological measurements on Styrax officinalis and Arctostaphylos glauca. 1986-87.
Teaching Assistantships University of California at Santa Barbara, Santa Barbara, CA. Environmental Analysis (3 terms), World Soils (1 term), World Population and Food Supply (1 term), Biogeography (1 term), Regional Geography of Australia and New Zealand (1 term) and Climate Change (1 term). 1986-91.
Educational Coordinator University of California International Education, Davis, California. I designed and coordinated a series of educational seminars/workshops for landscape horticulturalists from Saudi Arabia. 1986.
Publications

Journal Publications
Hiebert, R., D. Larson, K. Thomas, N. Tancreto, and D. Haines. 2009. Development of a rapid assessment tool for ecological restoration. Park Science 26(2): 26-28.
Wallace, C.S.A., R.H.Webb, and K.A. Thomas. 2008. Estimation of perennial vegetation cover distribution in the Mojave Desert using MODIS-EVI Data. GIScience & Remote Sensing. Vol.45(2): 167-187.

Wallace, C.S.A. and K.A. Thomas. 2008. An annual plant growth proxy in the Mojave Desert using MODIS-EVI data. Sensors 8, 7792-7808. Available online at: http://www.mdpi.com/1424-8220/8/12/7792/pdf
Lowry, J., R. Ramsey, K. Thomas, D. Schrupp, T. Sajwaj, J. Kirby, E. Waller, S. Schrader, S. Falzarano, L. Langs, G. Manis, C. Wallace, K.Schulz, P. Comer, K. Pohs, W. Rieth, C. Velasquez, B. Wolk, W. Kepner, K. Boykin, L. O’Brien, D. Bradford, B. Thompson, and J. Prior-Magee. 2007. Mapping moderate-scale land cover over very large geographic areas within a collaborative framework: A case study of the Southwest Regional Gap Analysis Project (SWReGAP). Remote Sensing of Environment 108:59-73.
Thomas, K. A. and A. M. Berry. 1989. Internal and external nitrogen inhibition of nodulation on Ceanothus griseus var. horizontalis, Plant and Soil 118:181-87.

Books and Book Chapters
Thomas, K.A., K.A. Schulz, and K. Boykin. 2010. A gap perspective of the Sonoran Desert Ecoregion. Halvorson, W., C. van Riper III, and C. Schwalbe (eds). In: Borders, boundaries, and time scales: Proceedings of the sixth annual conference on research and resource management in Southwest Deserts. University of Arizona Press. Tucson, Arizona.
Webb, R.H., Belnap, J., and Thomas, K.A. 2009. Natural recovery from severe disturbance in the Mojave Desert. In: Webb, R.H., Fenstermaker, L.F., Heaton, J.S., Hughson, D.L., McDonald, E.V., and Miller, D.M. (eds). The Mojave Desert: Ecosystem Processes and Sustainability. Reno, University of Nevada Press. pp. 343-377.

Langs, L. A., K. A. Thomas, J. Prior-Magee, J. H. Lowry and K. Schulz. 2008. A Gap Analysis of Land Cover for the Colorado Plateau: Results and Inference from the Southwest Regional Gap Analysis Project. In: C. Van Riper III and M. Sogge (eds). The Colorado Plateau III. The University of Arizona Press. Tucson, Arizona. pp. 55-76.
Thomas, K.A., M.L. Hansen, and K. A. Schulz.. 2008. Vegetation of Petrified Forest National Park. In: C. Van Riper III and M. Sogge. (eds). The Colorado Plateau III. The University of Arizona Press. Tucson, Arizona. pp. 247-258.
Falzarano, S., K.A. Thomas and J. Lowry. 2005. Using Decision Tree Modeling in Gap Analysis Land Cover Mapping: Preliminary Results for Northeastern Arizona. In: van Riper III, C. and D.J. Mattson (eds). The Colorado Plateau II: Biophysical, socioeconomic, and cultural research. University of Arizona Press, Tucson, Arizona. pp. 87-100.
Falzarano, S.R. and K.A. Thomas. 2003. Fuzzy set and spatial analyses of thematic accuracy of a land cover map. In: R. S. Lunnetta and J.G. Lyon (eds). Remote sensing and GIS accuracy assessment. CRC Press. pp. 189-208.
Webb, R.H. and K.A. Thomas. 2003. Recoverability of Severely Disturbed Soils and Vegetation in the Mojave Desert California, U.S.A. In: A.S. Alsharhan, W.W. Wood, A.S. Goudie, A. Fowler and E. Abdellatif. Desertification in the Third Millennium. A.A. Balkema/Swets & Zeitlinger, Rotterdam, The Netherlands.

Thomas, K., T. Keeler-Wolf, J. Franklin. 2001. A Comparison of Fine and Coarse Resolution Environmental Variables toward Predicting Vegetation Distribution in the Mojave Desert. In: Scott, J.M., P.J. Heglund, M. Morrison, M. Raphael, J. Haufler, B. Wall (eds.) Predicting species occurrences: issues of scale and accuracy. pp. 133-139.
Franklin, J., T. Keeler-Wolf, K. Thomas, D. Shaari, P. Stine, J. Michaelsen, J. Miller. 2001. Stratified sampling for field survey of environmental gradients to define vegetation alliances in the Mojave Desert Ecoregion. In: Millington, A., S. Walsh, P. Osborne (eds), GIS and Remote Sensing applications in Biogeography and Ecology. pp. 229-253.
Open File, Technical Reports, Proceedings and Bulletins
Thomas, K.A., Guertin, P.P., and Gass, L., 2012, Plant distributions in the southwestern United States; a scenario assessment of the modern-day and future distribution ranges of 166 species: U.S. Geological Survey Open-File Report 2012–1020, 83 p. and 166-page appendix, available at http://pubs.usgs.gov/of/2012/1020/.
Thomas, K.A., E. G. Denny, A. Miller-Rushing, T.M. Crimmins, and J.F. Weltzin. 2010. The National Phenology Monitoring System, v0.1. USA-NPN Technical Series 2010-001. Available at: http://www.usanpn.org/files/shared/files/Thomas_NPMSv0.1-FINAL.pdf
Thomas, K.A. M.L. McTeague, L. Ogden, K. Schulz, T. Francher, R. Waltermire, and A. Cully. 2010. Vegetation classification and distribution mapping report: Canyon de Chelly National Monument. Natural Resource Report NPS/SCPN/NRTR-2010/306. National Park Service, Fort Collins, Colorado. 338 pg. Available at: http://biology.usgs.gov/npsveg/cach/cachrpt.pdf. Additional project products (map, plots databases) available at: http://biology.usgs.gov/npsveg/cach/index.html
Thomas, K.A., R.Hunt, T. Arundel, and P. Guertin. 2009. Petrified Forest National Park invasive plant survey and mapping: 2002-2005: U.S. Geological Survey Open-File Report 2009-1179, 73 pg. Available at: http://pubs.usgs.gov/of/2009/1179/

