ELLIS QUINN MARGOLIS
Research Associate, Laboratory of Tree-Ring Research (LTRR)
University of Arizona, 105 W. Stadium, Tucson, AZ 85721
Tel. 520-626-2733
E-mail: ellisqm@ltrr.arizona.edu
Webpage: http://www.ltrr.arizona.edu/~ellisqm/

EDUCATION

University of Arizona; Tucson, Arizona, 85721
(1995) B.S. – General Biology (math/chem/physics: spanish):

(2003) M.S. – Watershed Management:

(2007) Ph.D – Watershed Management (geography):
WORK EXPERIENCE

University of Arizona Laboratory of Tree-Ring Research
104 W. Stadium, Tucson, AZ 85721
Research Associate – LTRR (5/08-present)

· P.I. - fire history and stream flow reconstruction of Santa Fe Watershed, NM.
· Duties:
· collection, preparation, dating and analysis of tree-ring samples
· quantitative analysis of fire history, river flow and climate data
· supervision of laboratory and field technicians
· preparation of 2 manuscripts for publication
· transfer of results to forest and water management collaborators
Independent Contractor

Contracted by Dr. Dave Groenfeldt, Director, Santa Fe Watershed Assoc. (david@santafewatershed.org)
Environmental Consultant – Collaborative Forest Restoration Project (5/08 – 5/09)

· Collaborated with Dr. Melissa Savage (UCLA) to summarized current research and create recommendations for future forest and fire management, as part of a multi-party effort to develop a watershed management plan in the Santa Fe, NM municipal watershed.
University of Arizona

Adjunct Lecturer – Dept of Geography and Regional Development (1/08-5/08)

· Instructor – Geog 230 Our changing climate: intro to weather and climate
· Duties:

· develop and present lecture and interactive learning materials

· develop and update materials for online interface website
· supervise TA

Graduate Teaching Assistant – Dendroecology (1/06-6/06)

· Supervisor: Dr. Don Falk (520) 626-7201

· Duties: General class logistics, field trip planning, syllabus development, website updates, lecture development and presentation, laboratory material collection, preparation, and inventory, and laboratory instruction.
Graduate Teaching Assistant – Environmental History of the SW (8/05 – 12/05)

· Supervisor: Dr. Paul Sheppard (520) 621-2992
· Duties: Fire ecology lecture, grading written assignments and tests
Field Biologist – Monument Canyon Research Natural Area (7/05)

· Supervisor: Dr. Don Falk (520) 626-7201

· Duties: Pre-restoration treatment surveys, including herbaceous and woody plants, fuels, canopy cover, tree demography, and tree competition
Graduate Teaching Assistant – Intro to Physical Geography (1/05 – 5/05)

· Supervisor: Nadine Martin
· prepared and presented weekly lecture to non-science majors (e.g., fire ecology in the SW, desert plant id., SW monsoon)
Graduate Research Assistant – Crown fire history/climate change (8/99 – 12/04)
· Supervisor: Dr. Swetnam

· Duties: collected, prepared and analyzed tree-ring samples and climate data to reconstruct stand-replacing fire history and fire-climate relationships in upper montane forests of the southwest United States

· Led field crews (1-5 people) for 3 field seasons, often spending 4-7 days, unsupported in remote backcountry locations in Arizona and New Mexico.
Graduate Research Assistant – Tent caterpillar outbreak research (1/01-8/01)

· Supervisor: Dr. Swetnam

· Duties: collected, prepared, and analyzed tree-ring samples for a pilot study to reconstruct tent caterpillar (Malacasoma distra) outbreaks since AD 1750 in quaking aspen stands of the Jemez Mountains, NM. Reconstruction was analyzed for exogenous (climate) or endogenous (internal population dynamics) control of episodic outbreak population levels.
The Nature Conservancy, National Fire Management & Research Program Route 1 Box 678, Tallahassee, FL 32312-9712

Supervisor: Paula Seamon (850) 668-0926
· National Fire Program Technician (12/98 – 8/99)
The Nature Conservancy, Eastern New York Chapter
200 Broadway, 3rd Floor, Troy, NY 12180

Supervisor: Stephanie Gifford (518) 272-0195

· Conservation Biologist (5/97 – 11/98)
Albany Pine Bush Preserve Commission

108 Wade Rd, Latham, NY 12110

Supervisor: Neil Gifford (518) 785-1800

· Conservation Biologist (5/97 – 11/98)

