

NEWS RELEASE

Archived Press Releases Year 2006

Date Released	Title
11-30 2006	Car extracted below the Rim of the Grand Canyon National Park
11-29 2006	Highway 67 To North Rim Closes because of ice and snow accumulation on the roads creating unsafe driving conditions.
11-22 2006	Development Plan now available for North Rim of Grand Canyon National Park
11-17 2006	National Park Service locates a vehicle and body below rim of Grand Canyon
11-14 2006	Repair Work Completed Early on Black Bridge in Grand Canyon
11-13 2006	Finding of No Significant Impact Signed for Bright Angel Creek Trout Reduction Project in Grand Canyon National Park
11-13 2006	Hermit Road to Open to Private Vehicles During Winter Months. <i>Access to Yaki Point and South Kaibab Trail to Remain Closed.</i>
10-26 2006	Repair Work to Begin on Black Bridge in Grand Canyon
10-10 2006	Skeletal Remains Found in Grand Canyon National Park
10-06 2006	Environmental Assessment for rehabilitation of Hermit Road available for public review and comment
10-04 2006	Grand Canyon National Park Accepting Lottery Applications for Non-commercial Colorado River Permits
10-02 2006	Prescribed Fires Completed at South Rim
09-28 2006	Fire Managers Prepare for Fall Fire Season

- 09-20 2006 [AUTUMN COLORS PRELUDE NORTH RIM CLOSURE](#)
- 09-20 2006 [Runner charged by bull elk at Grand Canyon National Park](#)
- 09-18 2006 [National Park Service Invites Public Participation Regarding Preparation of an Environmental Assessment and Assessment of Effect for Actions to Convert Radio Communications at Grand Canyon National Park](#)
- 09-13 2006 [Grand Canyon National Park celebrates National Public Lands Day by waiving fees into the park](#)
- 09-13 2006 [National Park Service Announces Grand Canyon National Park Website for 2007 Colorado River Permit Lottery](#)
- 09-11 2006 [Pete Hart Named Acting Deputy Superintendent for Grand Canyon National Park](#)
- 08-31 2006 [National Park Service Announces Availability of Environmental Assessment/Assessment of Effect for Bright Angel Creek Trout Reduction Project](#)
- 08-24 2006 [Skeletal remains found in Grand Canyon National Park identified](#)
- 08-23 2006 [Notice of Pre-Bid Site Visit for Commercial Services on the North Rim of Grand Canyon National Park](#)
- 08-17 2006 [Skeletal remains found in Grand Canyon](#)
- 08-15 2006 [Man collapses and dies on Bright Angel Trail](#)
- 08-14 2006 [National Park Services Announces Availability of Preliminary Alternatives for South Rim Visitor Transportation Plan and Environmental Assessment](#)
- 08-04 2006 [National Park Service Seeks Providers for Guided Colorado Trips in Grand Canyon National Park](#)
- 08-02 2006 [Storms Cause Trail Damage in Grand Canyon National Park](#)
- 07-05 2006 [Fire Restrictions Lifted at Grand Canyon National Park](#)
- 06-30 2006 [Grand Canyon's North Rim to reopen Monday](#)
- 06-27 2006 [Update on North Rim Closure](#)
- 06-26 2006 [North Rim of Grand Canyon National Park currently closed as a result of Warm Fire](#)

- 06-01 2006 [National Park Service Accepting Comments on Phase V of Greenway Trail System at Grand Canyon National Park](#)
- 04-18 2006 [HIGHWAY 67 TO GRAND CANYON NORTH RIM TO OPEN FOR THE SEASON ON MAY 15](#)
- 03-23 2006 [Record of Decision Signed on Revision of Colorado River Management Plan for Grand Canyon National Park](#)
- 03-16-2006 [ENTRANCE FEES TO INCREASE AT GRAND CANYON NATIONAL PARK](#)
- 03-15-2006 [NATIONAL PARK SERVICE ANNOUNCES PLAN TO PREPARE A VISITOR TRANSPORTATION PLAN AND ENVIRONMENTAL ASSESSMENT FOR THE SOUTH RIM OF GRAND CANYON NATIONAL PARK](#)
- 01-25 2006 [Federal Aviation Administration and National Park Service Invite Public Participation Regarding Preparation of an Environmental Impact Statement \(EIS\) for Actions to Substantially Restore Natural Quiet to the Grand Canyon National Park](#)

<http://www.nps.gov>

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Maureen Oltrogge
Phone number: 928-638-7779
Date: November 30, 2006

Car extracted below the Rim of the Grand Canyon National Park

Grand Canyon, Ariz. – At approximately 1:00 p.m. a Red Plymouth Crossfire was extracted from the canyon by a KMax heavy lift helicopter and the National Park Service Rangers. This vehicle was located approximately 600 feet below the rim of the canyon on November 16, 2006 by a Grand Canyon Park flight crew in an area of the canyon known as the Abyss. The Abyss is located west of Mohave Point, off of Hermit Road on the West Rim approximately four miles west of the Grand Canyon Village.

After the team was inserted to a Helispot, they traversed approximately half a mile to the location of the vehicle where it was lodged on a narrow ledge at the top of the Coconino Sandstone formation. The helicopter delivered a sling load with the equipment needed to rig, strap and extract the vehicle. The car was then lifted and delivered to Mohave Point where it was loaded and transported on a Xanterra flatbed truck to the National Park Service impound facility. Additional clean up of debris up to approximately 800 feet below the rim will continue on another day.

A body that was located approximately 150 feet above the wreckage was removed and transferred to the Coconino County Medical Examiner's Office in Flagstaff, Arizona on November 17, 2006. Identification of the body has not been released pending DNA testing and notification of family.

A complete investigation is being conducted by the National Park Service. Photos will be made available upon request, by contacting: Mike Quinn, Grand Canyon National Park Photographer at 928) 638-7769.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Robin Coggins
Phone number: 928-638-7958
Date: November 29, 2006

HIGHWAY 67 TO NORTH RIM CLOSES

Grand Canyon AZ – Highway 67 leading to the North Rim of the Grand Canyon National Park closed for the season today due to ice and snow accumulation on the roads creating unsafe driving conditions. Facilities at the North Rim closed on October 15, 2006, however access to the North Rim has remained open. Services on the North Rim are expected to be available beginning May 15, 2007 through October 15, 2007. Facilities on the South Rim and inner canyon remain open year-round.

The North Rim campground is still available for winter camping and is accessible via inner canyon trails from the South Rim or by cross-country skiing and snowshoeing – a 45 mile trip from Jacob Lake. To camp at the North Rim during the winter months, visitors will need a backcountry permit, which can be obtained from the Backcountry Information Center located at the South Rim of the Grand Canyon National Park. Permit requests can be faxed year-round to (928) 638-2125. Permits are also available at Pipe Spring National Monument in Fredonia, Arizona, or the Bureau of Land Management District Office in St. George, Utah; however, you must obtain your permit in person and several days in advance at these locations.

For additional information on winter camping on the North Rim, please call the Backcountry Information Center at (928) 638-7875, between the hours of 1:00 and 5:00 p.m. weekdays, excluding holidays.

For a copy of the park's free Trip Planner please call (928) 638-7888 or write, Trip Planner, Grand Canyon National Park, P.O. Box 129, Grand Canyon, AZ 86023. The Trip Planner is also available on the Internet at www.nps.gov/grca.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: November 21, 2006

Development Plan now available for North Rim of Grand Canyon National Park

Grand Canyon, Ariz. – A Development Plan recently completed for the North Rim of Grand Canyon National Park is now available to the public.

The Development Plan was initiated by Grand Canyon National Park management for the purpose of further refining the 1995 General Management Plan (GMP) direction for development on the North Rim of Grand Canyon National Park. The primary study area included five development nodes on the Bright Angel Peninsula: CC Hill, North Rim National Park Service Headquarters, campground, concessioner housing, and visitor lodging areas. The boundary of the study area also extended to include Lindbergh Hill, North Rim entrance station, and Arizona State Highway 67 road corridor, which traverses through the Kaibab National Forest between the north boundary of the park and Jacob Lake, Arizona.

Notification of the initiation of this development planning effort was included in an April 2003 public scoping newsletter. A second newsletter issued in April 2004 described in detail the proposed actions included in the North Rim Development Plan and solicited issues and concerns with the proposal. An Environmental Assessment (EA) was prepared in accordance with the National Environmental Policy Act and made available for public review and comment during a 30-day period ending August 16, 2005. The EA evaluated two alternatives in detail, Alternative A, the No Action Alternative and Alternative B, the agency's preferred alternative. Several preliminary alternatives and components of alternatives were initially considered throughout the progression through alternative development and internal and external scoping. A Finding of No Significant Impact was signed by the Intermountain Regional Director in September 2006, followed by the Development Plan.

While some portions of the GMP actions for the North Rim have been implemented, and many projects are currently underway that are consistent with the vision outlined in the GMP, other significant GMP direction related to transit, visitor orientation/interpretation and structure utilization remains to be initiated. The park began this North Rim development planning effort

to provide a framework for focused analysis of these development needs and to assess environmental impacts before undertaking substantial program changes for the North Rim.

While over 4 million people visit Grand Canyon National Park every year, less than 10 percent of the park's annual visitation is recorded at the North Rim. The North Rim provides a unique park experience in a highly scenic natural environment isolated from major population centers. Visitors can enjoy spectacular views of the Grand Canyon, backcountry trails, rustic lodging facilities, and a campground in a ponderosa pine forest setting. During the planning process the National Park Service strived to preserve the rustic character and low key nature of the North Rim.

The North Rim Development Plan outlines a number of enhancements in visitor services, structure utilization, employee housing, and vehicular/pedestrian circulation.

Copies of the plan can be found online later this week at <http://www.nps.gov/grca/parkmgmt/nrdevplan06.htm>. CD copies are available by writing to Grand Canyon National Park, Office of Planning and Compliance, Attn: Vicky Stinson, Project Manager at, P.O. Box 129, Grand Canyon, AZ 86023.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Maureen Oltrogge
Phone number: 928-638-7779
Date: November 17, 2006

National Park Service locates a vehicle and body below rim of Grand Canyon

Grand Canyon, Ariz., - A Grand Canyon National Park flight crew responding to an unrelated medical call on the Bright Angel Trail located a vehicle 500 feet below the rim of the canyon late yesterday near an area known as the Abyss. The Abyss is located west of Mohave Point, off of Hermit Road on the West Rim approximately four miles west of the Grand Canyon Village. The flight crew also reported locating a body approximately 150 feet above the wreckage.

A National Park Service emergency response crew located the vehicle and confirmed the presence of a body before dark last night.

A National Park Service recovery team is currently in route to recover the body and conduct a scene investigation. Once the body has been recovered it will be transferred to the Coconino County Medical Examiner's Office in Flagstaff, Arizona.

A complete investigation will be completed by the National Park Service.

No further details are currently available.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon Information Bulletin

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: November 14, 2006

Repair Work Completed Early on Black Bridge in Grand Canyon

Grand Canyon, Ariz. – Repair work has been completed on the Black Bridge, one of the bridges used by hikers and mule riders to cross the Colorado River within Grand Canyon National Park.