Nussear, K.E., T.C.Esque, R.D. Inman, L. Gass, K. A. Thomas, C.S.A. Wallace, J. B. Blainey, D. M. Miller, and R.H. Webb. 2009. Modeling habitat of the desert tortoise (Gopherus agassizii) in the Mojave and parts of the Sonoran Deserts of California, Nevada, Utah, and Arizona: U.S. Geological Open-File Report 2009-1102, 18 p. Available at: http://pubs.usgs.gov/of/2009/1102/.
Hiebert, R., D. Larson, K. Thomas, N. Tancreto, D. Haines, A. Richey, T. Dow, and L. Drees. The Restoration Rapid Assessment Tool: User’s Manual, version 1.0. National Park Service. Available: http://www.npwrc.usgs.gov/resource/methods/rrat/
Thomas, K.A. M.L. McTeague, L. Ogden, M.L. Floyd, K. Schulz, B. Friesen, R. Waltermire, and A. Cully. 2009. Vegetation classification and distribution mapping report: Mesa Verde National Park. Natural Resource Report NPS/SCPN/NRTR-2009/112. National Park Service, Fort Collins, Colorado. 352 pg. Available at: http://biology.usgs.gov/npsveg/meve/meverpt.pdf. Additional project products (map, plots databases) available at: http://biology.usgs.gov/npsveg/meve/index.html.
Prior-Magee, J.S., K.G. Boykin, D.F. Bradford, W.G. Kepner, J.H. Lowry, D.L. Schrupp, K.A. Thomas, and B.C. Thompson (eds). 2007. Southwest Regional Gap Analysis Project Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf.
Lowry, J. H, Jr., R. D. Ramsey, K. A. Thomas, D. Schrupp, W. Kepner, T. Sajwaj, J. Kirby, E. Waller, S. Schrader, S. Falzarano, L. Langs, G. Manis, C. Wallace, K. Schulz, P. Comer, K. Pohs, W. Rieth, C. Velasquez, B. Wolk, K., Boykin, L. O’Brien, J. Prior-Magee, D. Bradford and B. Thompson. 2007. Land cover classification and mapping. Chapter 2. In: J.S. Prior-Magee, K. G. Boykin, D. F. Bradford, W. G. Kepner, J. H. Lowry, D. L. Schrupp, K.A. Thomas, and Bruce C. Thompson (eds). Southwest Regional Gap Analysis Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf.
Boykin, K. G., B. C. Thompson, R. A. Deitner, D. Schrupp, D. Bradford, L. O’Brien, C. Drost, S. Propeck-Gray, We. Rieth, K. Thomas, W. Kepner, J. Lowry, C. Cross, B. Jones, T. Hamer, C. Mettenbrink, K. J. Oakes, J. Prior-Magee, K. Schulz, J. J. Wynne, C. King, J. Puttere, S. Schrader, and Z. Schwenke. 2007. Predicted Animal Habitat Distributions and Species Richness. Chapter 3. In: J.S. Prior-Magee, K. G. Boykin, D. F. Bradford, W. G. Kepner, J. H. Lowry, D. L. Schrupp, K.A. Thomas, and Bruce C. Thompson (eds). Southwest Regional Gap Analysis Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf.
Ernst, A. E., S. Schrader, V. Lopez, J. Prior-Magee, K. Boykin, B. Thompson, D. Schrupp, L. O’Brien, W. Kepner, K. Thomas, and J. Lowry. 2007. Land Stewardship. Chapter 4. In: J.S. Prior-Magee, K. G. Boykin, D. F. Bradford, W. G. Kepner, J. H. Lowry, D. L. Schrupp, K.A. Thomas, and Bruce C. Thompson (eds). Southwest Regional Gap Analysis Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf.
Boykin, K. G., L. Langs, J. Lowry, D. Schrupp, D. Bradford, L. O’Brien, K. Thomas, C. Drost, A. Ernst, W. Kepner, J. Prior-Magee, D. Ramsey, W. Rieth, T. Sajwaj, K. Schulz, B. C. Thompson. 2007. Analysis based on Stewardship and Management Status. Chapter 5. In: J.S. Prior-Magee, K. G. Boykin, D. F. Bradford, W. G. Kepner, J. H. Lowry, D. L. Schrupp, K.A. Thomas, and Bruce C. Thompson (eds). Southwest Regional Gap Analysis Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf.

Langs Stoner, L., K. G. Boykin, J.L. Lowry, A.E. Ernst, D.F. Bradford, W.G. Kepner, J.S. Prior-Magee, K. Schulz, D. L. Schrupp, K.A. Thomas. 2007. Conclusions and management implications. Chapter 6. In: J.S. Prior-Magee, K. G. Boykin, D. F. Bradford, W. G. Kepner, J. H. Lowry, D. L. Schrupp, K.A. Thomas, and Bruce C. Thompson (eds). Southwest Regional Gap Analysis Final Report. U.S. Geological Survey, Gap Analysis Program, Moscow, ID. Available online at: http://fws-nmcfwru.nmsu.edu/swregap/report/SWReGAP%20Final%20Report.pdf
Thomas, K.A. and P. Guertin. 2007. Southwest Exotic Mapping Program 2007: Occurrence Summary and Maps of Select Invasive, Non-native Plants in Arizona. U.S. Geological Survey, Southwest Biological Science Center. Tucson, Arizona. Open-file Report 2007-1277. Available on-line: http://pubs.er.usgs.gov/usgspubs/ofr/ofr20071277
Thomas, K.A. 2006. Death Valley National Park Travertine Springs Complex Vegetation. US Geological Survey Southwest Biological Science Center. Technical Report. Available online at: http://sbsc.wr.usgs.gov/products/pdfs/DEVA_TS_FinalReport.pdf
M. L. Hansen and K. A. Thomas. 2006. The flora of a unique badland and arid grassland environment: Petrified Forest National Park, Arizona. In: W. G. Parker and P.A. Thompson (eds). A century of research at Petrified Forest National Park 1906-2006. Museum of Northern Arizona Bulletin 63. Flagstaff, Arizona. Pp. 27-42.
Lowry, J.H. Jr., R.D. Ramsey, K. Boykin, D. Bradford, P. Comer, S. Falzarano, W. Kepner, J. Kirby, L. Langs, J. Prior-Magee, G. Manis, L. O’Brien, T. Sajwaj, K.A. Thomas, W. Rieth, S. Schrader, D. Schrupp, K. Schulz, B. Thompson, C. Velasquez, C. Wallace, E. Waller, and B. Wolk. 2005. Southwest Regional Gap Analysis Project: FinalReport on Land Cover Mapping Methods, RS/GIS Labortory, Utah State University, Logan. Utah. 50 pp. Available online at: http://earth.gis.usu.edu/swgap/swregap_landcover_report.pdf