· Prescribed Fire Crew Member (4/98 - 8/98)

PUBLICATIONS
Peer-reviewed

Margolis, E.Q., Swetnam, T.W., and Allen, C.D. in press. Historical stand-replacing fire in upper montane forests of the Madrean Sky Islands and Mogollon Plateau, southwestern USA. Fire Ecology
Margolis, E.Q., Meko, D.M., and Touchan, R. 2011. A tree-ring reconstruction of streamflow in the Santa Fe River, New Mexico. Journal of Hydrology 397:118-127.

Margolis, E.Q. and Balmat, J. 2009. Fire history and fire-climate relationships along a fire regime gradient in the Santa Fe Municipal Watershed, New Mexico, USA. Forest Ecology & Management 258:2416-2430.

Farris, C.A., E.Q. Margolis, and J.A. Kupfer. 2008. Spatial Characteristics of Fire Severity Patches in Relation to Fire Growth in a Rocky Mountain Subalpine Forest. In: Proceedings: Managing Fire and Fuels in the Remaining Wildlands and Open Spaces of the Southwestern United States. U.S. Forest Service, Pacific Southwest Research Station PSW-GTR-189.
Margolis, E.Q., Swetnam, T.W. and Allen C.D. 2007. A stand-replacing fire history in the Southern Rocky Mountains. Canadian Journal of Forest Research 37:2227-2241.
In preparation

Margolis, E.Q. and Comrie, A.C. ####. Sub-regional spatial and temporal climate variability in southwest North America derived from a network of moisture sensitive tree-ring chronologies (A.D. 1732-1979). To be submitted to International Journal of Climatology
Margolis, E.Q. and Swetnam, T.W. ####. Fire-climate relationships of upper elevation (>2700m) fire regimes in the southwestern United States. To be submitted to Journal of Biogeography
Technical reports

Margolis, E.Q., Meko, D.M., and Touchan, R. 2010. A 703-year tree-ring reconstruction of streamflow in the Santa Fe River, New Mexico. Final report submitted to the City of Santa Fe. CRS#74-2652689, Item # 08-0269.
Margolis, E.Q. 2009. Fire history and fire-climate relationships along an elevation, forest type, and fire regime gradient in a high-profile municipal watershed: Santa Fe, New Mexico. Final report submitted to the City of Santa Fe. CRS# 74-2652689, Item # 08-0269.
Margolis, E.Q. and M. Savage. 2008. Vegetation management plan. In: Santa Fe municipal watershed plan, 2010-2029. Final report for Collaborative Forest Restoration Grant # 27-07.
Margolis, E.Q., T.W. Swetnam, C.D. Allen, and K. Beeley. 2007. Response of Western Mountain Ecosystems to Climatic Variability and Change: The Western Mountain Initiative – Upper Santa Fe Watershed. Final report for Cooperative Agreement No. H1200050003 between the USGS and the University of Arizona Laboratory of Tree-Ring Research.

Margolis, E.Q., T.W. Swetnam, and C.D. Allen. 2004. Investigating the role of stand-replacing fires in the southwestern U.S. 2004. Final report to United States Department of the Interior, U.S. Geological Survey, Denver, CO.

Margolis, E.Q., C.H. Baisan, and T.W. Swetnam. 2001. Investigating the potential for dendrochronological reconstruction of tent caterpillar outbreaks in aspen stands of the Jemez Mountains, New Mexico. Final Report for Research Joint Venture Agreement RMRS-99162 between USDA Forest Service Rocky Mountain Research Station

Research Work Unit 4152 and The University of Arizona Laboratory of Tree-Ring Research
Margolis, E.Q. 1998. Northern Monkshood (Aconitum noveboracense) site monitoring and habitat characterization in the Catskill Mountains, NY. Report submitted to The Nature Conservancy, Eastern NY Chapter, Troy NY.