Work began on the bridge on November 1, and included painting bridge abutments and the replacement of bridge cables. Work was completed a week earlier than anticipated. With completion of the work, the bridge has reopened to hiker traffic effective immediately. During the closure hikers were detoured to the Silver Bridge to cross the river. Mule crossings, which were allowed to continue with coordinated escorts by the contractor, will also resume normal operations effective immediately.

The National Park Service would like to thank park visitors and the mule concessioner, Xanterra South Rim, LLC, for their cooperation and understanding during the closure.

For additional information on Grand Canyon National Park, please call (928) 638-7888 or check the park's website at www.nps.gov/grca.

-NPS-

EXPERIENCE YOUR AMERICA

The National Park Service cares for special places saved by the American people so that all may experience our heritage.

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: November 13, 2006

Finding of No Significant Impact Signed for Bright Angel Creek Trout Reduction Project in Grand Canyon National Park

Grand Canyon, Ariz. – A Finding of No Significant Impact (FONSI) was signed last week for Michael Snyder, Intermountain Regional Director, for the Bright Angel Creek Trout Reduction Project in Grand Canyon National Park.

In August 2006 the National Park Service (NPS) prepared an *Environmental Assessment/Assessment of Effect for the Bright Angel Creek Trout Reduction Project (EA/AEF)*. The EA/AEF analyzed the impacts that would likely result from implementation of the project. The environmental assessment evaluated two alternatives in detail, Alternative A, the No Action Alternative, and Alternative B, the agency's preferred alternative.

The proposal (preferred alternative) was to remove non-native fish, primarily trout, from the creek during their spawning season (approximately October-January) each year for five years. In addition, the effectiveness of the program would be assessed by monitoring population changes in the Bright Angel Creek fish community in early spring/summer each year; all non-native fish captured as part of this monitoring effort would be removed from the creek. The dual purposes of the proposed action are to benefit endangered humpback chub (*Gila cypha*) and other native fish species in the mainstem Colorado River, and to restore and enhance, to the extent possible, the native fish community that once flourished in Bright Angel Creek. The project is needed because non-native species, primarily trout, have become dominant in Bright Angel Creek, and trout are known to prey on or out compete native fish including the endangered humpback chub in the mainstem Colorado River and side streams.

After consideration of public and agency comments on the EA/AEF, Alternative B, as modified in response to comments received, was selected as the preferred alternative and proposed undertaking. Under Alternative B, all non-native fish, primarily brown trout and rainbow trout, will be mechanically removed from Bright Angel Creek using 1) a weir to capture the fish as they move upstream into the creek to spawn, and 2) electrofishing and dip netting (depletion sampling) in conjunction with weir use as part of fish community response monitoring to

determine the effects of the project on the fish community in the creek. Initial depletion efforts will focus on removal of brown trout. Rainbow trout will not be removed until consultation with the state has occurred and required state permits have been obtained as required by Title 43 of the Code of Federal Regulations §24.4.

Beginning Tuesday, November 14, U.S. Fish and Wildlife Service and National Park Service biologists will install and operate a weir throughout the trout spawning season for approximately 70-86 consecutive days. At the end of this period, the weir will be removed. The weir will be placed in the creek downstream of Phantom Ranch near the footbridge by the NPS river ranger station.

Fish that are captured during this project will be removed, identified, measured, inspected for reproductive condition, and scanned for the presence of PIT (Passive Integrated Transponder) tags. Native fish not previously tagged will be injected with PIT tags. Native species will be released above the weir. Non-native fish (e.g., brown trout) will be euthanized and the remains made available for beneficial uses such as garden composting by Native American tribes.

Total eradication of non-native trout from Bright Angel Creek will not be accomplished as a result of this project; however, populations of trout and other non-native fish will be substantially reduced and maintained at lower levels, thus decreasing overall competition with, and predation potential on, native fish.

To determine the effects of trout reduction on the fish community in Bright Angel Creek, population changes in that community will be monitored annually. Monitoring efforts are outlined in the EA/AEF and FONSI. Copies of both documents can be found online at <http://parkplanning.nps.gov/grca>.

For additional information on this project, please contact Rick Ernenwein, Project Planning Leader, at (928) 779-6279.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: November 13, 2006

HERMIT ROAD TO OPEN TO PRIVATE VEHICLES DURING WINTER MONTHS

Access to Yaki Point and South Kaibab Trail to Remain Closed

Grand Canyon, AZ – Park Superintendent Joseph Alston today announced that Hermit Road will reopen to private vehicles on December 1, and will remain open to private vehicles through February 28. National Park Service (NPS) shuttle buses do not operate on Hermit Road during this time.

Although the NPS has opened the road to Yaki Point and the South Kaibab Trailhead parking lot to private vehicles during the months of December, January and February in the past, due to parking and road congestion the road will remain closed this winter. During this closure the NPS will evaluate operational issues and will look for long term solutions during the South Rim Transportation Planning effort. Information about this planning effort can be reviewed online at <http://parkplanning.nps.gov/grca>.

Parking at the South Kaibab Trailhead will be considered for overnight backpackers and visitors with a reservation at phantom ranch during the winter months on a case-by-case basis as determined by the park's Backcountry Information Center. Information and authorization for overnight parking at the trailhead can be obtained by stopping by or calling the Backcountry Information Center at (928) 638-7875 (M-F - 1:00 p.m. to 5:00 p.m. MST). Please have your vehicle license plate information on hand prior to requesting parking at the South Kaibab Trailhead. Accessibility Permits for Yaki Point and the South Kaibab Trailhead are also available to those with accessibility considerations and are available at visitor contact stations throughout the park. Those with resident stickers issued by the NPS will also be able to park overnight at the trailhead.

Overnight backcountry visitors who are going down the South Kaibab Trail and coming up the Bright Angel Trail can park at the Backcountry Information Center. The *Hikers Express Bus* departs the Backcountry Information Center for the Kaibab Trail at 8:10 and 9:10 a.m. during

December, January and February. Those wishing to catch the *Hiker Express Bus* at Bright Angel Lodge may do so at 8:00 and 9:00 a.m.

The park's free shuttle bus will continue to provide visitors with access to Yaki Point and the South Kaibab Trailhead throughout the winter months. From December through February the Village shuttle bus route, which provides service throughout the Grand Canyon Village including Canyon View Visitor Center – with connecting service to the South Kaibab Trailhead, park hotels, restaurants and gift shops runs every 30 minutes from one hour before sunrise to 8:00 a.m. The shuttle then runs every 15 minutes from 8:00 a.m. to 6:00 p.m. and every 30 minutes from 6:00 p.m. to 9:00 p.m.

The Kaibab Trail route provides access to Yaki Point and the South Kaibab Trailhead and runs every 30 minutes from one hour before sunrise to 6:30 a.m. and then every 15 minutes from 6:30 a.m. to one hour after sunset.

For a complete shuttle bus schedule, route map and parking information, visitors should refer to the park's publication *The Guide*, available at entrance stations, park information centers, and online at <http://www.nps.gov/grca>.

Overnight backcountry users and other visitors also have access to 24-hour taxi service through Xanterra South Rim, LLC (Xanterra) for a fee. A public telephone is available at the South Kaibab Trailhead. Taxi service can be arranged by calling Xanterra at (928) 638-2631.

-NPS-

Grand Canyon Information Bulletin

Release date: Immediate
Contact(s): Maureen Oltrogge
Phone number: 928-638-7779
Date: October 26, 2006

Repair Work to Begin on Black Bridge in Grand Canyon

Grand Canyon, AZ - The National Park Service has awarded a contract for the repair and maintenance of the Black Bridge, one of the bridges used by hikers and mule riders to cross the Colorado River.

Weather permitting, the Black Bridge will be closed to hiker traffic from approximately 8:30 a.m. through 5:00 p.m., beginning November 1, 2006 and lasting through approximately November 20, 2006. Mule strings will continue to use the Black Bridge and crossings will be coordinated with the contractor. Repair work will consist of painting the bridge abutments and replacing bridge cables.

Informational signs will be posted at the South Kaibab Trail and River Trail junction and at the North Kaibab and Bright Angel Trail junction, as well as at trailheads and Phantom Ranch. Hikers using the South Kaibab Trail will need to follow the River Trail detour to the Silver Bridge to cross the river. The detour from the South Kaibab Trail to the Silver Bridge is approximately one mile.

We thank you for your cooperation and understanding. For additional information regarding this project and temporary closure, please contact Gil Gabaldon, Grand Canyon National Park Construction Representative, at (928) 638-7907.

National Park Service
U.S. Department of the Interior

Grand Canyon National Park
PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: October 10, 2006

Skeletal Remains Found in Grand Canyon National Park

Grand Canyon, Ariz. – Skeletal remains were found yesterday in Grand Canyon National Park in a wooded area near Grandview Point. The remains were found by a National Park Service wildlife biologist doing survey work in the area.

The remains were recovered by Park Rangers and will be turned over to the Coconino County Medical Examiners Office in Flagstaff, Arizona later today. Although identification was found with the remains, the individuals name is being withheld until the medical examiner confirms identification and family notifications have been made.

An investigation will be completed by the National Park Service.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: October 6, 2006

Environmental Assessment for rehabilitation of Hermit Road available for public review and comment

Grand Canyon, Ariz. – An Environmental Assessment (EA) for the Rehabilitation of Hermit Road is now available for public review and comment, announced Park Superintendent Joseph Alston.

Grand Canyon National Park is proposing to rehabilitate the historic, approximately seven-mile long Hermit Road, located on the South Rim between Grand Canyon Village and Hermits Rest. Proposed actions include widening and resurfacing the road, improving existing trails, overlooks and parking areas, and constructing a multi-modal greenway trail.

Hermit Road and most of its associated overlooks and parking areas are historic, designed and constructed in 1934 – 1935 by the Bureau of Public Roads and the National Park Service, and retain a high degree of integrity. However, overall road condition is poor and does not meet current safety standards. The road is too narrow for safe bus passage, especially when bicyclists and pedestrians are on the road. Pedestrian and bicycle use occurs in part because existing trails are inadequate for both pedestrians and bicycles. In some areas there is not room between the roadway and rim for an adequate trail. However, many park visitors walk or bike between scenic overlooks along Hermit Road. Pedestrian and bicycle use, combined with shuttle buses, tour buses and other vehicle traffic on this narrow two-lane road, creates a safety hazard.

EXPERIENCE YOUR AMERICA

The National Park Service cares for special places saved by the American people so that all may experience our heritage.

The EA evaluates three alternatives for addressing the purpose and need for action. The EA also evaluates taking only minimal action (Alternative A, No Action) to address critical safety concerns for comparison with the action alternatives. The preferred alternative includes 1) widening the road from its current width of 18-20 feet to a uniform width of 24 feet; 2) constructing an approximately three-mile long greenway trail from an area known as The Abyss to Hermits Rest on the road's north side; 3) minimal improvements to the unpaved rim trail between Powell Point and The Abyss; 4) rehabilitation of the historic paved West Rim Trail between Grand Canyon Village and Maricopa Point; 5) constructing a connecting trail around the Orphan Mine area between Maricopa Point and Powell Point; and 6) making improvements for safety and accessibility at ten of the overlooks and parking areas along Hermit Road.