Thomas, K.A. and R. Stevens. Invasive species data management support tools for cooperative weed management areas. 2005. Final report to The Nature Conservancy. U.S. Geological Survey Southwest Biological Science Center.
Hansen, M., J. Coles, K.A. Thomas, D. Cogan, M. Reid, J. von Loh, and K. Schulz. 2004. USGS-NPS National Mapping Program: Walnut Canyon National Monument, Arizona, Vegetation Classification and Distribution. Final Report prepared USGS-NPS Vegetation Mapping Program. U.S. Geological Survey Southwest Biological Science Center. 219 pp. Available online at: http://biology.usgs.gov/npsveg/waca/wacarpt.pdf
Hansen, M., J. Coles, K.A. Thomas, D. Cogan, M. Reid, J. von Loh, and K. Schulz. 2004. USGS-NPS National Mapping Program: Sunset Crater Volcano National Monument, Arizona, Vegetation Classification and Distribution. Final Report prepared USGS-NPS Vegetation Mapping Program. U.S. Geological Survey Southwest Biological Science Center. 188 pp. Available online at: http://biology.usgs.gov/npsveg/sucr/sucrrpt.pdf

Hansen, M., J. Coles, K.A. Thomas, D. Cogan, M. Reid, J. von Loh, and K. Schulz. 2004. USGS-NPS National Mapping Program: Wupatki National Monument, Arizona, Vegetation Classification and Distribution. Final Report prepared USGS-NPS Vegetation Mapping Program. U.S. Geological Survey Southwest Biological Science Center. Pp 229. Available online at: http://biology.usgs.gov/npsveg/wupa/wuparpt.pdf
Pohs, K. and K. Thomas. 2004. Digital Aerial Photograph Interpretation: Examples And Techniques From Arizona and The Southwest Regional GAP Analysis Program. Gap Bulletin #12.
Webb, R.H., Murov, M.B., Esque, T.C., Boyer, D.E., DeFalco, L.A., Haines, D.F., Oldershaw, D., Scoles, S.J., Thomas, K.A., Blainey, J.B., and Medica, P.A. 2003. Perennial vegetation data from permanent plots on the Nevada Test Site, Nye County, Nevada: U.S. Geological Survey Open-File Report 03-336. 257 pp. Available online at: http://www.werc.usgs.gov/lasvegas/pdfs/OFR-03-336.pdf.
Falzarano, SR., A. Taylor, and K.A. Thomas. 2003. USGS and Hopi Tribal Perspectives on Research Collaborations, In: van Riper, C., III, and K. Cole, (eds.) Proceedings of the Sixth Biennial Conference of Research on the Colorado Plateau, Flagstaff, AZ, Nov 5-8, 2001. pp. 63-69.
Thomas, K.A., T. Keeler-Wolf, J. Franklin, and P. Stine. 2004. Mojave Desert ecosystem program: Central Mojave vegetation mapping database. Final report. U.S. Geological Survey, Western Ecological Research Center and Southwest Biological Science Center, 251 pp. Available online at: http://www.mojavedata.gov/documents/docs/RPT_Central_Moj_Veg_Database_Final_Report_ThomasK_2004.pdf
Thomas, K.A. and M. Hansen. 2003. Vegetation of Petrified Forest National Monument. Final report to Petrified Forest National Park. U.S. Geological Survey, Southwest Biological Science Center, Colorado Plateau Field Station, Flagstaff, Arizona.

Thomas, K.A., B.D. Anderson, and R. Hunt. 2003. Petrified Forest National Park Weed Inventory and Mapping Project: Annual Report 2002. Report to National Park Service Intermountain Region. U.S. Geological Survey Southwest Biological Science Center. 92 pp.

Hansen, M., K. Thomas and P. West. 2003. Part II: Revised flora of Petrified Forest National Park, Arizona. Final report to Petrified Forest National Park. U.S. Geological Survey, Southwest Biological Science Center, Colorado Plateau Field Station, Flagstaff, Arizona.

Thomas, K.A., P. Chavez, S. Jacobs, and Miguel Velasco. 2002. Open space change and big game ungulate habitat in Yavapai and southern Mohave Counties, Arizona. Final report to the Arizona Department of Game and Fish, Kingman, Arizona.

van Riper III, C., K.A. Thomas, and M.A. Stuart (eds). 2001. Proceedings of the Fifth Biennial Conference of Research on the Colorado Plateau. U.S. Geological Survey/FRESC Report Series USGSFRESC/COPL/2001/24.

Halvorson, W.L., K. Thomas, L. Graham, M.R. Kunzmann, P.S. Bennett, C. van Riper, and C. Drost. 2002. The Arizona GAP analysis project final report. U.S. Geological Survey, Biological Resources Division, Western Ecological Research Center, University of Arizona. Tucson, AZ. 166 pp. Available online at: http://gapanalysis.nbii.gov/portal/server.pt?open=512&objID=1483&PageID=5125&cached=true&mode=2&userID=2
Jacobs, S.R., K.A. Thomas, and C.A. Drost. 2001. Mapping land cover and animal species for conservation planning: An overview of the Southwest Regional Gap Analysis Program in Arizona. In: C. van Riper III, K.A. Thomas, and M.A. Stuart (eds.) Proceedings of the Fifth Biennial Conference of Research on the Colorado Plateau. U.S. Geological Survey/FRESC Report Series USGSFRESC/COPL/2001/24. pp. 159-172.

Thomas, K.A. and J.J. Wynne. 2000. The Southwest Exotic Plant Mapping Program (SWEMP), collaborator’s manual: Year 2000. USGSFRESC/COPL/2000/21. U.S. Geological Survey. U.S. Department of Interior.

Thomas, K.A. and S. Jacobs. 2000. Analysis of land cover map accuracy in northern Arizona. Final report to the USGS National Gap Analysis Program. Department of Interior. U.S. Geological Survey. Colorado Plateau Field Station, Flagstaff, Arizona. 31 pp. Available online at: http://www.gap.uidaho.edu/handbook/pdf/appendix6.pdf
Thomas, K.A. Vegetation. 1998. In: S. Thybony. Coconino Plateau Babbitt Ranches Biological Assessment. Babbitt Ranches, Flagstaff, Arizona.

Thomas, K. A., K. Wright, and T. Arundel. 1998. Appendix: Benchmark Study. In: S. Thybony. Coconino Plateau Babbitt Ranches Biological Assessment. Babbitt Ranches, Flagstaff, Arizona.

Davis, F. W., D. M. Stoms, A. D. Hollander, K. A. Thomas, P. A. Stine, D. Odion, M. I. Borchert, J. H. Thorne, M. V. Gray, R. E. Walker, K. Warner, and J. Graae. 1998. The California Gap Analysis Project--Final Report. University of California, Santa Barbara, CA. [http://www.biogeog.ucsb.edu/projects/gap/gap_rep.html]

Thomas, K.A., P. Christ and B.C. Thompson. 1997. The Four-Corners Project: Assessing the contribution of protected areas with ecoregional gap analysis. In: D. Harmon (ed.), Making Protection Work, Proceedings of the 9th Conference on Research and Resource Management in Parks and on Public Lands. Weber & Sons, Park Falls, WI. pp. 415-419.

Zimmerman, J.C., K. Wright and K. Thomas. Exotic plant species of the Colorado Plateau: A profile of the status and threat of some invasive aliens in the Southwest. In: D. Harmon (ed). Making Protection Work, Proceedings of the 9th Conference on Research and Resource management in Parks and on Public Lands. Weber & Sons, Park Falls, WI. pp. 193-196.

