


Peer Review Plan

(Reference [Information Quality Act](#))

FS-1400-0003 (V.1.1) 3/12


Influential Scientific Information Highly Influential Scientific Assessment

Agency
USDA Forest Service Pacific Southwest Research Station

Principal Investigator
Rick Bottoms

Title of Study
Science Synthesis to Support Forest Plan Revision in the Sierra Nevada and Southern Cascades

Field of Study
Interdisciplinary; forest and fire ecology and management, including social science


Type of Review

Panel Review Alternative Process (Briefly Explain):

Individual Review

Estimate Date for Completion

_____ 12/16/2012 _____

Number of Reviewers

3 or fewer 4 to 10 More than 10

Primary Discipline/Types of Expertise needed for Review

Fire ecology, forest ecology, wildlife ecology, stream restoration, hydrology, soil science, social science, forest genetics, air quality, tribal cultural resources and management

Reviewer Names and Affiliations

Roger Poff (Roger Poff and Associates), Joel Burley (St. Mary's) Kat Anderson (UCD), Drew Coe (Water Quality Board), James Allen (NAU) Carol Raish (RMRS), Don Hankins (Chico State University), John Battles (UCB), Josh Viers (UC Davis), Reginald Barrett (UCB), Matthias Kondolf (UCB), Joe Ganey (RMRS), Kenneth Tate (UC Davis), (Please see page two for additional reviewers)

Expected Publication Outlet (Science or similar Peer Reviewed Journal)

General technical report, possible articles in Forest Ecology and Management

Reviewers Selected by: Agency Designated Outside Organizatic
Organization's Name: _____

Opportunities for Public Comment? Yes No

If yes, briefly state how and when these opportunities will be provided:

How: _____
When: _____

Peer Reviewers Provided with Public Comments Yes No

Public Nominations Requested for Review Panel Yes No

Other Comments

Additional Reviewers.

Phil Omi (Colorado State University, retired), Alan Taylor (Penn State U), Scott Stephens (UCB), Cass Moseley (U. Oregon), John B. Loomis (Colorado State U.) Rocky Gutierrez (U.MN), Taskey, Ronald D. (Cal Poly), Lee McDonald (Colorado State University), David Neale (UC Davis), Randy Dahlgren (UC Davis), anonymous (UC Berkeley Environmental Science and Policy professor) Jeanne Panek (UC Berkeley), Jeff Brown (UCB), Farthen Felix (UCB) Emilyn Sheffield (CSU Chico State) Andi Thode (NAU), Wayne Spencer (Conservation Biology Institute), Jeff Dunk (Humboldt State).