The National Environmental Policy Act (NEPA) of 1969, as amended, calls on federal agencies to consider environmental issues as part of their decision making process and to involve interested parties in the process. The NEPA process was initiated in June 2004 with a public scoping letter and again in June 2005, soliciting issues and concerns on preliminary project proposals. Responses to these scoping efforts were used during preparation of the EA, which is the next step in the NEPA process.

The EA can be reviewed online at:

<http://parkplanning.nps.gov/document.cfm?parkID=65&projectId=16840&documentID=17008>

Comments can be submitted online at the same web address (the preferred method) or mailed to Joseph F. Alston, Superintendent, Grand Canyon National Park, Attention: Office of Planning and Compliance, P.O. Box 129 (1 Village Loop for express mail), Grand Canyon, Arizona 86023. Comments will be accepted through November 6, 2006.

For questions and additional information about this project, or for copies of the EA, please contact Debbie Lutch, Project Planning Leader at (928) 774-0095.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: October 4, 2006

Grand Canyon National Park Accepting Lottery Applications for Noncommercial Colorado River Permits

Grand Canyon, AZ – The National Park Service (NPS) is now accepting applications for noncommercial river trip permits to raft the Colorado River through Grand Canyon National Park. Applications will be accepted through October 21, 2006. Anyone who is interested may apply online through the newly established weighted lottery. A total of 197 permits will be awarded for 12 to 25 day river trips on the Colorado River through Grand Canyon. To access the website, start from the park's main webpage at www.nps.gov/grca and select "River Permits" then "Weighted Lottery".

The weighted lottery was selected as the new permit system after a multi-year planning process completed earlier this year. It replaces the former waitlist system. Individuals who are 18 years or older may apply. All 197 trips are for specific launch dates within calendar year 2007. Noncommercial river trips must be self-guided, and technical whitewater experience is mandatory on each trip. Individuals may participate on a maximum of one river trip per year (commercial or non-commercial). Beginning in 2008, the lottery will be held earlier in the year to provide more time for permittees to prepare for trips. By 2012 the National Park Service will award as many as 503 trips per year through the lottery.

People interested in guided river trips should not apply through the lottery but instead request space on a commercial trip. A list of commercial companies offering guided trips can be found by visiting www.nps.gov/grca then selecting “river permits” then “3 to 18 day commercial trips”. For more information about the 2007 weighted lottery, please visit the Grand Canyon National Park website at www.nps.gov/grca or contact the river permits office at 1-800-959-9164 or 928-638-7884.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Mary Rasmussen
Fire Information Officer
Phone number: 928-638-7944
Date: October 2, 2006

Prescribed Fires Completed at South Rim

Grand Canyon, Ariz. – Over the weekend, fire managers treated 400 acres of ponderosa pine and pinyon-juniper woodlands with prescribed fire in an area located along Highway 64 west of Grandview Point at the south rim of Grand Canyon National Park.

Today, an additional 850 acres were treated in the Grapevine prescribed fire unit located along the Park's southern boundary about 4 air miles southwest of the South Rim developed area.

Aerial ignition techniques using the Park's helicopter, and support from 44 firefighters and 3 local engines were responsible for today's success. Firefighters from the Kaibab National Forest, Grand Canyon National Park, Saguaro National Park, and Bandelier National Monument helped with the effort.

Favorable winds have been dispersing smoke north and northeast for most of the day. Residual smoke impacts may occur at the Park's South Rim and North Rim developed areas, the Inner Canyon area, Jacob Lake and surrounding communities, Page and Tusayan for the next 1-3 days.

The National Park Service uses prescribed fire to reduce hazardous fuels that can lead to destructive wildfires, and to restore and sustain key ecological processes like nutrient cycling and plant regeneration that result from fire.

For further information, please call Mary Rasmussen at (928) 638-7944, or Maureen Oltrogge at (928) 638-7779. For a recorded message on current fire conditions call (928) 638-7918.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Mary Rasmussen
Fire Information Officer
Phone number: 928-638-7944
Date: September 28, 2006

Fire Managers Prepare for Fall Fire Season

Grand Canyon, Ariz. – During the month of October, fire managers will take advantage of favorable weather and fuel conditions to treat close to 8,000 acres of park vegetation with prescribed fire on both the North and South Rims of Grand Canyon National Park. Plans are in place to ignite several prescribed fires located on the forested rims within the Park starting as early as Saturday, September 30, with a project on the South Rim. Other projects will be implemented as conditions allow.

The purpose of these fires is to achieve ecosystem stewardship goals that include: reducing hazardous fuels that can lead to destructive wildfires; sustaining ecological processes like nutrient and biomass recycling; balancing plant regeneration and mortality, and providing a diversity of habitats for native plants and animals.

On the South Rim, fire managers will treat about 1,255 acres of ponderosa pine and pinyon-juniper forest in the RX 300/Grapevine units located along Highway 64 approximately three air miles west of Grandview Point. Ignitions may occur as early as Saturday September 30.

On the North Rim, four project areas are ready for treatment:

The Northwest 1, 3, and 5 units include about 2,750 acres of ponderosa pine and mixed conifer forest. They are located approximately 15 air miles northwest of the North Rim Developed area along the Swamp Ridge road.

The Southwest Roost unit consists of 2,130 acres of ponderosa pine with white fir located at the junction of the W-1 and W-4 roads approximately 9 air miles northwest of the North Rim Developed area and 5 air miles north of Point Sublime.

The Uncle Jim unit consists of 1,623 acres of ponderosa pine and mixed conifer forest along Fuller Canyon road located approximately 2 air miles northeast of the North Rim Developed area. A portion of the North Kaibab Trail forms the west boundary for this unit.

The Walhalla unit is found at the northern end of the Walhalla Plateau, located about 3 air miles northeast of the North Rim Developed area. This prescribed fire will treat approximately 1,030 acres of ponderosa pine with scattered white fir.

Minor traffic delays are possible in the vicinity of the fires. Public safety personnel will direct traffic in these areas. Fire information staff will be available to provide additional information about the prescribed fires.

Smoke columns will be visible on days when the prescribed fires are ignited. Residual smoke impacts may occur in the Park's South Rim and North Rim developed areas, the Inner Canyon area, Jacob Lake and surrounding communities, Page and Tusayan for 2-4 days following the fires.

Prior to prescribed burning, fire managers will evaluate weather conditions and coordinate with the Arizona Department of Environmental Quality. If conditions do not meet predetermined standards for air quality, burns will be postponed until conditions are appropriate.

For further information, please call Mary Rasmussen at (928) 638-7944, or Maureen Oltrogge at (928) 638-7779. For a recorded message on current fire conditions call (928) 638-7918.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7739 phone
928 638-7867 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Jennie Albrinck

Phone number: 928-638-7739

Date: September 20, 2006

AUTUMN COLORS PRELUDE NORTH RIM CLOSURE

Grand Canyon, Ariz. - The changing of the season is occurring on the North Rim of Grand Canyon National Park. Fall colors are currently at their peak.

As colors on the North Rim change it is a reminder that the North Rim's visitor season is winding down. The staff on the North Rim has begun preparations to shut down visitor services and facilities, though the park will remain open to visitors on a day-use basis until snow closes Highway 67 leading into the park.

The National Park Service's (NPS) North Rim Visitor Center will close at 12:00 noon on Monday, October 16th. Regularly scheduled ranger-led program, as advertised in "*The Guide*" will be offered through October 15. Entrance fees and campground fees will be collected through the end of the day on October 15. Advanced campground reservations for the North Rim Campground will no longer be taken, however, a limited number of campsites with limited services, (portable toilets), will be available on a first-come, first-served basis until snow closes Highway 67. Hikers and cross-country skiers will be permitted to use the park's group campsites throughout the winter months if they have obtained a permit through the Park's South Rim Backcountry Information Center, or by going to the Visitor Center desk at Pipe Springs National Monument. The South Rim Backcountry Information Center is open year-round and can be reached by calling (928) 638-7875, Monday through Friday from 1:00 p.m. to 5:00 p.m. MST. Permit requests can be faxed year-round to (928) 638-2125. Permits are not considered earlier than the first of the month, four months prior to the proposed start date.

Overnight accommodations through the concessioner, the service station and related visitor services will close before noon on October 16th. The last meal served at the Grand Lodge will be breakfast. The final day for mule rides on the North Rim will be October 13th. The Kaibab Lodge, four miles from the park

boundary, will be closed after breakfast on November 16th at 10:00 a.m., weather permitting, and the Country Store, located outside of the park boundary, will remain open until early November, and then will be closed until mid-May, 2007. The Kaibab Plateau Visitor Center at Jacob Lake will be open on weekends only beginning October 1.

Arizona Department of Transportation officials have assured the park staff that Highway 67 into the North Rim will remain open to public travel through November 15th, but cautioned that beginning November 16th, Highway 67 could be closed for the season on short notice due to major storms and heavy snowfall. After November 15th, visitors are encouraged to call the NPS, North Rim at (928) 638-7870 in advance of their trip to check on the status of Highway 67.

During daytime visitation, from October 16th until final closure of State Highway 67, only emergency services will be provided by the NPS, and visitors are reminded to pay special attention to their gas gauge, since gas will no longer be available in the park. Gas and diesel fuel will be available five miles north of the park at the Country Store through early November. Jacob Lake Inn, restaurant and gas station, 44 miles from the park, remains open year-round.

The South Rim and Inner Canyon facilities remain open year-round. For additional trip planning information, please write:

Trip Planner (or) Backcountry Trip Planner
Grand Canyon National Park
PO Box 129
Grand Canyon, AZ 86023

Or call the park at (928) 638-7888.

- NPS -

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: September 20, 2006

Runner charged by bull elk at Grand Canyon National Park

Grand Canyon, Ariz. – This morning just after 6:00 a.m. a long-time resident of Grand Canyon National Park was running on a trail behind the Albright Training Center between Center Road and the Grand Canyon School, when he was charged by a large bull elk. The male runner saw the elk, noticed it was rubbing its antlers on a tree and acting aggressively. He took evasive action and ran off trail into the woods around the elk. The elk however, pursued him and knocked him down. The runner was able to get away and flagged down a passerby who called for assistance. The runner suffered scrapes and bruises along with an ankle injury and was transported by ground ambulance to the Flagstaff Medical Center, in Flagstaff, Arizona.

Wildlife Biologists and Park Rangers will spend the next several days in the area where the incident occurred and will attempt to move the elk out of the area using aversive conditioning.

Although encounters with bull elk have not been common in Grand Canyon National Park, Park Rangers are reminding residents and park visitors that it is rutting season, for deer and elk. During this period, generally September/October, these animals become increasingly aggressive. They may become angered at any intrusion into their territory. Elk, which can weigh as much as 1000 pounds, have been known to injure or kill people who approach them.

Park Rangers provide the following recommendations to help avoid human/wildlife interactions:

- ✓ Do not approach, feed or follow wildlife.
- ✓ Do not let deer or elk approach you.
- ✓ When you see deer or elk avoid entering their territory, turn around and find an alternate route to your destination.
- ✓ If an animal exhibits threatening behavior (ground stomping, snorting, or charging), flee immediately.
- ✓ Keep children close at hand when wildlife is present.