Margolis, E.Q. 1998. Karner blue butterfly (Lycaeides mellisa samuelis) monitoring status 1998. Report submitted to the Nature Conservancy and USFWS, Troy NY
Margolis, E.Q. 1997. Karner blue butterfly (Lycaeides mellisa samuelis) monitoring status 1997. Report submitted to the Nature Conservancy and USFWS, Troy NY
Misc. Publications

Margolis, E.Q. 2005. Quaking Aspen. Restoring Connections – The Sky Island Alliance Quarterly Newsletter: 8(3) 8-9.
Margolis, E.Q. 2011. Leopold reversed himself on fires. Letter to editor – Albuquerque Journal 11/16/2011.
PRESENTATIONS
Conference oral presentations

Margolis, E.Q. 2011. A 700-yr history of fire and streamflow: Santa Fe watershed, New Mexico. Santa Fe Watershed Forum (JFSP SW Fire Consortium Workshop), Santa Fe NM, June 13, 2001.

Margolis, E.Q. and B. Armstrong. 2011. Rowe Mesa Landscape-Scale Assessment: Planning for Fire-Focused Forest Restoration. Collaborative Forest Restoration Program Annual Meeting, Santa Fe, NM, April 7, 2011.

Margolis, E.Q. 2011. Aspen, climate and stand-replacing fire. Climate Change Workshop: Santa Fe and Carson National Forests. Abuiqui, NM, January 27, 2011.

Margolis, E.Q. 2011. A 700-yr history of fire and streamflow: Santa Fe watershed, New Mexico. Climate Change Workshop: Santa Fe and Carson National Forests. Abuiqui, NM, January 27, 2011.
Margolis, E.Q. 2010. Tree-ring applications for watershed management. New Mexico Watershed Forum, Albuquerque, NM, September 29, 2010.

Margolis, E.Q. and J. Balmat. 2010. A 700-year history of fire: Santa Fe Watershed. New Mexico Watershed Forum, Albuquerque, NM, September 28, 2010.

Margolis, E.Q. and J. Balmat. 2009. Fire history and fire-climate relationships along an elevation, forest type, and fire regime gradient in a high-profile municipal watershed: Santa Fe, New Mexico. Ecological Society of America Annual Meeting, Albuquerque, NM, August 6, 2009.

Margolis, E.Q. 2008. Variability in historical fire regimes of aspen/mixed conifer forests of the southwest. Mixed conifer/aspen ecology and management workshop, Santa Fe, NM, February 20, 2008.
Margolis, E.Q. and T.W. Swetnam. 2008. Fire-climate relationships in upper elevation forests of the southwestern United States. Fire in the Southwest: Integrating Fire

Into Management of Changing Ecosystems, Tucson, AZ, January 28-31, 2008
Margolis, E.Q., T.W. Swetnam and C.D. Allen. 2005. Evidence for climate forcing of historic stand-replacing fire occurrence in upper montane forests of the southwestern United States. 8th Biennial Conference of Research on the Colorado Plateau, Flagstaff, AZ, November 9, 2005

Margolis, E.Q., J. Balmat, T.W. Swetnam, C.H. Baisan. 2005. Fire history of the Santa Fe Watershed and fire-climate relationships. Santa Fe Watershed Research Forum, Santa Fe, NM, October 2005.
Margolis, E.Q., T.W. Swetnam and C.D. Allen. 2004. Stand-replacing fire history and climate analysis in the upper elevation forests of the southwestern United States. Western Mountain Initiative Fire History Workshop, Flagstaff, AZ, April 2004.
Margolis, E.Q., T.W. Swetnam and C.D. Allen. 2002. Crownfire history methodology for the Southwestern United States. Managing Fire and Fuels in the Remaining Wildlands and Open Spaces of the Southwestern United States, San Diego, CA, Dec 2-5, 2002.
Conference Poster Presentations

Margolis, E.Q., T.W. Swetnam and C.D. Allen. 2002. Crownfire history reconstruction of the upper Rio Grande Basin. Ecological Society of America, Tucson, AZ, August 2002.

Margolis, E. Q., K. O’brien. 1998. Status of the Karner Blue Butterfly in New York State. New York Natural History Conference. New York Museum of Natural History. Albany, New York, October 1998.

Other lectures
· Society of American Foresters National Meeting field trip presentation: Fire history in the Santa Fe Watershed. Santa Fe, NM (October 27, 2010).
· LTRR Brown Bag, University of Arizona, A 700-yr history of fire and streamflow: Santa Fe Watershed, NM (November 10, 2010).