Thomas, K. A. and F. W. Davis. 1996. Applications of gap analysis data in the Mojave Desert of California. In: J.M. Scott, T.H. Tear and F. Davis (eds.), A Gap Analysis: A landscape approach to biodiversity planning. Proceedings of the ASPRS/GAP Symposium, February 27- March 2, 1995, Charlotte, North Carolina. The American Congress on Surveying and Mapping and the American Society for Photogrammetry and Remote Sensing, Bethesda, MD. pp. 209-219.

Ferren, W. R. and K. A. Thomas. 1995. University of California, Santa Barbara Natural Areas Plan: Classification, inventory, and management guidelines. Museum of Systematics and Ecology, Department of Biological Sciences, University of California, Santa Barbara, CA 93106. 438 pp.
Published Abstracts

Thomas, K.A., L. Gass, T. Esque, R Webb, and D. Miller. Choices and Challenges for Spatial Habitat Models: Predicting Desert Tortoise Habitat (Poster Abstract). 2007. In: A. Frondorf (Ed). Proceedings of the first all-USGS modeling conference, November 14-17, 2005. Scientific Investigations Report 2006-5308. U.S. Geological Survey. Available on-line: http://pubs.usgs.gov/sir/2006/5308/
Thomas, K., K. Schulz, K. Boykin, and T. Arundel. 2006. A gap perspective of the Sonoran Ecoregion in Arizona. Extended Abstracts, Sixth Conference on Research and Resource Management in the Southwestern Deserts.
Murov, M.B., Webb, R.H., and Thomas, K.A. 2002. Recovery of perennial vegetation in ghost towns of the Mojave Desert, [abs.]: 87th Annual Meeting of the Ecological Society of America and the 14th Annual International Conference of the Society for Ecological Restoration, Tucson, Arizona.

Fact Sheets

.
Thomas, K.A., J. Franklin, T. Keeler-Wolf, and P. Stine. 2005. Central Mojave Vegetation Database. U.S. Geological Survey Fact Sheet. USGS FFS-2005-3098, 4 pp.

Chavez, P. and K. Thomas. 1999. Open space changes in Yavapai and Southern Mohave Counties, Arizona. U.S. Geological Survey Fact Sheet. FS-135-99. 2pp.

Published Maps, Digital Databases and Web Sites

Thomas, K.A. 2012. Plant Distributions in the Southwestern United States: 166 Species. In: Mapping the Nation: Pioneering a New Platform for Government. [Map display, pg. 57]. ESRI, Redlands, Ca.
Thomas, K.A. and B. Dale. 2009. PEFOInvPlants_SampGrid (an ArcGIS shapefile) and metadata. Available at: http://pubs.usgs.gov/of/2009/1179/

Thomas, K.A. 2009. PEFO_InvasivesDatabase.mdb and metadata. Available at: http://pubs.usgs.gov/of/2009/1179/

Hiebert, R., D. L. Larson, K. Thomas, N. Tancreto, D. Haines, A. Richey, T. Dow, and L. Drees. 2009. The Restoration Rapid Assessment Tool: An Access/Visual Basic application, version 1.0. National Park Service. http://www.npwrc.usgs.gov/resource/methods/rrat/index.htm
Thomas, K.A. and P. Guertin. 2007. SWEMP 2007 Regional Database (.mdb). and metadata. U.S. Geological Survey. Available on-line: http://sbsc.wr.usgs.gov/research/projects/swepic/swemp/swempA.asp
Thomas, K. A., H. Folger, and P. Guertin. 2006. SWEMP 2006 Regional Database and metadata. (.mdb). U.S. Geological Survey.
Thomas, K.A. 2006. Death Valley National Park Travertine Springs Vegetation Map. ArcGIS Shapefile. U.S. Geological Survey Southwest Biological Science Center, Arizona. Available online at: http://sbsc.wr.usgs.gov/products/pdfs/DEVA_TS_FinalReport.pdf
Thomas, K.A. 2004. Southwest Regional Gap Analysis Landcover training site database for Arizona (2001-2004). Available online at: http://earth.gis.usu.edu/swgap/data/field_databases/az/AZGap_Database/documents/AZ_Gap_Database_metadata.html
K. Thomas, B. D. Anderson, and M. Hansen. 2004. Wupatki National Monument: Accuracy Assessment Database (with metadata). A MS Access database. U. S. Geological Survey. Available online at: http://biology.usgs.gov/npsveg/wupa/metawupaaa.html#3
K. Thomas and M. Hansen. 2004. Wupatki National Monument: Field Relevé Plots. A MS Access database with metadata. U.S. Geological Survey. Available online at: http://biology.usgs.gov/npsveg/wupa/metawupafield.html
K. Thomas, B. D. Anderson, and M. Hansen 2004. Walnut Canyon National Monument: Accuracy Assessment Database. A MS Access database with metadata. U. S. Geological Survey. Available online at: http://biology.usgs.gov/npsveg/waca/metawacaaa.html
K. Thomas and M. Hansen. 2004. Walnut Canyon National Monument: Field Relevé Plots. A MS Access database with metadata. U.S. Geological Survey. Available online at: http://biology.usgs.gov/npsveg/waca/metawacafield.html
K. Thomas, B. D. Anderson, M. Hansen. Accuracy assessment points: Sunset Crater volcano National Monument. Available online at: http://biology.usgs.gov/npsveg/sucr/metasucraa.html.

K. Thomas and M. Hansen. 2004. Field relevé plots (with metadata): Sunset Crater Volcano National Monument Vegetation Mapping Project. Available online at: http://biology.usgs.gov/npsveg/sucr/metasucrfield.html
Thomas, K.A., M. Ostrowski, and J. Busco. 2003. SWEMP 2003 Regional Database (.mdb) and metadata.

Thomas, K., J. Franklin, T. Keeler-Wolf and P. Stine. 2002. Central Mojave Vegetation Map. A digital spatial database (ArcInfo) with metadata. US Geological Survey. Available online at: http://www.mojavedata.gov/datasets.php?&qclass=veg
Thomas, K., T. Keeler-Wolf, and J. Thorne. 2002. Central Mojave Plots Map. A digital spatial database (ArcInfo) with metadata. US Geological Survey. Available online at: http://www.mojavedata.gov/datasets.php?&qclass=veg
Thomas, K. 2002. Central Mojave Plots Map. A digital spatial database (ArcInfo) with metadata. US Geological Survey. Available online at: http://www.mojavedata.gov/datasets.php?&qclass=veg

Mullen, G. and K. Thomas. 2002. Central Mojave Special Features Map. A digital spatial database (ArcInfo) with metadata. US Geological Survey. Available online at: http://www.mojavedata.gov/datasets.php?&qclass=veg
Halvorson, W., K. Thomas and L. Graham. Arizona Gap Analysis Project Vegetation Map. A digital

coverage. U.S. Geological Survey Sonoran Desert Field Station, University of Arizona, Tucson, Arizona. Available online at: http://gapmap.nbii.gov/downloadcommon/az/landcover/azlandcovv.html
Thomas, K. and H. Davis. 2000. Southwest Exotic Plant Mapping Program – 2000 Regional Database. U.S. Geological Survey.