It is also dangerous, and illegal, to feed wild animals in a national park. Wildlife can become dependent upon handouts and lose their ability to hunt and forage. Such animals lose their fear of humans. They can become aggressive and bite, kick, or gore.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: September 18, 2006

National Park Service Invites Public Participation Regarding Preparation of an Environmental Assessment and Assessment of Effect for Actions to Convert Radio Communications at Grand Canyon National Park

Grand Canyon, Ariz. – Grand Canyon Superintendent Joseph Alston today announced the National Park Service's (NPS) intent to prepare an Environmental Assessment and Assessment of Effect (EA/AEF) for actions to convert all radio communications at Grand Canyon National Park from wideband/analog to narrowband/digital technology. The purpose of this action is to comply with regulations requiring all federal agencies to adopt narrowband/digital technology by 2008.

The EA/AEF will address environmental and related impacts that may result from actions to be proposed and alternatives to be developed. The National Environmental Policy Act (NEPA) of 1969, as amended, calls on federal agencies to consider environmental issues as part of their decision making process. NEPA encourages federal agencies to involve interested parties through a process referred to as scoping. Scoping allows interested parties an opportunity to make suggestions early in the planning process.

As part of this process, a 30-day scoping comment period will commence on September 18, 2006. The NPS is asking for comments on the scope of the project, including issues and potential alternatives that the park should consider regarding this proposal.

The park's radio system is a critical component necessary for managing and protecting park resources, in providing for public and employee health and safety, and in accomplishing all park management activities. Transition to narrowband/digital technology is intended to create more radio spectrum available to federal users to ensure that public safety communications will meet emerging national privacy and security requirements.

Four primary sites have been identified to accomplish most of the needed communications improvements. Three of the primary sites are on the park's South Rim (Grand Canyon Village

Emergency Services Building, Hopi Point Fire Tower, and Desert View Ranger Station) and one is on the North Rim (CC Hill near the North Kaibab Trailhead). There is an additional optional primary site (Paria) under consideration in Glen Canyon National Recreation Area on top of the Vermillion Cliffs near Lees Ferry.

The proposal also includes three secondary sites to provide additional important radio coverage to areas of the 1.2 million-acre park that the primary sites cannot reach. These include one secondary site in the park (Mt. Emma west of Tuweep), one in Kaibab National Forest north of the park (VT Ridge), and one in Coconino National Forest south of the park (O'Leary Peak Fire Tower). There is an additional optional secondary site under consideration at Kanabownits Fire Tower in the park on the North Rim, if needed for adequate radio coverage.

Comments will be due by October 21, 2006 and will be accepted:

- ✓ Online at <http://parkplanning.nps.gov/grca> (the preferred method)
- ✓ Via email to: rick_ernenwein@nps.gov (please note there is an underscore between rick and ernenwein)
- ✓ or by sending comments to:
Superintendent
Grand Canyon National Park
Attn: Office of Planning and Compliance (Radio Conversion)
P.O. Box 129
Grand Canyon, AZ 86023

Additional information on this project, including a map of the proposed sites and site specific information, can be found at <http://parkplanning.nps.gov/grca> or by calling Rick Ernenwein, Project Planning Leader at (928) 779-6279.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate
Contact(s): Maureen Oltrogge
928-638-7779
Date: September 13, 2006

Grand Canyon National Park celebrates National Public Lands Day by waiving fees into the park

Grand Canyon, Ariz. – Saturday, September 30, 2006, is the thirteenth annual *National Public Lands Day* (NPLD). NPLD is an annual event that provides opportunities for the public to participate in volunteer projects that accomplish much needed work on public lands. NPLD is organized by the National Environmental Education & Training Foundation supported by nine federal land management agencies, and sponsored by Toyota and other businesses.

In recognition of NPLD, entrance fees and commercial tour fees will be waived at Grand Canyon National Park. Recreation “user fees” such as backcountry permit fees, camping fees, and fees for other activities offered in the parks will not be waived.

During National Public Lands Day 2005, nearly 90,000 volunteers built trails and bridges, planted trees and plants, removed trash and invasive plants, as well as numerous other projects.

Since NPLD is a fee free day for all visitors, organizers wanted to provide that same benefit to people who volunteer and help care for their public lands. Coupons will be issued to those volunteers participating in events on NPLD, so they can enjoy their fee free day at another time. The coupons are valid for one year.

Free entry passes issued at Grand Canyon on NPLD to commercial tour operators will be valid only for that individual tour. Free entry passes issued to single visit entries issued on NPLD will be valid for seven days on both the North and South Rims of Grand Canyon, so visitors are reminded to hold on to their receipts.

The National Park Service is proud to take part in this coordinated Federal recreation effort and would like to extend a warm welcome to all visitors in recognition of NPLD. For more information on NPLD, go to <http://www.publiclandsday.org/>.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: September 13, 2006

National Park Service Announces Grand Canyon National Park Website for 2007 Colorado River Permit Lottery

Grand Canyon, AZ – The National Park Service (NPS) is pleased to announce that its Weighted Lottery website for noncommercial river permits has been activated. While lottery applications will not be accepted before October 1, 2006, interested individuals can access the site at this time to setup a profile and register to receive email updates concerning news and upcoming releases of launch dates. The site can be accessed through the park’s main webpage at <http://www.nps.gov/grca> by selecting “River Permits” then “Weighted Lottery”.

The lottery is the result of a multi-year planning process to revise the Colorado River Management Plan. Prior to 2006, these permits were distributed through a waitlist system. Demand for permits vastly exceeded supply, and wait times for those at the bottom of the lengthy waitlist grew to an estimated 25 years. On March 23, 2006, the National Park Service released a Record of Decision for a revised Colorado River Management Plan. The revised plan changed several aspects of recreational use management of the Colorado River, including replacement of the existing waitlist system with a weighted lottery.

A three stage transition process was used to transition members out of the waitlist system. Some received launch dates, some are being given refunds, and others will receive “extra chances” in the weighted lottery, one for each year they had been on the waitlist.

The National Park Service plans to conduct its first online weighted lottery for Grand Canyon noncommercial river permits this October, 2006. The weighted lottery is open to anyone 18 years or older who is interested in obtaining a permit to launch a private river trip on the Colorado River from Lees Ferry to Diamond Creek. A total of 197 permits will be available for launch dates throughout calendar year 2007. Up to five launch dates may be listed on an application.

For more information about the 2007 weighted lottery, please visit the Grand Canyon National Park website at www.nps.gov/grca or contact the river permits office at 1-800-959-9164 or 928-638-7884.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: September 11, 2006

PETE HART NAMED ACTING DEPUTY SUPERINTENDENT FOR GRAND CANYON NATIONAL PARK

Grand Canyon, Ariz. – Pete Hart, a previous employee of the National Park Service (NPS) has been called back from retirement to assume the responsibilities of acting deputy superintendent at Grand Canyon National Park, according to Park Superintendent Joseph Alston. Hart will assume the temporary responsibilities effective September 17. He will be in the position until a permanent replacement is hired. Bill Wellman, Superintendent at Black Canyon of the Gunnison National Park and Curecanti National Recreation Area in Colorado, recently completed a 60-day assignment as acting deputy superintendent. The position was vacated in July, when Deputy Superintendent Kate Cannon accepted the position of superintendent for the Southeast Utah Group.

Pete retired from the NPS in 2001 and then completed a 2168 mile hike on the Appalachian Trail from Georgia to Maine. After relocating to Livingston, Montana, he returned as interim superintendent of Glacier National Park in 2002. In 2003 he spent several months filling in as superintendent at Black Canyon of the Gunnison and Curecanti. The following year he returned again to Glacier as acting deputy superintendent. In 2006 from January to May he again filled in as superintendent of Big Thicket National Preserve in Texas in the aftermath of Hurricane Rita.

“I started my National Park Service career at the Albright Training Center in Grand Canyon,” stated Pete Hart. “I had a great experience and truly loved everything about the Grand Canyon. This is an opportunity for me to come back, and hopefully do something positive for the park. It is also an opportunity for me to work for a superintendent that I admire and have a great deal of respect for. I look forward to working in the park once again.”

Hart, a native of Connecticut, graduated from Middlebury College in Vermont and later earned a Masters Degree from the University of Colorado where he did research at Rocky Mountain National Park. He served as an army engineer officer in Vietnam and was awarded a Bronze Star. Hart entered the NPS in 1968 as a park ranger at Albright Training Center at Grand Canyon. He later worked at Mount Rainier and Grand Teton National Parks where he was primarily involved in search and rescue and climbing management. Additional assignments included district ranger in Yosemite and chief ranger at both Cape Cod National Seashore and Great Smoky Mountains National Park. In 1990 he became superintendent of Theodore Roosevelt National Park in the badlands of North Dakota. Hart then served in an extended detail as acting chief ranger of the NPS in Washington, D.C. In 1995 he was appointed superintendent of New River Gorge National River, Gauley River National Recreation Area and the Bluestone National Scenic River all in West Virginia.

“Pete brings a great deal of experience in management and field operations with him,” stated Joseph Alston. “His dedication to the national park service, even in retirement, continues to be highly evident. He will be a great asset to the park over the next several months. We are all looking forward to working with him.”

Pete’s spouse, Sally, is a retired special education teacher. They have two grown children, a son Chris who is a company representative for fly fishing and river rafting equipment in Bozeman and a daughter, Wendy who is a resource management specialist at Glacier National Park.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 31, 2006

National Park Service Announces Availability of Environmental Assessment/Assessment of Effect for Bright Angel Creek Trout Reduction Project

Grand Canyon, Ariz. – Grand Canyon National Park Superintendent Joseph F. Alston today announced the availability of an Environmental Assessment/Assessment of Effect (EA/AEF) for the Bright Angel Creek Trout Reduction Project. The EA/AEF will be available for public review and comment for a period of 30 days.

This EA/AEF evaluates a No Action Alternative (Alternative A), and an action alternative (Alternative B) that proposes mechanical removal of non-native fish species (primarily trout) from Bright Angel Creek in Grand Canyon National Park. The dual purposes of the project are to benefit endangered humpback chub (*Gila cypha*) and other native fish species in the mainstem Colorado River, and to restore and enhance, to the extent possible, the native fish community that once flourished in Bright Angel Creek.

To meet these objectives, the preferred alternative, Alternative B, proposes to reduce populations of non-native brown trout and, coincidentally, rainbow trout in Bright Angel Creek by means of a weir (fish trap) installed near the mouth of the creek. Trout would also be removed incidental to fish population surveys using electrofishing.

Alternative B is based on a feasibility study conducted in November 2002 through January 2003, which determined that using a weir was successful at removing trout from Bright Angel Creek, and a non-native fish population survey in March 2006 which determined the effectiveness of using backpack electrofishing as a management tool in Bright Angel Creek. All actions described in the preferred alternative are consistent with the Park's 1995 General Management Plan and related park documents.

The proposed action would begin as early as November 2006 and continue for five years, with annual monitoring and evaluation of the project.