· Guest lecture (fire history, dendroecology) at multiple undergraduate/graduate level courses at the University of Arizona (5/02, 5/03, 11/05, 5/05, 5/06, 5/07 11/07)

· Guest lecture (fire history) at Pinaleno Mountain spruce aphid workshop (October 2003)
· Introductory tree-ring and fire lecture to multiple local elementary school classes
GRANTS

· Margolis, E.Q. and Lewis, A. 6/13/2011. Santa Fe Watershed Forum and Field Trip. SW fire consortium field trip/workshop grant. $6,500.

· Margolis, E.Q. 9/2010 – 9/2012. Rowe Mesa Landscape-Scale Assessment: Planning for Fire-Focused Forest Restoration. USFS Collaborative Forest Restoration Program Grant 34-10. $235,720.
· Margolis, E.Q. 7/2010 – 12/2010. Tree-ring corroboration of modeled net primary productivity in the Santa Fe Watershed, NM. Contract from UC Santa Barabara. $8,863.

· Margolis, E.Q. and Iniguez, J. 8/2009 – 9/2011 Assessing forest age structure and tree spatial patterns in repeatedly burned forests: Gila National Forest, NM.$61,000.
· Margolis, E.Q. and Farris, C. 9/2008 – 9/2010. Post-fire quaking aspen regeneration response. National Park Service, Lassen Volcanic National Park, CA. $15,000.

· Margolis, E.Q., Swetnam, T.W. and Meko, D. 5/2008 – 10/2009. Tree-ring reconstruction of fire history and streamflow in the Upper Santa Fe Watershed, NM. City of Santa Fe, NM. $104,225

· Swetnam, T.W., Allen, C.D., and Margolis, E.Q. 2005. Response of Western Mountain Ecosystems to Climatic Variability and Change: The Western Mountain Initiative -- Upper Santa Fe Watershed. USGS-BRD Global Change Research Program. $29,218
· Swetnam, T.W., Allen, C.D., and Margolis, E.Q. 2003. Investigating the role of crown fires in the southwestern U.S. – A supplementary proposal to USGS Global Change Project on Climate-Induced Disturbances in Semiarid Ecosystems in the Southwestern U.S. $75,9494
SERVICE, SOCIETY MEMBERSHIP, AWARDS
Service
· Manuscript reviews: Dendrochronologia (2010), Fire Ecology (2008, 2009), Journal of Ecology (2008), International Journal of Wildland Fire (2008, 2011), Tree-Ring Bulletin (2002, 2009), and Proceedings of 10th Biennial Colorado Plateau Conference Book Ch (2010).
· UofA LTRR student representative to the faculty (2002-2004)

· Santa Fe Watershed technical advisory group member (2005-2007)
Professional society membership / involvement

· Field trip leader: Ecological Society of America Annual Meeting (2009)

· National co-chair: Student Association for Fire Ecology (SAFE) (2002 – 2004)

· Chapter president: University of Arizona SAFE (2002 – 2004)
· Board member: Association for Fire Ecology (AFE) (2002 – 2003)
· Session chair - 2003 AFE International Fire Congress (fire history)
Awards

· LTRR Outstanding Graduate Teaching Assistant (May 2006)

· Association for Fire Ecology travel grant recipient (Dec 2003)
· Schulman Award for excellence in tree-ring research – Univ. of Arizona (2002)

· Graduate Professional Student Council travel grant recipient (Dec 2002)

· Phi Eta Sigma academic honor society
ADDITIONAL TRAINING/SKILLS
· Wildland fire training: S-130/190 (1998), S-211 (1999), S-290 (1999), S-390 (1999)

· Proficient with Microsoft Office, online resources, statistical and graphics software (e.g., SPSS, Minitab, Sigmaplot, Correl Draw) and ESRI GIS software.
REFERENCES
Dr. Thomas Swetnam; Director of the Laboratory of Tree-Ring Research, University of Arizona; email: tswetnam@ltrr.arizona.edu; phone: (520) 621-2112
Dr. Craig Allen; USGS Jemez Mountain Field Station; email: craig_allen@usgs.gov; phone: (505) 672-3861
Dr. Don Falk; Associate Research Professor, School of Natural Resources, University of Arizona; email: dafalk@u.arizona.edu; phone: (520) 626-7201
Dr. Melissa Savage, Professor emerita, University of California, Los Angeles: email: forests@ucla.edu; phone: (505) 983-8515
PAGE
8

