

ARIZONA ECOLOGICAL SERVICES OFFICE
September 2018

Biologist	Geographic Lead/Support	Species Lead
Jeff Humphrey 602-242-0210 (Main) 602-889-5958 (Office-direct)		
Jessica Gwinn 602-889-5942	Glen Canyon TWG and Lower Colorado River MSCP; Permits coordinator; Colorado River from Lake Powell to Southerly International Border; Lower Colorado River NWRs; Lake Mead NRA (aquatic); Bill Williams River; Wellton Mohawk Irrigation District; Chemehuevi, Cocopah, Fort Mohave Indian, and Quechan tribes; Co-Lead for NEPA	razorback sucker, bonytail chub, humpback chub, Colorado pikeminnow, Kanab ambersnail, flannelmouth sucker, striped mullet
Mary Richardson Supervisory Biologist 602-889-5956	Apache-Sitgreaves NF; Mogollon Emphasis Area Team Representative; Recovery coordinator; GIS; Co-Lead for NEPA	spikedace, loach minnow, Sonora sucker, Gila trout
Ryan Gordon 602-889-5945	Apache-Sitgreaves NF; Apache and Navajo counties co-lead, outside of Tribal land; Petrified Forest NM, Holbrook area	Mexican wolf, Gila chub, headwater chub, roundtail chub, New Mexico meadow jumping mouse, Apache trout
Vacant		Sabino dancer damselfly, Red Rock stonefly, Stephan's riffle beetle, Notodontid moth (NCN) <i>Litodonta</i> moth, California floater, western bumblebee

NORTHERN AND CENTRAL ARIZONA STAFF

Biologist	Geographic Lead/Support	Species Lead
Assistant Field Supervisor 928-556-2157		
John Nystedt 928-556-2160	Tribal coordinator; Northern and Eastern AZ Tribes (Hualapai, Havasupai, Navajo, Kaibab Band of Paiute Indians, San Juan Southern Paiute, Hopi, Yavapai-Prescott, Yavapai-Apache, Tonto-Apache; White Mountain Apache, San Carlos Apache); Navajo NM; Canyon de Chelly NM; Hubbell Trading Post NHS	Navajo sedge, Welsh's milkweed, Zuni fleabane, Navajo bladderpod
Shaula Hedwall Supervisory Biologist 928-556-2118	Coconino NF; City of Flagstaff; Camp Navajo; Naval Observatory Flagstaff; Walnut, Wupatki, Sunset Crater NMs; Tuzigoot and Montezuma Castle NMs; Coconino County east of Hwy. 64; Yavapai County east of Hwy 260	Mexican spotted owl, San Francisco Peaks ragwort; Little Colorado spinedace, Zuni bluehead sucker, Little Colorado sucker, Little Colorado bluehead sucker, Grand Canyon bluehead sucker, northern leopard frog, Page springsnail, Arizona toad
Rachel Williams 928-556-2050	Prescott NF, Kaibab NF, Yavapai County west of Hwy 260, and Coconino County west of Hwy 64	sentry milk-vetch, Arizona cliffrose, black-footed ferret, Gunnison's prairie dog, co-lead for Mohave poppy bee, Paradine plain's cactus, Verde Rim springsnail
Brian Wooldridge 928-556-2106	Grand Canyon NP; Glen Canyon NRA; City of Page, BLM Arizona Strip District, BLM Kingman Field Office, Lake Mead NRA (terrestrial), Mohave County, Mohave County, Virgin River (non-recovery actions)	California condor, Mojave desert tortoise, Virgin River chub, woundfin, Gierisch mallow, Jones cycladenia, Holmgren milkvetch, Siler pincushion cactus, Brady pincushion cactus, relict leopard frog, Virgin River spinedace, Pipe Springs cryptantha, Morton wild buckwheat, Kingman springsnail, Grand Wash springsnail, Joshua tree

NORTHERN AND CENTRAL ARIZONA STAFF

Biologist	Geographic Lead/Support	Species Lead
Robert Lehman 602-889-5950	Transportation Liaison for projects funded through Federal Highway Administration, conducted by Arizona Department of Transportation, statewide	
Nichole Engelmann 602-889-5943	BLM Lake Havasu, Hassayampa, Field Office, Lower Sonoran Field Office (Maricopa and Pinal counties); other lands in La Paz and Maricopa counties north of I-10; IPaC support	Yuma clapper rail, Bylas springsnail, Three Forks springsnail, Gila tryonia, Huachuca woodland snail, Ferris' copper, longfin dace
Kathy Robertson 602-889-5957	Cell tower support, ADEDQ NOI Construction Stormwater General Permit, Tonto NF co-lead; Maricopa County	California least tern, Nichol Turk's head cactus, Arizona hedgehog cactus, Peebles Navajo cactus, Fickeisen plains cactus, Coleman's coralroot, Sprague's pipit, Phoenix (Squaw Peak) talussnail, Arizona night lizard, Bezy's night lizard
Greg Beatty 602-889-5941	Tonto NF co-lead; Agua-Fria National Monument, Maricopa County Parks, Salt River Pima-Maricopa Indian Community, Fort McDowell Yavapai Nation	southwestern willow flycatcher, bald eagle, golden eagle