The document can be reviewed online at <http://parkplanning.nps.gov/grca>. Comments can be submitted online at the same web address or comments can be mailed to: Joseph F. Alston, Superintendent, Grand Canyon National Park, Attention: Office of Planning and Compliance, P.O. Box 129 (1 Village Loop for express mail), Grand Canyon, Arizona 86023. Comments will be accepted through October 2, 2006. For additional information, please contact Rick Ernenwein, Project Planning Leader, at (928) 779-6279.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 24, 2006

Skeletal remains found in Grand Canyon National Park identified

Grand Canyon, Ariz. – The skeletal remains found in a drainage last week below the South Rim of Grand Canyon have been identified as Randy Rogers, a 46 year-old Phoenix man missing since September 2005. The remains were identified by a forensic odontologist.

Rogers had been staying at Mather Campground on the South Rim of Grand Canyon National Park when he disappeared. A large scale search was conducted that included areas around Mather Campground, areas adjacent to the campground, along the Rim Trail, and the Bright Angel, South Kaibab, Hermit and Tonto Trails. Extensive aerial searches were conducted as well as searches that included the use of search dogs and technical search teams were employed to search trails and routes that park rangers believed Rogers may have hiked.

Randy Rodgers remains were found by a National Park Service Backcountry Ranger during a routine patrol earlier this month. His remains were recovered last week from drainage off the Bright Angel Trail and were taken to the Coconino County Medical Examiner's Office in Flagstaff, Arizona.

A cause of death has not been determined. An investigation is being conducted by the National Park Service.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 23, 2006

NOTICE OF PRE-BID SITE VISIT FOR COMMERCIAL SERVICES ON THE NORTH RIM OF GRAND CANYON NATIONAL PARK

Grand Canyon, Ariz. - The National Park Service intends to issue a prospectus for a new ten-year contract term for commercial visitor services on the North Rim of Grand Canyon National Park. The prospectus will generally cover the services and facilities currently operated by Xanterra Parks and Resorts, Inc. Parties interested in submitting an offer for this business opportunity can view the properties during a scheduled site visit on Thursday, October 12, 2006.

The National Park Service expects to issue the prospectus prior to the beginning of the 2007 operating season, when facilities will be inaccessible due to winter weather. A pre-bid site visit has been scheduled prior to the release of the prospectus in order to allow interested parties an opportunity to see the facilities while they are open. The North Rim operating season is generally May 15 through October 15 each year. The site visit will begin at 9:00 a.m. in the auditorium of the Grand Canyon Lodge on the North Rim and will conclude no later than 5:00 p.m. Following an overview of the business opportunity, and an explanation of the bidding process, there will be an opportunity to tour some of the related facilities.

The National Park Service Concessions Management Improvement Act of 1998 brings more competition into the concessions contracting process. As a result of this Act, the current concessioner does not have a preference in the renewal of its contract. This will be the first competitive bidding process for this business opportunity

Facilities included as part of this business opportunity are the historic main lodge with 223 lodging units including historic cabins and motel rooms, restaurant, café, bar, gift shop, camper store, shower and laundry, service station, and employee housing. The average annual gross receipts for the past three years from this operation are approximately \$8.1 million dollars.

The North Rim of Grand Canyon National Park is a two hour drive from Fredonia, Arizona and is located at approximately 8,000 feet in elevation. Average annual rainfall is approximately 26 inches, including 150 inches of snow in winter. Snow closes Highway 67 into the North Rim from late November to May.

For additional information and to make reservations to attend the site visit, please call Laura Shearin, Concessions Specialist, at (928) 226-0169 by 5:00 p.m. MST Wednesday, October 4, 2006.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 17, 2006

SKELETAL REMAINS FOUND IN GRAND CANYON

Grand Canyon, Ariz. – While on a routine patrol late last week, a Grand Canyon National Park Service ranger found skeletal remains in a drainage below the South Rim of the canyon. Park rangers, an investigator with the National Park Service, a representative from the Coconino County Medical Examiner's Office and a forensic anthropologist will travel to the site today to recover the remains and conduct an investigation of the area.

Once recovered, the remains will be transferred to the Coconino County Medical Examiner. The National Park Service will work with the Coconino County Medical Examiner and forensic anthropologist to identify the remains.

No further information is available at this time. An investigation will be completed by the National Park Service.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 15, 2006

Man collapses and dies on Bright Angel Trail

Grand Canyon, Ariz. – A 64 year-old Florida man collapsed yesterday on the Bright Angel Trail within Grand Canyon National Park and was pronounced dead after unsuccessful CPR efforts were conducted.

The man, who had been hiking alone, collapsed approximately 1 mile below the rim of the canyon in an area known as the Coconino Switchbacks. Mule wranglers with Xanterra South Rim, LLC, a park concessioner, reported the incident at approximately 11:45 a.m.

The man's body was flown out of the canyon by a National Park Service helicopter and transferred to the Coconino County Medical Examiner's Office in Flagstaff, Arizona.

The cause of death will be determined by the Medical Examiner. Release of the man's name is pending notification of next-of-kin.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 14, 2006

National Park Services Announces Availability of Preliminary Alternatives for South Rim Visitor Transportation Plan and Environmental Assessment

Grand Canyon, Ariz. – Grand Canyon National Park Superintendent Joseph Alston today announced the availability of preliminary alternatives for the Grand Canyon South Rim Visitor Transportation Plan and Environmental Assessment (EA).

The National Park Service (NPS) as the lead agency and the US Forest Service, Kaibab Forest, as a cooperating agency are required to comply with the National Environmental Policy Act of 1969 (NEPA), which calls for federal agencies to consider environmental issues as part of their decision making process. NEPA encourages federal agencies to involve interested parties through a process referred to as scoping. Scoping allows interested parties an opportunity to make suggestions early in the process.

As part of this process, the NPS conducted public scoping from March through April 2006, which included four public open house meetings in Las Vegas, Nevada, and in Phoenix, Flagstaff, and Tusayan, Ariz. Preliminary “action” alternatives were developed based on the purpose and need for the action, plan objectives, and planning framework and from input from the public scoping effort as well as from data collected on visitor use.

Each alternative is illustrated and described in a newsletter titled *Grand Canyon South Rim Visitor Transportation Plan/EA* (Newsletter) which address multiple transportation components including options for providing expanded visitor parking, reduced waiting times and shorter traffic back-ups at the South Entrance Station, improved management of passengers and tour bus traffic, enhanced shuttle bus service and visitor safety.

The alternatives include 1) **Tusayan-Centered Alternative**, that would concentrate visitor facilities near the gateway community of Tusayan to minimize development in the park, maximize the reduction of vehicular traffic entering the park, and afford visitors the opportunity to by-pass any congestion at the entrance station by parking in Tusayan and riding a shuttle into

the park. 2) **Park-Centered Alternative** that would concentrate visitor facilities in the park near the visitor center at Canyon View Information Plaza (CVIP), to provide simple visitor wayfinding and parking management. Under this alternative, most visitors would go to CVIP as the first step of their visit; and 3) **Mixed Alternative**, which would provide a balance of development in the park and adjacent to Tusayan. This alternative should provide sufficient parking in the park near CVIP to meet visitor needs except during the peak summer visitation season and on certain busy weekends, when parking in Tusayan would be used. Under this alternative, shuttle service to Tusayan would need to be provided only during the peak season and other busy days. The alternatives will be evaluated in the EA along with a “no-action” alternative.

The NPS is soliciting comments regarding the preliminary alternatives at this stage, in order to ensure they meet project objectives and represent a reasonable range of alternatives for detailed analysis in the EA. Additional detail and refinements will be determined in the EA process.

A copy of the Newsletter, background information and a summary of public comments received during the public scoping process and NPS responses will be posted on the National Park Service Planning, Environment and Public Comment (PEPC) website at <http://parkplanning.nps.gov/grca>.

A 30-day public comment period begins today, August 14. Comments can be submitted at the PEPC website, or in writing to:

Superintendent
Grand Canyon National Park
Attn: Office of Planning and Compliance
P.O. Box 129
Grand Canyon, AZ 86023

Comments must be received no later than September 13, 2006. The NPS expects to release an Environmental Assessment for the Grand Canyon South Rim Visitor Transportation Plan in spring 2007.

For additional information on the South Rim Transportation Plan and EA, please contact Vicky Stinson, Project Manager, at (928) 774-3026.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 4, 2006

National Park Service Seeks Providers for Guided Colorado Trips in Grand Canyon National Park

Grand Canyon, Ariz. – Intermountain Regional Director Mike Snyder today announced the availability of a Prospectus that invites proposals for 16 concessions contracts to provide guided river trips on the Colorado River through Grand Canyon National Park. The Prospectus explains the business opportunity and the terms and conditions under which the National Park Service (NPS) will award these 16 concessions contracts.

This Prospectus is issued under the authority of the National Park Service Concessions Management Improvement Act of 1998, 16 U.S.C. §§ 5951-5966, 112 Stat. 3503, Public Law 105-391 as implemented by Title 36 of the Code of Federal Regulations, Part 51.

Because of the remoteness and ruggedness of the Grand Canyon and the distance from sources of supplies, many visitors decide to undertake river trips on the Colorado River with the assistance of a concessioner. For many people, especially those who lack the skills or equipment to negotiate the river on their own, the only way to see these remote portions of the Grand Canyon is through the services provided by concessioners.

Concessioners will be required to provide guided river trips on the Colorado River for the public within Grand Canyon National Park and must be able to interpret Park natural and cultural resources to Park visitors with the objective of instilling in them an appreciation of the Park. Such interpretation must include American Indian perspectives on Park resources, as well as messages on safety, local resource management issues and objectives, history of the Park and surrounding vicinity, and Park interpretive themes. For the safety of all clients, the concessioners will also be required to provide a hiking escort service for those clients hiking in or out of the canyon for passenger exchanges.

The new concession contracts will be issued under terms and conditions of the 2006 Colorado River Management Plan, including changes to maximum launches per day, trip lengths and group sizes. Concessioners will also be required to follow operating requirements that include

Management, Organization, and Responsibilities; Scope and Quality of Services; Concession Operations, etc. Concessioners will be required to operate within the particular user day allocation for each of the 16 different contracts.

Contracts will be issued for a term of 10 years, with an anticipated beginning date of January 1, 2007 and will expire on December 31, 2016. The current 16 river concessions contracts will expire on December 31, 2006. Each of the 16 existing concessioners is a preferred offeror for its contract. Which means, a preferred offeror may match the terms and conditions of a competing responsive proposal that the National Park Service has determined to be the best proposal for the contract.

Each concessioner awarded a contract will be required to pay the federal government a franchise fee based on a percentage of gross receipts. Franchise fees are used by the federal government for support of park facilities and operations.

The Prospectus was issued with a 90-day response period with offers due to the Intermountain Regional Office on November 3, 2006. Copies of the Prospectus are available by contacting Tom Williamson, Chief of Concessions, Intermountain Region, National Park Service, P.O. Box 25287, Denver, Colorado 80228 (the Federal Express address is 12795 West Alameda Parkway, Lakewood, Colorado 80228). There is a \$35.00 charge for each Prospectus requested. Telephone inquiries can be made by calling (303) 969-2666. The Prospectus will be available on-line at <http://www.concessions.nps.gov/news.cfm>.