Thomas, K. and H. Davis. 1999. Southwest Exotic Plant Mapping Program – 1999 Regional Database. U.S. Geological Survey.

Thomas, K. and J.J. Wynn. 1998. Southwest Exotic Plant Mapping Program – 1998 Regional Database. U.S. Geological Survey.

Thomas, K. PI and Content developer. 1998-06. Southwest Exotic Information Clearinghouse. Archived at:
http://sbsc.wr.usgs.gov/research/projects/swepic/swepic.asp

Presentations (Invited presentations and conference presentations)

Thomas, K.A. and J.F. Weltzin. 2009. The role of phenology in monitoring climate change impacts on ecosystems. SAHRA Ninth Annual Meeting. Tucson, Arizona.

Thomas, K.A. and J.F. Weltzin. 2009. The USA National Phenology Network: Tracking the pulse of natural areas. Natural Areas Conference. Vancouver, Washington.

HHHThomas, K.A. and J.F.Weltzin. 2009. The National Phenology Network: Tracking the timing of plants, animals and climate across the Nation. (oral presentation). American Association of Geographers. Las Vegas, Nevada.
Thomas, K.A. 2007. SWEMP/SWEPIC: Review of a nine year adventure. Arizona Invasive Species Council. Phoenix, Arizona.
Esque, T.C., K.E. Nussear, L.Gass, K.A. Thomas, R.H.Webb, C.S.A. Wallace, J.B. Blainey, D.M.Miller, and J. Heaton. 2007. A predictive habitat model for the Mojave Desert Tortoise. 32nd Annual meeting and symposium of the Desert Tortoise Council.
Thomas, K.A. 2007. The vegetation of Petrified Forest National Park. Petrified Forest National Park Learning Center Lecture Series. Petrified Forest, Arizona.
Thomas, K.A. and P. Guertin. 2006. Invasive plant inventory: Observations from a novel sampling design at Petrified Forest National Park. 33rd Annual Natural Areas Conference. Flagstaff, Arizona.

Thomas, K.A. and P. Guertin. 2006. The Southwest Exotic Plant Mapping Project (SWEMP): The 2006 regional mapping status for Arizona. Southwest Vegetation Management Association annual meeting. Gila Bend, Arizona.

Thomas, K.A. and M. Hansen. 2006. Vegetation of southern Colorado Plateau National Parks. 33rd Annual Natural Areas Conference. Flagstaff, Arizona.

Thomas, K.A., K. Schulz, K. Boykin and T. Arundel. 2006. A GAP perspective of the Sonoran Desert ecoregion. Sixth Conference on Research and Resource management in the Southwestern Desert: Borders, Boundaries and Time Scales Conference, Tucson, Arizona.
Thomas, K.A. 2006. Computer Tools for Weed Management and Data Sharing in the Southwest. Southeast Arizona Cooperative Weed Management Area, Safford, Arizona. (Invited Speaker)
Thomas, K.A. and B. Orr. 2006. Tools for Weed Management and Data Sharing in the Southwest. Joint meeting of Hopi and Navajo Weed Management Areas (in development). Kykotsmovi, Arizona. (Invited Speaker).

Thomas, K.A. 2006. Tools for Weed Management and Data Sharing in the Southwest. 13th Annual Southwest Noxious Weed Shortcourse. Farmington, New Mexico (Invited speaker).
Hansen, M. and K.A. Thomas. 2006. The Flora and Vegetation of a Unique Badland and Arid Grassland Environment: Petrified Forest National Park. Petrified Forest National Park Centennial Anniversary Symposium. Petrified Forest National Park, Arizona.
Hansen, M. and K.Thomas. 2006. Vegetation of Southern Colorado Plateau National Parks. 33rd Annual natural Areas Conference. Flagstaff, Arizona.
Thomas, K. and P. Guertin. 2006. Invasive plant inventory: Observations from a novel sampling design at Petrified Forest National Park. 33rd Annual natural Areas Conference. Flagstaff, Arizona.

Thomas, K. and B. Orr. 2005. New Tools for Mapping, Data Management and Data Sharing. Southwest Vegetation Management Association. Phoenix, Arizona. (Invited Speaker).
Thomas, K. 2005. Patterns in Invasive Non-Native Plant Distribution and Land Cover in Arizona. National Gap Analysis Conference and Interagency Symposium. Reno, Nevada.

Thomas, K., L. Langs, J.J. Wynne. 2005. Gap Analysis: Results and Inference in the Southwest. National Gap Analysis Conference and Interagency Symposium. Reno, Nevada.

Thomas, K. 2005. Invasive Species Networks: Challenges for the Colorado Plateau. 8th Biennial Conference of Research on the Colorado Plateau. Flagstaff, Arizona. (Invited Speaker)

Thomas, K., J. Lowry, and K. Schulz. 2005. Ecological Systems of the Colorado Plateau. 8th Biennial Conference of Research on the Colorado Plateau. Flagstaff, Arizona.
Thomas, K. and R. Hunt. 2005. A grid-based survey method for non-native invasive plants. George Wright Biennial Conference on Parks, Protected Areas, and Cultural Sites. Philadelphia, Pennsylvania.
Thomas, K. Invasive Plants and Climate Change. 2005. Workshop on Climate Variability and Ecosystem Impacts in Southwestern Forests and Woodlands. Sedona, Arizona. (Invited Speaker)

Thomas, K. and R. Stevens. 2005. Overview of web based computer tools on Southwest Exotic Plant Information Clearinghouse. Sonoran Desert Invasive Species Council Biennial Workshop. Gila Bend, Arizona.

Thomas, K. 2005. Invasive Plant Data Sharing: SWEMP, SWEPIC, and other tools. Sonoran Desert Regional Monitoring Partnership. Elgin, Arizona. (Invited Speaker).

Hansen, M. and K. Thomas. 2005. Where problems arise in vegetation classification: USGS-NPS Vegetation Mapping Program. George Wright Biennial Conference on Parks, Protected Areas, and Cultural Sites. Philadelphia, Pennsylvania.

Wynne, J.J., C. A. Drost, and K. A. Thomas. 2004. A comparison of approaches for verifying Southwestern Regional Gap Vertebrate habitat distribution models. The 19th Annual Symposium International Association for Landscape Ecology United States Regional Association. Las Vegas, Nevada. [http://www.usiale.org/lasvegas2004/forms/program.abstract.pdf]

Thomas, K.A. 2004. Gap analysis: GIS, maps and a new view of regional conservation. The 19th Annual Symposium International Association for Landscape Ecology United States Regional Association. Las Vegas, Nevada. [http://www.usiale.org/lasvegas2004/forms/program.abstract.pdf]

Thomas, K. and K. Boykin. 2004. Southwest Regional Gap Analysis Project: Keeping common species common in the Madrean Archipelago. Connecting Mountain Islands and Desert Seas: Biodiversity and Management of the Madrean Archipelago II and 5th Conference on Research and Resource Management in the Southwestern Deserts.

