VI. CURRICULUM VITAE
This form is only to be completed by the principal U.S. investigator.

Sheppard

Paul Ray

SURNAME

FIRST NAME (S)

Affiliation and official address:

The University of Arizona

Laboratory of Tree-Ring Research

Tucson, AZ 85721

Date and place of birth:
April 2, 1959, San Diego California
Nationality: USA

Education (degrees, dates, universities)

Ph.D. (1995) The University of Arizona, Geosciences.

M.S. (1984) Cornell University, Natural Resources.

B.S. (1982) Humboldt State University, CA, Forestry Resources Management.

A.S. (1980) Long Beach City College, CA, General Science.

Career/Employment (employers, positions and dates)

Postdoctoral Specialist, Lab. of Tree-Ring Res., Univ. of Arizona (since Sep. 1997).

NSF-NATO Postdoctoral Fellow, Dept. d'Ecologia, Univ. de Barcelona, España (Sep. 1996 to Aug. 1997).

Visiting Assistant Professor, Lab. of Tree-Ring Res., Univ. of Arizona (Sep. 1995 to Aug. 1996).

Graduate Research and Teaching Associate, Lab. of Tree-Ring Res., Univ. of Arizona (Jan. 1989 to Aug. 1995).

Senior Research Assistant, Tree-Ring Lab., Lamont-Doherty Geological Observatory, Columbia Univ. (Sept. 1984 to Dec. 1988).

Specialization (specify)

(i) main field: Forest ecology/environmental science/Quaternary research: using dendrochronological data to study forest health (productivity, disturbance, and composition), climate (past temperature and precipitation), and geomorphology (past earthquakes and eruptions).

(ii) other fields: Soils science: assessing role of soils in mediating natural and anthropogenic changes in forest health, especially nutrient availability; and technical development in dendrochronology: image analysis of tree rings and quantitative methods.

(iii) current research interest: Understanding how tree growth and forest ecosystems might change because of increasing atmospheric pollution and CO2 by using dendrochronological measures of tree growth and ionic-exchange resins to measure soil nutrient dynamics at the tree-to-tree scale in natural ecosystems.

Honors, Awards, Fellowships, Memberships of Professional Societies

University of Arizona Geoscience Days "Best Talk in Geomorphology" (1993 & 1994)

A.E. Douglass Award, Laboratory of Tree-Ring Research, University of Arizona (1991)

Andrew Mellon Foundation Grant, Cornell University (1983)

Senior Man of the Year, Humboldt State University (1982)

Speaker, School of Natural Resources Commencement, Humboldt State University (1982)

Faculty Association Scholarship, Long Beach City College, CA (1979)

NSF-NATO Postdoctoral Fellowship, Dept. d'Ecologia, Univ. de Barcelona, España (Sep. 1996 to Aug. 1997).

Member of Society of American Foresters, Soil Science Society of America, and American Quaternary Association

Publications
-
Number of papers in refereed journals:
13

-
Number of communications to scientific meetings:
18

-
Number of books:
0

Recent selected publications (additional pages should not be attached and reprints should not be enclosed)
Lassoie, J.P., M.P. Hamilton, and P.R. Sheppard. 1988. Environmental limitations of a high elevation, abnormally old, lodgepole pine forest. P. 203 in Supplement to the Bulletin of the 1988 Annual Meeting Ecological Society of America (Davis, CA): 69(2).

Jacoby, G.C., P.R. Sheppard, and K.E. Sieh. 1988. Irregular recurrence of large earthquakes along the San Andreas fault: evidence from trees. Science 241:196-199.

Sheppard, P.R., J.E. Means, and J.P. Lassoie. 1988. Crossdating cores as a nondestructive method for dating living, scarred trees. Forest Science 34(3):781-789.

Sheppard, P.R. and G.C. Jacoby. 1989. Application of tree-ring analysis to paleoseismology: two case studies. Geology 17:226-229.

Sheppard, P.R. 1993. Identifying low-frequency tree-ring variation. Tree-Ring Bulletin 51(1991):29-38.

Sheppard, P.R. and L.O. White. 1995. Tree-ring responses to the 1978 earthquake at Stephens Pass, northeastern California. Geology 25:109-112.

Sheppard, P.R. and L.J. Graumlich. 1996. A reflected-light video imaging system for tree-ring analysis of conifers. Pp. 879-889 in Proceedings of the 1994 International Conference on Tree Rings, Environment, and Humanity (Tucson, AZ), J.S. Dean, D.M. Meko, and T.W. Swetnam, editors. Tucson: Radiocarbon, Department of Geosciences, The University of Arizona.

Sheppard, P.R., L.J. Graumlich, and L.E. Conkey. 1996. Reflected-light image analysis of conifer rings for reconstructing climate. The Holocene 6(1):62-68.

Sheppard, P.R., R.L. Holmes, and L.J. Graumlich. 1997. The "many fragments curse": a special case of the segment length curse. Tree-Ring Bulletin 54:.

Gutiérrez, E., J.J. Camarero, O. Bosch, M. Ribas, and P.R. Sheppard. 1997. Dendroecologia de Pinus uncinata Ram. I d'Abies alba Mill. En el P.N. d'Aigüestortes I Estany de Sant Maurici. Abstract to National Park Symposium.

Sheppard, P.R. and J.P. Lassoie.1998. Fire regime of lodgepole pine of Mt. San Jacinto, California. Madroño 45: In press.

Sheppard, P.R. 1999. Overcoming extraneous wood color variation during low-magnification reflected-light image analysis of conifer tree rings. Wood and Fiber Science 31(2): in press.

Sheppard, P.R., P. Casals, and E. Gutiérrez. In review. Relationships between soil nutrient availability at the tree scale with dendrochronological tree growth. Proceedings of the Ninth North American Forest Soils Conference (1998, Lake Tahoe, CA).

8