For additional information on the Prospectus, please contact Tom Williamson at (303) 969-2500.

-NPS-

National Park Service
U.S. Department of the Interior

Grand Canyon National Park

PO Box 129
Grand Canyon, AZ 86023

928 638-7779 phone
928 638-7609 fax
www.nps.gov/grca

Grand Canyon News Release

Release date: Immediate

Contact(s): Maureen Oltrogge

Phone number: 928-638-7779

Date: August 2, 2006

Storms cause trail damage in Grand Canyon National Park

Grand Canyon, Ariz. – Storms that passed over the Grand Canyon area on Monday and Tuesday evenings caused damage to the River Trail, a trail that connects the popular Bright Angel and Kaibab Trails. Although the trail is still open to hikers a two mile section of trail was eroded exposing power and water lines. As a result, overnight mule trips to Phantom Ranch, a concessions operation operated by Xanterra South Rim, LLC (Xanterra), will be cancelled through at least Saturday, August 5, or until the trail is safe for mule travel. The one-day mule trips from the Bright Angel Trailhead to Plateau Point, also operated by Xanterra, are still available.

The trail damage was discovered after aerial flights that took place on Tuesday and Wednesday mornings. The area known as the Sand Dunes, which is located approximately seven miles below the rim on the River Trail, was the most severely affected by the storms. Approximately 1800 linear feet of trail was eroded and other sections of the River Trail covered in debris.

Trail crew members will replace nine to 12 inches of soil over the exposed lines and replace fill material where water has eroded the trail. Trail crew members will also be removing debris that has washed onto several sections of the River Trail. Repair work is expected to take seven to 14 days to complete.

There are 22 trail crew members working to repair this two mile section of trail, along with less damaged areas on other inner canyon trails. Twelve crew members are with the National Park Service, 10 are volunteers from the American Conservation Experience, in Flagstaff, Ariz. (see <http://www.usaconservation.org/index.htm> for additional information).

Hikers are reminded to take extra precautions in the areas that have been damaged by the storm. They should also be aware that workers and equipment, as well as pack mules, will be in the area to repair the damage.

Park Rangers are using this opportunity to remind inner canyon users that although flash floods can occur at any time of the year, hikers should be especially cautious from July to mid-

September when severe thunderstorms can develop rapidly. During storms inner canyon users should:

- ✓ Be cautious and/or avoid areas subject to flooding – stream beds, narrow canyons and washes.
- ✓ Not cross flowing water or flooded trails where water is above the knees.
- ✓ Always face upstream when near or in any creek or drainage and should always be alert!
- ✓ Move to higher ground immediately if you see or hear a flood coming. Do not try and outrun a flood.
- ✓ Warn other people downstream when a flash flood occurs.

The possibility of rainfall and flash flooding should be taken seriously by inner canyon users in Northern Arizona. Those planning a trip into the canyon should always check the weather forecast before starting a trip and should be prepared to change plans if storms threaten the area.

Visitors with mule trip reservations through Xanterra should call (928) 638-2631 for trip status.

For additional information on the status of backcountry trails, please contact the Grand Canyon Backcountry Information Center at (928) 638-7875. Other backcountry information and safety tips can be found on the park's website at www.nps.gov/grca/grandcanyon.

-NPS-

NEWS RELEASE

July 5, 2006

Maureen Oltrogge 928-638-7779

Fire Restrictions Lifted at Grand Canyon National Park

Grand Canyon, Ariz. – Fire conditions within Grand Canyon National Park have moderated with increased precipitation and the onset of monsoons. In the last few weeks, fire danger has gone from extreme down to high.

The improved conditions allow fire managers at Grand Canyon National Park to lift fire restrictions on the South and North Rims of Grand Canyon effective today. Fire restrictions had been in place since June 5, 2006.

Restrictions that are being lifted include: Charcoal grills and campfires (that were restricted in Mather Campground, Desert View Campground, the North Rim Campground and residential areas). The restriction on smoking, which was only permitted within and directly adjacent to buildings that had designated smoking areas and within private vehicles provided an ashtray was used, has also been lifted.

Campfires in Grand Canyon National Park are only permitted in designated grills within established campgrounds on the rim, and along the Colorado River providing fire pans are used.

Historically conditions continue to moderate once the monsoons arrive. However, conditions can again dry out especially in early fall. If this occurs, fire restrictions will again be put in place.

Visitors and residents are reminded that even though fire conditions have improved and restrictions have been lifted it is important to practice fire safety at all times throughout the year.

For additional information, please call the Grand Canyon National Park's Fire Information recorded message at (928) 638-7819 or call Maureen Oltrogge, Public Affairs Officer at (928) 638-7779. You may also visit the park's website at www.nps.gov/grca.

NEWS RELEASE

June 30, 2006

Leah McGinnis 928-638-7903

Maureen Oltrogge 928-638-7779

Grand Canyon's North Rim to reopen Monday

Grand Canyon, Ariz. – Grand Canyon National Park's North Rim and Arizona State Highway 67 will reopen to the public Monday, July 3, unless conditions change due to the Warm Fire. The North Rim of Grand Canyon National Park has been closed since Monday, June 26. The closure was precipitated by the Warm Fire which is about 2 miles south and east of Jacob Lake and approximately 30 miles north of the North Rim developed area.

Both the North Rim of Grand Canyon and Highway 67 will reopen at 8:00 a.m. All services provided by the National Park Service including the Visitor Center, Grand Canyon Association bookstore, backcountry permit reservations, and campground will open at 8:00 a.m. Ranger programs will resume on Monday as scheduled in The Guide, the Park's free publication.

Xanterra Parks & Resorts, Inc., at the North Rim (Xanterra) which provides lodging, restaurant services – including a snack bar and coffee bar, a general store and gas station, and Grand Canyon Trail Rides (mule rides) will also reopen to the public on Monday, July 3. All facilities will open at 8:00 a.m. with the exception of the lodge dining room which will open at noon for lunch.

Visitors can check the status of their hotel reservations on the North Rim by calling Xanterra reservations in Denver at (888) 297-2757. Those calling from outside of the United States must call (303) 297-2757. Questions regarding campground reservations for the North Rim Campground can be answered by calling Spherix at (800) 365-2267. Callers from outside of the United States must call (301) 722-1257. For questions on mule rides, please call Grand Canyon Trail Rides at (435) 679-8665.

The North Kaibab Ranger District remains closed. Visitors with backcountry permits that require access through the North Kaibab Ranger District and those with questions regarding their backcountry permit should contact the Grand Canyon Backcountry Information Center at (928) 638-7875 between the hours of 1:00 pm and 5:00 pm MST.

The South Rim of Grand Canyon National Park remains open. All facilities and services on the South Rim are open and accessible. For additional park information, please call (928) 638-7888 or visit the park's website at www.nps.gov/grca.

The National Park Service would like to thank park visitors, employees and residents for their cooperation and understanding during the closure of the North Rim. They also extend their appreciation to all of the firefighters for their hard work and Joe Reinarz's Northern Arizona Type 2 Incident Management Team, the Kaibab National Forest, the Coconino County Sheriff's Office, Department of Public Safety and Arizona Department of Transportation for their assistance over the last several days escorting visitors, employees and residents from the closed area. And a special thanks goes to the North Rim concessioners Xanterra Parks & Resorts, Inc. and Grand Canyon Trails Rides as well as to the Grand Canyon Association for their cooperation and assistance. And last but not least, to the American Red Cross Salt Lake City Office, Coconino County Emergency Services and the Fredonia High School for their assistance in setting up and staffing a

shelter for displaced employees and residents.

NEWS RELEASE

June 27, 2006

Maureen Oltrogge 928-638-7779

Update on North Rim Closure

Grand Canyon, Ariz. – Highway 67 and the North Rim of Grand Canyon National Park remain closed today as a result of the Warm Fire. The Warm Fire, which started on June 8, 2006 by lightning, is burning approximately 30 miles north of the North Rim developed area.

The North Kaibab Ranger District closed to public access this morning at 8:00 a.m. and will remain closed until further notice. The closure is due to fire and firefighting activity related to the Warm Fire.

The National Park Service (NPS) along with Joe Reinarz's Northern Arizona Type 2 Incident Management Team (IMT) began escorting visitors out of the North Rim yesterday. Seventy seven vehicles were escorted out of the park and into Fredonia, Ariz., using Forest Road 22, a dirt road west of the fire.

This morning, the Coconino County Sheriff's Office, Department of Public Safety, and Arizona Department of Transportation are working in unison to evaluate highway 67 to determine if it is safe and free of hazards. Once this has been determined the remaining visitors and park employees will be escorted from the park. If it is determined that Highway 67 is not passable the National Park Service and the IMT will continue to escort visitors out of the park using Forest Road 22.

Visitors are currently staged at the Grand Canyon Lodge, the North Rim Campground and North Rim Entrance Station. NPS officials hope to have the remaining 150 vehicles escorted out of the park by noon today. Park employees will be escorted out sometime early this afternoon.

Coconino County Emergency Services in coordination with the American Red Cross are working to set up facilities to provide support for park employees and residents that will be escorted from the park. Additional information on the location of those facilities will be provided as soon as it becomes available.

The North Rim of Grand Canyon National Park will remain closed until further notice. **The South Rim of Grand Canyon remains open.** All facilities and services on the South Rim are open and accessible.

Information on the status of North Rim Lodging can be obtained by calling 1-888-297-2757. Information on camping can be obtained by calling Spherix at 1-800-365-2267 and for backcountry camping, please call Grand Canyon's Backcountry Information Center at 1-928-638-7875.

For additional information on the Warm Fire, please contact the Northern Arizona Type 2 Incident Management Team at one of the following phone numbers: 1-928-643-6804, 1-928-640-6103 or 6104.

NEWS RELEASE

June 26, 2006

Maureen Oltrogge 928-638-7779

North Rim of Grand Canyon National Park currently closed as a result of Warm Fire

Grand Canyon, Ariz. – Highway 67 into the North Rim of Grand Canyon National Park is currently closed and will remain closed until further notice. The Warm Fire, which started on June 8, 2006, on the North Kaibab National Forest, precipitated the closure which will be evaluated on a daily basis. The North Rim of Grand Canyon National Park will also remain closed until further notice.

Xanterra Parks and Resorts, Inc. (Xanterra), a park concessioner and Spherixs, a company that manages the North Rim Campground are prepared to accommodate those guests that are on the North Rim for the next several days if necessary. The National Park Service, the U.S.D.A. Forest Service, Northern Arizona Type 2 Incident Management Team, the Department of Public Safety and Arizona Department of Transportation are working together to evaluate opportunities to escort park visitors and employees out of the North Rim of Grand Canyon National Park. This will occur only when it is safe. It is estimated that approximately 1,000 visitors and employees are currently on the North Rim. An emergency crew will remain on site at the North Rim to manage operations.

The National Park Service visitor center on the North Rim is open and will remain staffed from 8:00 a.m. through 8:00 p.m. to answer visitor and employee questions. Briefings are occurring throughout the day at 10:00 a.m., 2:00 p.m., 6:00 p.m. and 8:00 p.m. in the Grand Canyon Lodge auditorium. Emergency staff will be available after hours to answer questions and assist with visitor needs.