Boykin, K. G. and K.Thomas. 2004. Southwest Regional Gap Analysis Project: Keeping common species common. 37th Joint Annual Meeting of The Wildlife Society (Arizona and New Mexico Chapters) and the American Fisheries Society. Safford, AZ.
Thomas, K.A. 2003. Update on the Southwest Exotic Mapping Program. 10th Annual Southwestern Noxious/Invasive Weed Short Course. Farmington New Mexico. (Invited Speaker)

Thomas, K. 2003. Sharing non-native invasive plant data and information in the Southwest. Invasive Plants in Natural and Managed Systems: Linking Science and Management and 7th International Conference on the Ecology and Management of Alien Plant Invasions. Fort Lauderdale, Florida.

Thomas, K. 2003. Vegetation recovery on linear disturbances in the Mojave Desert. 2003 Arid Southwest Lands Habitat Restoration Conference, Palm Springs, Ca.

Hansen, M. and K. Thomas. 2003. Vegetation in the Parks: Sunset Crater, Walnut Canyon, and Wupatki National Monument. The George Wright Society Biennial Conference. San Diego, Ca.

Thomas, K. 2003. Arizona GAP and SWReGAP. Research briefing to Bureau of Land Management Colorado Plateau Science Committee. (Invited presenter)

Thomas, K. 2003. Adventures in SWEMP. Socio-cultural concerns involved in inter-agency control of biological invasions in terrestrial systems. UC Davis 2003 Biological Invasions and Bicultural Diversity Symposium. (Invited speaker)

Thomas, K.A., Webb, R.H., and Anderson, B.D., 2003, Spatial modeling of vegetation recovery in the Mojave National preserve and Nevada Test Site, [abs.]: 2003 Arid Southwest Lands Habitat Restoration Conference, Palm Springs, California. [http://www.dmg.gov/resto-pres/tues-04-thomas.pdf]

Webb, R.H., Haines, D.F., Esque, T.C., DeFalco, L.A., Thomas, K.A., Murov, M.B., and Medica, P.A. 2003. Changes in undisturbed perennial vegetation in the northern Mojave Desert, [abs.]: 2003 Arid Southwest Lands Habitat Restoration Conference, Palm Springs, California. [http://www.dmg.gov/resto-pres/tues-01-webb.pdf]

Wynne, J. J., C.A. Drost and K. A. Thomas. 2003. GAP habitat modeling of Arizona vertebrates: strengths and weaknesses of regional, literature-based models. 7th Biennial Conference of Research on the Colorado Plateau, Flagstaff, Arizona.

Hansen, M. and K. Thomas. 2003. Describing vegetation communities using the National Vegetation Classification: Wupatki National Monument. 7th Biennial Conference of Research on the Colorado Plateau, Flagstaff, Arizona.
Hansen, M. and K. Thomas. 2003. Distribution of vegetation communities in and around the Three Flagstaff Parks. Environmental research on Coconino National Forest and adjacent lands workshop. Flagstaff, Arizona.

Hansen, M. and K. Thomas. 2003. Vegetation in the parks; Sunset Crater, Walnut Canyon, and Wupatki National Monuments. George Wright Biennial Conference on Parks, Protected Areas, and Cultural Sites. San Diego, California.

Thomas, K., L. Howery and E. Northam. 2002. How does noxious, invasive plant management work in Arizona? Arizona Noxious, Invasive Plant Summit. Tucson, Arizona. (Invited speaker)

Thomas, K. 2002. Response of semi-arid vegetation to predicted climate change: A project update. Predicting hydrologic, geologic and biologic responses to a drier and warmer climate in the desert Southwest. Tucson, Arizona. (Invited speaker)

Murov, M.B., R.H. Webb, and K.A. Thomas. 2002. Recovery of perennial vegetation in ghost towns of the Mojave Desert, [abs.]: 87th Annual Meeting of the Ecological Society of America and the 14th Annual International Conference of the Society for Ecological Restoration, Tucson, Arizona.

Thomas, K.A., and R.H. Webb. 2002. Natural recovery of perennial vegetation in severely disturbed sites in the Mojave Desert, [abs.]: 87th Annual Meeting of the Ecological Society of America and the 14th Annual International Conference of the Society for Ecological Restoration, Tucson, Arizona, Abstracts, p. 51. [http://abstracts.co.allenpress.com/pweb/esa2002/document/?ID=4583]

Webb, R.H., Esque, T.C., Thomas, K.A., Haines, D., Murov, M.B., DeFalco, L.A., and Medica, P.A. 2002. Long-term changes in perennial vegetation in permanent plots of the northern Mojave Desert, [abs.]: 87th Annual Meeting of the Ecological Society of America and the 14th Annual International Conference of the Society for Ecological Restoration, Tucson, Arizona, Abstracts, p. 54.
[http://abstracts.co.allenpress.com/pweb/esa2002/document/?ID=5938]

Webb, R.H., Turner, R.M., Thomas, K.A., Esque, T.C., and Berry, K.H. 2002. Climatic fluctuations and desert vegetation response in the southwestern United States, [abs.]: 27th Annual Meeting and Symposium of the Desert Tortoise Council, Palm Springs, California. [http://www.deserttortoise.org/abstract/abstracts2002/2002abs45.html]

Thomas, K.A. 2001. The Southwest Exotic Plant Mapping Program. Managing Invasive Weeds in the Sonoran Desert. Joint TNC/Society for Ecological Restoration/Sonoran Institute Workshop. (Invited speaker).

Thomas, K. 2001. Southwest Exotic Plant Information Clearinghouse. USGS/CalEPPC workshop. San Diego, Ca. (Invited speaker)

Thomas, K.A. 2001. Response of semi-arid vegetation to climate change: Symposium on Predicting Hydrologic, Geologic, and Biologic Responses to a Drier and Warmer Climate on the Desert Southwest, Tucson, Arizona. (Invited speaker)
Webb, R.H., Thomas, K.A., Medica, P.A., Esque, T.C., DeFalco, L.A., and Murov, M.B. 2001. Carbon sequestration in arid and semiarid ecosystems of the southwestern United States: implications for predicted warmer and drier conditions in the next 20 years: Symposium on Predicting Hydrologic, Geologic, and Biologic Responses to a Drier and Warmer Climate on the Desert Southwest, Tucson, Arizona

Thomas, K.A. 2001. SWEMP: A project update. Southwester Noxious Weed Short Course. Farmington, New Mexico. (Invited speaker)
Thomas, K.A. 2000. Southwest Exotic Plant Mapping Program Update. Southwestern Noxious Weed Short Course. Farmington, New Mexico. (Invited speaker)

Thomas, K.A. 2000. Southwest Cooperative Mapping. Western Rangeland Noxious Weed Workshop. Phoenix, Arizona. (Invited speaker)

Thomas, K. and P. Stine. 1999. Mojave Desert Ecosystem Program: Mojave vegetation mapping project. Mojave Desert Science Symposium. Las Vegas, Nevada.