SOUTHERN ARIZONA STAFF

Biologist	Geographic Lead/Support	Species Lead
Julie McIntyre Assistant Field Supervisor 520-670-6144, ext. 223	POC for Coronado NF Supervisor's office and BLM Gila District	
Marit Alanen 520-670-6144, ext. 234	Assist with high elevation issues in Safford Ranger District, Avra Valley, Sonoran Desert National Monument, Ironwood Forest National Monument, Malpai Borderlands, San Bernardino and Leslie Canyon NWRs	burrowing owl, Tucson shovel-nosed snake, Mt. Graham red squirrel, jaguar
Cat Crawford 520-670- 6144, ext. 232	Listing coordinator; GIS for southern Arizona; San Rafael Valley, Santa Catalina Ranger District, Saguaro National Park, Tucson Basin south to I-10 excluding Santa Cruz River, Las Cienegas NCA, Sonoita/Cienegs creeks, Northwest Tucson to Gila River; NW Tucson BLM, Pascua Yaqui Tribe	Chiricahua leopard frog, Sonoran tiger salamander, Tarahumara frog, Arizona tree frog, Sonoyta mud turtle, flat-tailed horned lizard, Yuman Desert fringe-toed lizard, San Xavier talussnail, Wet Canyon talussnail, Pinaleno talussnail, Sonoran talussnail, black-tailed prairie dog
Doug Duncan 520-670-6144, ext. 236	Gila River Basin Native Fishes Conservation Program; Gila topminnow and desert pupfish SHA; San Rafael Ranch and El Coronado Ranch HCPs	Gila topminnow (including Yaqui), desert pupfish, Rio Sonoyta longfin dace, beautiful shiner, Yaqui catfish, Yaqui chub, Quitobaquito tryonia, Mexican Stoneroller, San Bernardino springsnail
Jeff Servoss 520-670-6144, ext. 242	Pima County MSCP (monitoring)	desert tortoise (Sonoran population), northern Mexican gartersnake, narrow-headed gartersnake, desert massasauga, New Mexico ridge-nosed rattlesnake, Plains leopard frog, general reptiles and amphibians

SOUTHERN ARIZONA STAFF

Biologist	Geographic Lead/Support	Species Lead
Scott Richardson Supervisory Biologist 520-670-6144, ext. 242	Pima County MSCP, CBP Border IAA	cactus ferruginous pygmy-owl, lesser long-nosed bats, masked bobwhite
Jason Douglas 520-670-6144, ext. 226	Riparian areas and river channel of middle Gila River from Coolidge Dam to Ashurst Hayden Diversion Dam (excluding BLM lands); Maricopa Co. line to Wellton-Mohawk Irrigation District boundary; San Pedro River, Ft. Huachuca, Santa Cruz River, Sierra Vista and Nogales Ranger Districts, Coronado NM, Sonoita Creek, Tumacácori NM; Tucson BLM east of 83 and south of I-10	Sonora chub, northern Aplomado falcon
Julie Crawford 928-556-2021	Plant Ecologist; Section 6 coordinator	Arizona agave, Huachuca water umbel, Canola ladies' tresses, Cochise pincushion, Kearney's blue star, Peirson's milkvetch, Lemmon fleabane, Wright's marsh thistle, Acuna cactus, Arizona bugbane, Arizona willow, Goodings onion, Gentry indigo bush, Chihuahua scurf pea, Bartram stonecrop, beardless cinchweed, Pima pineapple cactus, Santa Rita mountain yellowshow, Fish Creek fleabane, Huachuca Mountain milkvetch, Tumamoc globeberry
Susan Sferra 520-670-6144, ext. 230	Border of U.S. and Mexico; assist with southwestern willow flycatcher; assist with jaguar and ocelot; Arizona Bird Conservation Initiative activities	yellow-billed cuckoo, thick-billed parrot, whooping crane
Erin Fernandez-Timbadia 520-670-6144, ext. 238	SW AZ south of I-10, west of Phoenix, including Barry M. Goldwater Range, LAFB and MCAS Yuma; Cabeza Prieta NWR; Kofa NWR; Yuma Proving Ground; Organ Pipe Cactus NM; BLM-Ajo Block, upland only areas/issues adjacent to lower Colorado River (Poston south), Tohono O'odham Nation; Mexico coordination	Sonoran pronghorn for ES issues, ocelot for ES issues, jaguarondi, Notodontid moth (<i>Astylis</i> sp.1), Notodontid moth (<i>Heterocampa</i> sp. 1 nr Amanda), co-lead for Mohave poppy bee

ENVIRONMENTAL CONTAMINANTS

Biologist	Geographic Lead/Support	Species Lead
Carrie Marr Supervisory Biologist 602-889-5951	Environmental Contaminants Program: NRDAR, technical assistance within the office for EC; spill response; 40-hr HAZWOPER; Collateral Duty Safety Officer for Phoenix	
Kevin Russell 602-889-5963	Environmental contaminants; Section 7	
David Wahl 602-889-5966	Selenium study in backwaters on lower Colorado River	

PARTNERS FOR FISH AND WILDLIFE

Biologist	Geographic Lead/Program Support	Species Lead
Kris Randall Supervisory Biologist 602-889-5955 602-531-2232 (Cell)	Arizona Coordinator for Partners for Fish and Wildlife Program; Office Administration	
Jennifer Kaplan 602-889-5947	Fish and Wildlife Biologist for Partners for Fish and Wildlife	
Tim Grosch 602-889-5966	Fish and Wildlife Biologist for Partners for Fish and Wildlife	