Park staff is currently contacting visitors with North Rim backcountry permits to inform them that permits will be cancelled for all North Rim hikes. Park rangers are sweeping the North Rim trails and will escort hikers out of the North Rim when it is determined to be safe. No additional permits will be issued until access to the North Rim is reestablished and the park is reopened. For additional information on the status of North Rim permits, please call the Backcountry Information Center at (928) 638-7875.

Visitors with hotel reservations at the Grand Canyon Lodge on the North Rim can contact Xanterra at 1-(888) 297-2757 regarding the status of North Rim hotel reservations.

The North Rim Trans Canyon Shuttle and Grand Canyon Trail Rides are also cancelled until further notice.

The fire is currently burning in an area approximately 30 miles north of the Grand Canyon National Park North Rim developed area and is currently estimated to have burned over 31,000 acres.

Excerpt from the Warm Fire Update, dated June 26, 2006, 7 a.m. issued by the Northern Arizona Type 2 Incident Management Team.

Management of the Warm Fire transitioned from the Rocky Mountain Area Wildland Fire Use Team to the Northern Arizona Type 2 Incident Management Team at 6:00 a.m. today. The fire is no longer being managed as a wildland fire use fire, and is actively being suppressed. Maps and additional information can be found on the Northern Arizona Type 2 Incident Management Teams website at www.nazteam.com

To protect public health and safety, portions of the North Kaibab Ranger District in close proximity to the Warm Fire are closed. The closure area consists of: the area immediately east of the junction of Highway 89A and Forest Road (FR) 225; north and east of the junction of FR 225 and FR 224; north of FR 224 to its junction with FR 282; east along the southern boundary of Township 38 North to the forest boundary; west of the forest boundary to the junction of the northern boundary of Township 39 North, south of the northern boundary of Township 39 North to where it crosses FR 249; then east of FR 249 to FR 257; east along FR 257 to the junction with 89A. This closure area will be expanded later today.

Until yesterday evening, the Warm Fire had been managed as a wildland fire use fire. The forest initially set boundaries where this naturally-ignited fire use fire would be allowed to burn. Yesterday, the fire extended beyond established boundaries, so forest and fire managers decided to take full suppression action. The fire was extremely active all day yesterday and overnight. Last night, the fire made significant runs to the south and southwest, reaching Telephone Hill and crossing Highway 67. The fire is now burning within lower Moquitch Canyon west of Highway 67. The Warm Fire is still outside of the boundaries of Grand Canyon National Park. Additional updates will be provided as conditions change throughout the day.

The South Rim of Grand Canyon National Park including all South Rim Trails and the Colorado River remain open. All tours and facilities on the South Rim, including lodging, campgrounds, restaurants, tours, mule rides, laundry facilities, the grocery store, gas station, etc., remain open and accessible. Additional updates on the North Rim closure will be provided by the National Park Service as information becomes available.

For additional information on the North Rim closure, please contact Grand Canyon's Public Affairs Office at (928) 638-7779 or (928) 638-7903 or for recorded information, please call (928) 638-7819.

NEWS RELEASE

June 1, 2006

Maureen Oltrogge 928-638-7779

National Park Service Accepting Comments on Phase V of Greenway Trail System at Grand Canyon National Park

Grand Canyon, AZ - The National Park Service (NPS) is in the initial planning stages for the construction of the Greenway V Trail, a trail segment that would link the rim trail that currently ends at Pipe Creek Vista to the South Kaibab Trailhead on the South Rim of Grand Canyon National Park. The rim trail currently provides universal access for pedestrians from Grand Canyon Village along the rim to Yavapai Observation Station and Mather Point, ending at Pipe Creek Vista, a viewpoint parking area and shuttle bus stop. There is currently no dedicated pedestrian path through Pipe Creek Vista and no formalized path along the rim to the South Kaibab Trailhead.

The Park's 1995 General Management Plan outlined a system of multi-use, accessible trails throughout the park that, once constructed, would encourage non-motorized modes of travel and would provide a greater opportunity for visitors to experience the resources of the park. This section of trail would allow for a continuous connection from other already completed phases of the Greenway to the South Kaibab Trailhead.

Under this preliminary project proposal developed by the NPS, an approximately one-mile-long trail would be constructed between Pipe Creek Vista and the South Kaibab Trailhead. The trail would be for pedestrians only (in keeping with other rim trail segments on the South Rim) and would be universally accessible. It would be approximately 8-9 feet wide and paved for most of its length.

The project proposed is a preliminary option currently under consideration. To ensure that all relevant issues are identified and a reasonable range of alternatives are developed for analysis in an Environmental Assessment (EA) the NPS is accepting comments on this proposal for a period of 30 days. Comments will be accepted until July 3, 2006 and should be sent to: Superintendent, Grand Canyon National Park, Office of Planning and Compliance, P.O. Box 129, Grand Canyon, AZ 86023. Comments can also be emailed to Deborah_Lutch@nps.gov or posted online at <http://parkplanning.nps.gov/grca>.

The EA will include detailed analysis of impacts to park resources from implementing the proposal and any other action alternatives developed based on the issues raised, including an analysis of taking no action. Once analysis of all alternatives is complete, the NPS will select a preferred alternative for implementation and will distribute the EA for public review prior to making a decision.

Additional information can be found on the Grand Canyon National Park website at www.nps.gov/grca/compliance or at <http://parkplanning.nps.gov/grca> or by calling Debbie Lutch, Lead Planner at (928) 774-0095.

NEWS RELEASE

April 18, 2006

Mary McCutcheon 928-638-7870

HIGHWAY 67 TO GRAND CANYON NORTH RIM TO OPEN FOR THE SEASON ON MAY 15

Grand Canyon, AZ - Highway 67 to the North Rim of Grand Canyon, which is closed each winter, will be opened to the public beginning Monday, May 15th at 6:00 a.m. Xanterra Parks & Resorts, Inc. at the North Rim (Xanterra), and Grand Canyon Trail Rides will also commence their season operations on May 15th, continuing through October 14th, 2006. Xanterra operations include lodging, camper services, food services, groceries and a service station. All concessions facilities will open at 11:30 a.m.

All services provided by the National Park Service including the Visitor Center, Grand Canyon Association bookstore, backcountry permit reservations, and campground will be available on May 15th at 12:00 noon. The first ranger program for the season will be "What's Rockin'? – Grand Canyon Geology", and will be offered on the back porch of the lodge at 4:00 p.m. on Tuesday, May 16th. The first Evening Program of the season will be held in the lodge auditorium at 8:00 p.m. on Friday, May 19th.

Advance overnight lodging reservations for North Rim facilities may be made by contacting Xanterra reservations in Denver at 1(888) 297-2757. Advance reservations from outside the United States must call (303) 297-2757. Advance reservations for the North Rim Campground must be made through Spherix, and can be made up to five months in advance by calling 1(800) 365-2267. Callers from outside of the United States must call (301) 722-1257.

The Kaibab Plateau Visitor Center, operated by the U.S.D.A. Forest Service will also open on May 15th. The center is located on Highway 67 at Jacob Lake (approximately 45 miles from the North Rim) and will be open as staffing allows.

The North Rim lies at the southern end of the Kaibab Plateau at approximately 8,500 feet in elevation, and offers spectacular canyon views. It is approximately a 215-mile drive from the South Rim. Points of interest include: Point Imperial, Cape Royal, Point Sublime, North Kaibab Trail, and Bright Angel Point.

For a copy of the park's free *Trip Planner* please call (928) 638-7888 or write, Trip Planner, Grand Canyon National Park, P.O. Box 129, Grand Canyon, AZ 86023. The *Trip Planner* is also available on the Internet at www.nps.gov/grca.

NEWS RELEASE

March 23, 2006

Maureen Oltrogge 928-638-7779

Record of Decision Signed on Revision of Colorado River Management Plan for Grand Canyon National Park

Grand Canyon, AZ – The National Park Service (NPS) announced in the Federal Register today the availability of the “Record of Decision” (ROD) for the revision of Grand Canyon National Park’s Colorado River Management Plan (CRMP).

The ROD, signed by Intermountain Regional Director Mike Snyder, is the latest step of a multi-year effort to complete the revision of the CRMP - last revised in 1989. The CRMP is a visitor use management plan which specifies actions to conserve park resources and the visitor experience, while enhancing recreational opportunities. The life of the plan is intended to be at least 10 years, and it will also establish management goals and objectives for a longer timeframe.

Grand Canyon National Park began this latest process to revise the CRMP in 2002. The Hualapai Tribe, which shares a common boundary with the National Park Service (NPS) along 108 miles of the Colorado River, was a cooperating agency in the preparation of the Environmental Impact Statement, prepared under the provisions of the National Environmental Policy Act. Meetings were held throughout the country to identify the kinds of issues the public thought the NPS should consider in developing a long-term management plan. Major issues and concerns regarding resource protection, visitor experience and services raised during the public process included:

- Appropriate levels of visitor use consistent with natural and cultural resource protection, visitor experience goals, and wilderness character
- Allocation of use between commercial and noncommercial groups
- Noncommercial permit system
- Appropriate levels of motorized and nonmotorized boat use
- Determination of the range of public services
- Levels of helicopter use to transport river passengers to and from the river
- Appropriate levels and types of upstream travel from Lake Mead
- Quality of river trips including crowding, trip length, group size, and scheduling issues
- Administrative use

For purposes of the Environmental Impact Statement, the Colorado River in the park was divided into two geographic sections that recognize the different management zones on the river, and a specific set of alternatives were developed for each section. The first section of river is from Lees Ferry (River Mile [RM] 0) to Diamond Creek (RM 226). The second section is from Diamond Creek (RM 226) to Lake Mead (RM 277). In developing the plan, NPS considered eight management scenarios for the first section of river and five management scenarios for the second section of river. Each scenario was analyzed for its impacts on the environment and for how well it complies with federal laws, regulations, policies, previous planning decisions, the park’s vision, and other mandates for the management of recreational use on the Colorado River through Grand Canyon National Park. The ROD adopts the NPS preferred alternative for each section of the river.

For the first section of river from Lees Ferry to Diamond Creek, the ROD calls for a mixed motor/no-motor alternative with 5.5 months of mixed use occurring from April 1 through September 15, and 6.5 months of non-motorized use from September 16 through March 31. The decision also calls for smaller group sizes and fewer daily allowable launches except during winter months, and allows for a moderate increase in estimated yearly passenger totals. Passenger exchanges at Whitmore will be allowed only during the mixed-use period, April 1 through September 15, with a time-of-day restriction, and in the non-motorized season only for those trips launching during the mixed-use period.

The ROD calls for use limits and a redistribution of Hualapai River Runner (HRR) operations for the section of river from Diamond Creek to Lake Mead. Peak daily use for commercial day trips launching from Diamond Creek will be comparable to current conditions, with smaller maximum group sizes, while commercial overnight trips could increase from a current average of three launches per month to up to three launches per day. The number of pontoon boat passengers in the Quartermaster area will be capped at 480 per day, but could increase to 600 per day based on favorable performance reviews and resource monitoring data. No jet boat tours will be allowed, and upriver travel will continue to be allowed up to River Mile 240.