Thomas, K.A. 1999. Southwest Exotic Plant Mapping Program Update. Southwest Noxious Weed Short Course. Farmington, New Mexico. (Invited speaker)

Thomas, K.A. 1998. Southwest Exotic Plant Mapping Program Update. Southwest Noxious Weed Short Course. Farmington, New Mexico. (Invited speaker).

Thomas, K.A. 1997. Gap Analysis Accuracy Assessment in Northern Arizona. Ecology field Methods Class. Prescott College, Prescott, Arizona. (Invited speaker)

Thomas, K.A. 1997. The Exotics Map Project. The New Mexico Vegetation Management Association. Albuquerque, New Mexico. (Invited speaker).

Thomas, K. A. P. Crist, and B. Thompson. 1997. The Four Corners Ecoregional Project. Southwest Gap Analysis Principle Investigators Meeting. Gallup, New Mexico. (Invited speaker)

Thomas, K.A. 1997. Gap Analysis in Arizona. Ecoregional Short Course, Northern Arizona University. Flagstaff, Arizona. (Invited speaker)

Thomas, K.A. 1997. Ecological Landscapes of the Mojave, USGS Regional Office Colloquia. Menlo Park, California. (Invited speaker)

Thomas, K.A. 1997. The Exotics Map Project for the Four-Corners of the Southwest. Workshop on Databases for Nonindigenous Plants. USGS-BRD, Gainseville, Florida. (Invited speaker).

Thomas, K.A. 1997. The Four Corners Project: Assessing the Contribution of Protected Areas with Ecoregional Gap. 9th Annual George Wright Society Conference. Albuquerque, New Mexico.

Thomas, K.A. and K.S. Estes. 1997. The Exotics Map Project: A Prototype for Mapping Exotic Plants. 4th Biennial Conference on Research on the Colorado Plateau. Flagstaff, Arizona.

Thomas, K. and T. R. Arundel. 1997. Status of GAP analysis in Arizona and the Southwest. 4th Biennial Conference on Research on the Colorado Plateau, September 15, 1997, Flagstaff, Arizona.

Thomas, K.A. and P.Stine. 1996. The Mojave mapping project. BLM Public Advisory Group. Rainbow Bridge, California. (Invited speaker)

Poster Presentations

Thomas, K.A. and J.F. Weltzin 2009. Taking the pulse of our planet: The USA National Phenology Network. Natural Areas Conference. Vancouver, Washington
Denny, E.G., A. J. Miller-Rushing, B.P. Haggerty, L. Bention, T. M. Crimmins, M. Losleben, A. D. Richardson, A. Rosemartin, M. D. Schwartz, K. A. Thomas, J. F. Weltzin, and B. E. Wilson. 2009. A new approach to generating research-quality data through citizen science: The USA national Phenology Monitoring System. Ecological Society of America, Alburquerque, New Mexico. http://precedings.nature.com/documents/3695/version/1

Esque, T.C., R.D. Inman, K.L. Prentice, C.L. Lund, K. Drake, and K.A. Thomas. 2009. Blackbrush and fire: Regional assessment of recent losses in Nevada and California. Eastern Nevada Landscape Coalition. Nevada.

Thomas, K.A. 2008. The USA National Phenology Network: Data and Tools for Ecosystem Services. A Conference on Ecosystem Services (ACES). Naples, Florida.

Thomas, K.A., L. Gass, K. Nussear, and T. Esque. 2008. Predicting desert tortoise habitat. U.S. Geological Survey director's visit. Tucson, Arizona
Thomas, K.A., L. Gass, K. Nussear, T. Esque. 2007. Predictive models of suitable habitat for the Mojave Desert tortoise: “Truthiness” in pseudo-absence. 2nd USGS Modeling Conference. Perdido Beach Resort, Orange Beach Alabama

Thomas, K.A., Hiebert, D.L. Larson, N. Tancreto, D. Haines, and T. Dow. 2007. The restoration rapid assessment tool. Poster presentation Ecological Society of American annual meeting, San Jose, California.
Thomas, K.A., L. Gass, K. Nussear, and T. Esque. 2007. Predicting Desert Tortoise Habitat. International Association of Landscape Ecologists. Tucson, Arizona.
Thomas, K.A., R. Hiebert, N. Tancreto, D. Larson, D. Haines, and T. Dow. 2007. Restoration Rapid Assessment Tool (RRAT). George Wright Society Biennial Conference. St. Paul, Minnesota.
Gass, L., T.C. Esque, J. Rorabaugh, K.A. Thomas, K. Nussear, and M. Tuegal. 2007. Slicing and dicing species distribution models. Geospatial 2007. 7-11 May. Portland, Oregon.
Thomas, K. and P. Guertin. SWEMP and SWEPIC: Web resources for invasive plant maps and management. Southwest Vegetation Management Association annual meeting. Gila Bend, Arizona.
Thomas, K.A. and P. Guertin. Grid sampling: A novel sampling design for invasive non-native plant surveys. Southwest Vegetation Management Association annual meeting. Gila Bend, Arizona.
Thomas, K.A. and P. Guertin. Grid sampling: A novel sampling design for invasive non-native plant surveys. 33rd Annual Natural Areas Conference. Flagstaff, Arizona.
Thomas, K.A., Documenting Invasive Non-Native Plant Occurrences Regionally. Sixth Conference on Research and Resource management in the Southwestern Desert: Borders, Boundaries and Time Scales Conference, Tucson, Arizona.
Wallace, C. S.A., K. A. Thomas, and R. H. Webb. Mapping Perennial and annual vegetation cover in the Mojave Desert using MODIS-EVI data. Sixth Conference on Research and Resource Management in the Southwestern Desert: Borders, Boundaries and Time Scales Conference, Tucson, Arizona.
Hansen, M. and K.A. Thomas. Vegetation Communities of Sunset Crater, Walnut Canyon, and Wupatki National Monuments. 8th Biennial Conference of Research on the Colorado Plateau. Flagstaff, Arizona.

Thomas, K. SWEMP: Documenting Invasive Non-Native Plant Occurrences Regionally. 8th Biennial Conference of Research on the Colorado Plateau. Flagstaff, Arizona.

Thomas, K., L. Gass, T. Esque, R. Webb, and D. Miller. Choices and Challenges for Spatial Habitat Models: Predicting Desert Tortoise Habitat. All-USGS Modeling Conference. Olympic Institute, Washington.

Vogel, J., K. Thomas, and S. Robinson. Estimating vegetation cover in arid environments from aerial photography using the Feature Analyst ArcGIS extension. George Wright Biennial Conference on Parks, Protected Areas, and Cultural Sites. Philadelphia, Pennsylvania.

Gass, L., T. Esque, K. Thomas, R. Webb, and D. Miller. Predicting Desert Tortoise Habitat in the Mojave Desert. Thirtieth Annual Symposium of the Desert Tortoise Council. Tucson, Arizona.
Gass, L., T. Esque, K. Thomas, R. Webb, and D. Miller. Predicting Desert Tortoise Habitat in the Mojave Desert. Resource Management Tools & Geospatial Conference. Phoenix, Arizona.
Gass, L., T. Esque, K. Thomas, R. Webb, and D. Miller. Predicting Desert Tortoise Habitat in the Mojave Desert. Mojave Desert Science Symposium. University of Redlands, California.
Wallace, C.S.A., K.A. Thomas, R.H. Webb. Mapping Perennial Vegetation Cover in the Mojave Desert using MODIS-EVI Data. Presented at the Mojave Desert Science Symposium. 16-18 November. University of Redlands, CA. [Poster with Abstract]
Bedford, D., J. Belnap, M.L. Brooks, L.A. DeFalco, T.C. Esque, L. Gass, M.F. Gishey, A. Mathie, D.M. Miller, E. Pfeifer, K.A. Thomas, K.M. Schmidt, J.M. Vogel, C.S. Wallace, and R. H. Webb. 2004. A summary of the USGS recoverability and vulnerability of desert ecosystems program. Mojave Desert Science Symposium. 16-18 November. University of Redlands.

Thomas, K. A cooperative weed management area data management system for the Southwest. Invasive Plants in Natural and Managed Systems: Linking Science and Management and 7th International Conference on the Ecology and Management of Alien Plant Invasions. Fort Lauderdale, Florida.

Thomas, K., C. Wallace, P. Chavez, M. Velasco, and B. Anderson. Use of satellite images to monitor seasonal and interannual vegetation change in the Mojave National Preserve. 2003 Arid Southwest Lands Habitat Restoration Conference. Palm Springs, California.

Thomas, K. A., J. Franklin, T. Keeler-Wolf, P. Stine, and B. Anderson. The Mojave Vegetation Map: Central Mojave. 2003 Arid Southwest Lands Habitat Restoration Conference.

Franklin, J., K.A. Thomas, T. Keeler-Wolf and P. Stine. 1999. The Mojave Vegetation Mapping Project: Vegetation classification, modeling and mapping. 5th World Congress International Association for Landscape Ecology. Snowmass Village, Colorado.

Falzarano, S. and K. Thomas. Preliminary Results of Vegetation Mapping for the Grand Canyon Area. National Gap Analysis Conference. Shepherdstown, West Virginia.
Webb, R.H. T.C. Esque, K.A. Thomas, D.F. Haines, M.B. Murov, L.A. DeFalco, and P.A. Medica. 2003. Changes in undisturbed perennial vegetation I the northern Mojave Desert. Poster presented at the Desert Managers Group and Society for Ecological Restoration, Arid Lands Habitat Restoration Conference, Palm Springs, California.
Falzarano, S., K. A. Thomas and M. Tweiten. Sonoran Desert Vegetation: Preliminary Results of the Soutwest Regional Gap Analysis Project in Arizona. National Gap Analysis Conference.
Wynn, J.J. and K. A. Thomas. 1999. Southwest Exotic Plants Mapping Program: Alien Plant Occurrences in Yavapai County.

Arundel, T.R. and K. Thomas. Sampling design for selecting Arizona GAP Accuracy Assessment sampling points using Arc/Info. 7th Annual National GAP Analysis Meeting, August 4, 1997, Reston, Virginia. (Poster Presentation)

Arundel, T.R. and K. Thomas. Sampling design for selecting Arizona GAP Accuracy Assessment sampling points using Arc/Info. 17th Annual ESRI User Conference, July 8, 1997, San Deigo, California.

Arundel, T.R. and K. Thomas. Sampling design for selecting Arizona GAP Accuracy Assessment sampling points using Arc/Info. 4th Biennial Conference on Research on the Colorado Plateau, September 15, 1997, Flagstaff, Arizona.

Thomas, K.A. and F.W. Davis. Vegetation of the Mojave Desert of California: Gap Analysis and Floristic Description. Ecological Society of America Annual Conference. Providence, Rhode Island.

Thomas, K.A., E. Deshler, and T.R. Arundel. Arizona Gap Analysis Program: Accuracy Assessment in the Central Arizona Highlands. Central Arizona Highlands Conference. Prescott, Arizona.

Graduate thesis/dissertations

2003
Wynne, J. J. Landscape-scale modeling of vegetation land cover and songbird habitat, Pinaleños mountains, Arizona (Committee Member)

1998
Jacobs, S., 1999. A Fuzzy Spatial View of Accuracy of a Northern Arizona Land Cover Map. (Committee member)

Other Professional Services

2012

BLM Madrean
2009

Co-chair, 3rd annual Phenology Research and Observations in Southwest Environments (PROSE) Symposium, Tucson, Arizona (1 day symposium 50 attendees)
2009

Invited participant in USGS National Map Science Workshop for identifying and prioritizing NM science requirements, Denver

2008

Program assistant for the implementation of the USA National Phenology Network

2005-06
USGS Mentorship Program Mentor, official mentor of geography discipline participant
2003

Committee member Arizona interagency committee to develop strategic plan for invasive, non-native plant species

2003

Panel member CALEPPC/SWVMA criteria committee to develop statewide ranking for invasive nonnative plant species

2002-04
Member Ecological Society of America subpanel on vegetation classification

2002

Coconino County Regional Plan Science Advisory Group

2001

Technical advisory committee. DOD/DOE project ‘Diagnostic tools and reclamation technologies for mitigating impacts of activities of the DOD and DOE in arid areas’. SERDP.

2001-02
 Information Technology Specialist Selection Committee Chair, U.S. Geological Survey

2001-04
Safety coordinator for Colorado Plateau Field Station, U.S. Geological Survey

2001

Co-coordinator USGS Workshop. Integrating Remote Sensing and Ground Based Measurements for Inventory, Assessment and Monitoring of Southwest Ecosystems. Las Cruces, New Mexico.

2001

Invited panel member of Northern Colorado Plateau National Park Network scooping meeting to prepare for vegetation mapping in this network. Moab, Utah.

2001

Invited participant in workshop convened by National Park Service Intermountain Region to plan for conducting surveys of exotic plant species in park networks. Salt Lake City, Utah.

2001/0

Reviewer for USGS-Geologic Division workshop series.

1999

Conference chair 5th Biennial Conference of Research on the Colorado Plateau. A four day conference attended by 150 land managers and scientists.

1999

Technical advisory team for Bechtel Nevada’s Strategic Environmental Research and Development Project. Las Vegas, Nevada.

1998

Vital Signs Workshop for Lake Mead National Recreational Area. Vegetation Subgroup Panel Member. Las Vegas, Nevada.

1997

Invited participant in The Nature Conservancy Experts Conservation Workshop for the Arizona/New Mexico Highlands, Albuquerque, New Mexico.

1997

Provided technical advise and field assistance for accuracy assessment of vegetation maps at Joshua Tree National Park, California, and Tuzigoot National Monument, Arizona.

1996

NASA-Sharp Plus Mentorship Program. Directed intern activities.
Professional Memberships

Ecological Society of America

 AGU
Avocational interests

Working dogs, walking, exploring, gardening, boats, environmental and biopolitical history of Pacific Rim coastal/marine region
PAGE
8