A No Action/Split Allocation system will continue to allocate use between the commercial and noncommercial sectors in a ratio that is reflected in the preferred alternative and will remain the same for the life of the plan.

A "hybrid" weighted lottery system for trip leaders will be implemented as the noncommercial permit system for Lees Ferry to Diamond Creek river trips. Each year a single lottery will take place and result in the initial awarding of the following year's noncommercial launch opportunities. Chances in the lottery will vary depending on whether or not applicants had been on a river trip recently. A three-stage expedited transition system will be instituted for those people currently on the noncommercial waitlist to transition to the hybrid-weighted lottery system.

The NPS will develop an implementation and monitoring plan that outlines how it will implement the provisions specified in the ROD. The final CRMP, including the implementation and monitoring plan, will be published and made available to all interested parties.

A complete copy of the ROD and associated information can be downloaded at www.nps.gov/grca/crmp. Written requests can be sent to CRMP Team at P.O. Box 129, Grand Canyon, AZ 86023.

NEWS RELEASE

March 16, 2006

Maureen Oltrogge 928-638-7779

ENTRANCE FEES TO INCREASE AT GRAND CANYON NATIONAL PARK

Grand Canyon, AZ - The entrance fees for Grand Canyon National Park will increase beginning May 1, 2006. The increase is the first in almost ten years and will continue to help the park with repair and maintenance projects.

The entrance fee increase applies to the per-person and single, private vehicle entrance permits, as well as the Grand Canyon annual park pass. Commercial tour fees remain the same as last year.

The fees to be changed are:	Current Fee	New Fee
Private vehicle – entrance pass is good for 7 days for North and South Rims	\$20	\$20
Per person – entrance pass is good for 7 days for North and South Rims	\$10	\$12
Annual Grand Canyon Pass	\$40	\$50

The National Parks Pass is still available for \$50.00. This pass is valid for 12 months from the date of purchase, and allows admission to any National Park Service site that charges an entrance fee. This pass can be upgraded with the purchase of a \$15 Golden Eagle sticker to include other federal recreation areas that require an entrance fee. Golden Age Passports, a lifetime pass for those citizens or permanent residents of the U.S. who are age 62 or older, are still available for a \$10 one-time fee, and Golden Access Passports, a lifetime pass, are still available free to citizens or permanent residents of the U.S. who are legally blind or permanently disabled.

Congress established an annual fee demonstration program for national parks in 1996 that allowed each park in the program to retain up to 80 percent of the fees collected. The remaining 20 percent is made available to parks that don't collect an entrance fee. The money is used for construction and rehabilitation projects that focus on visitor health, safety and enjoyment. This program was replaced by the Federal Lands Recreation Enhancement Act in 2004 extending the program for ten years.

All parks are required to review their fee rates, complete a comparability study, conduct public outreach and receive approval from the Director of the National Park Service and the Secretary of the Interior's office prior to increasing fees. Grand Canyon completed its review of the entrance fee, and based on comparability studies received approval to make the changes.

The park has participated in the fee program since 1997 and has completed a variety of projects with the money retained in the park. Projects include:

- Construction of Canyon View Information Plaza (CVIP) - the park's visitor orientation center
- Construction of South Rim Emergency Services Building
- Rehabilitation of Mather Campground
- Repair and stabilize backcountry trails and river sites
- Rehabilitation of the Historic Ranger Operations Building
- Reconstruction of the park's Backcountry Information Center

A portion of the fees will be used in the planning, compliance and implementation of a visitor transportation system for the South Rim area of the park. The park announced earlier this week that it will begin to prepare a transportation plan and environmental assessment that will guide the development of a park transportation system that would reduce overall vehicle traffic in the Grand Canyon Village, reduce long waits at the entrance station, improve directional signing, improve visitor access to CVIP and improve visitor experience.

New projects that will also benefit from fee money include construction of the North Rim Emergency Services and Wildland Fire Facility, Yavapai Observation Station rehabilitation and the construction, repair or replacement of restrooms throughout the park.

NEWS RELEASE

March 15, 2006

Maureen Oltrogge 928-638-7779

NATIONAL PARK SERVICE ANNOUNCES PLAN TO PREPARE A VISITOR TRANSPORTATION PLAN AND ENVIRONMENTAL ASSESSMENT FOR THE SOUTH RIM OF GRAND CANYON NATIONAL PARK

Grand Canyon, AZ – Grand Canyon National Park Superintendent Joseph F. Alston today announced that the park will begin to prepare a visitor transportation plan and environmental assessment (EA) for the South Rim area of Grand Canyon National Park. The EA will analyze environmental and related impacts that may result from actions to be proposed and alternatives to be developed to address the park’s most pressing traffic and visitor access issues within the South Rim area.

In developing the EA, the National Park Service (NPS) as the lead agency and the U.S.D.A. Forest Service, Kaibab Forest, as a cooperating agency are required to comply with the National Environmental Policy Act of 1969 (NEPA), which calls for federal agencies to consider environmental issues as part of their decision making process. NEPA encourages federal agencies to involve interested parties through a process referred to as scoping. Scoping allows interested parties an opportunity to make suggestions early in the process.

As part of this process, a 45-day scoping period begins on Friday, March 17, 2006. During this period the NPS is inviting the public, agencies, and other interested parties to provide comments, suggestions and input regarding the project scope, issues and potential solutions related to alleviating traffic and visitor access concerns at the South Rim. Comments will be accepted through May 1, 2006.

The scoping process for this EA will include four public meetings conducted in an open house format during April 2006. Participants are encouraged to come at any time during the 4-hour open house periods to visit informational stations, speak with NPS representatives, pick up written information, and provide comments in an informal setting. The open house schedule is as follows:

April 5, 2006 4 pm-8 pm Las Vegas Metro Area

Henderson Convention Ctr
Grande Ballroom C & D
200 Water Street
Henderson, NV 89015

April 6, 2006 4 pm-8 pm Phoenix Metro Area

Mesa Community College
Kirk Student Center
1833 West Southern Ave.
Mesa, AZ 85202

April 11, 2006 4 pm-8 pm Flagstaff, Arizona

Museum of Northern AZ
Branigar/Chase Discovery Center
1301 N. Fort Valley Road
Flagstaff, AZ 86001

April 12, 2006 4:30 pm – 8:30 pm Tusayan, Arizona

April 12, 2006 4:30 pm – 8:30 pm
Tusayan, Arizona

The purpose of the South Rim Visitor Transportation Plan is to provide a transportation system that addresses the park’s most pressing transportation issues. Among these are: long waits at the South Entrance Station; visitor vehicle and tour bus

parking demand that exceeds supply; traffic congestion on park roads and in parking lots; poor directional signage; and visitor access to Canyon View Information Plaza (CVIP) – the park’s visitor orientation center. The plan would accommodate current and anticipated levels of visitation to the South Rim through 2020, facilitate enhanced visitor experiences, and protect park resources. The transportation system would be adaptively managed to respond to changes in visitation through the life of the plan and would not preclude other future transportation systems from being implemented, including those that may be required for substantial increases in visitation. A portion of the park’s entrance fees would be used to fund the transportation system.

Objectives of the plan include, but are not limited to:

- reducing overall vehicle traffic in the Grand Canyon Village by 15-25 percent during peak periods;
- improving the entrance experience by reducing long waits at the entrance station;
- increasing opportunities for visitors to use the park’s transit system and other alternative transportation modes;
- improving or increasing private vehicle and tour bus parking as needed to meet current and future demand;
- minimizing existing accident risks at key locations such as at the parking lot and roadways near Mather Point;
- providing support facilities as needed to operate and manage the transportation system, such as a bus maintenance and operations facility;
- providing easy visitor access to information and wayfinding;
- providing a variety of means to access CVIP to ensure that all visitors have an opportunity to receive park orientation soon after their arrival;
- minimizing new disturbance, and restoring areas damaged by improper vehicle parking and social trailing in non-designated areas such as at Mather Point;
- ensuring compatibility with other future transportation options; and
- cooperating with gateway communities, agencies, tribes, and other stakeholders to achieve mutual transportation goals.

In June 2005, the NPS transmitted a Report to Congress on Transit Alternatives (Report). The Report evaluated five combinations of bus and light rail systems (Options 1-5), all of which would provide transit service from Tusayan to CVIP and to Grand Canyon Village. In these options the transit system would be mandatory for all day use visitors. Regional Rail was also evaluated. The first phase included a high speed express train from Williams, AZ to Grand Canyon Village and a second phase included a light rail system from Tusayan to CVIP.

Another option (Option A) was developed and included in the Report, when the NPS became concerned that the costs of Options 1-5 and Regional Rail were prohibitive. Option A addressed some of the principles of the other options, but focused on the park’s most pressing transportation needs, included an optional rather than mandatory shuttle bus system for day-use visitors and would be considerably less costly than the other options.

Option A from the Report is considered a starting point, or a *Preliminary Project Alternative*. A range of bus transit, parking, and traffic management alternatives will be identified and evaluated through the NEPA process. Option A includes a large parking facility at CVIP, a parking facility north of Tusayan with bus transit to CVIP, and an express bypass lane for use by buses and area residents from the Tusayan parking facility to north of the South Entrance Station. Use of the transit system by park visitors would be voluntary. Option A may or may not be included in the final range of alternatives.

Additional information on transportation planning background can be found on the park’s Web site at www.nps.gov/grca/compliance. Information regarding the scoping process can be found at the NPS Planning, Environmental and Public Comment (PEPC) Web site at <http://parkplanning.nps.gov/grca>. Comments can be submitted at the PEPC Web site, in writing to the address below, or at any of the four open house meetings scheduled in April.

Superintendent
Grand Canyon National Park

Attn: Office of Planning and Compliance
P.O. Box 129
Grand Canyon, AZ 86023

For further information about the planning process, please contact Vicky Stinson, Project Manager at (928) 774-3026.

NEWS RELEASE

January 25, 2006

Maureen Oltrogge 928-638-7779

Federal Aviation Administration and National Park Service Invite Public Participation Regarding Preparation of an Environmental Impact Statement (EIS) for Actions to Substantially Restore Natural Quiet to the Grand Canyon National Park.

Grand Canyon, AZ – Federal Aviation Administration and National Park Service Invite Public Participation Regarding Preparation of an Environmental Impact Statement (EIS) for Actions to Substantially Restore Natural Quiet to the Grand Canyon National Park.

The Federal Aviation Administration (FAA) and the National Park Service (NPS), as co-leads in the environmental process, announce their intention to prepare an Environmental Impact Statement (EIS) under the provisions of the National Environmental Policy Act (NEPA) of 1969, as amended.

The EIS will address environmental and related impacts that may result from actions to be proposed and alternatives to be developed to achieve the statutory mandate of Public Law 100-91, (commonly known as the National Parks Overflights Act), to provide for the substantial restoration of the natural quiet and experience of Grand Canyon National Park (GCNP).

NEPA calls on Federal agencies to consider environmental issues as part of their decision making process. NEPA encourages federal agencies to involve interested parties through a process referred to as scoping. Scoping allows interested parties an opportunity to make suggestions early in the planning process.

As part of this process, a 90-day scoping comment period will commence on January 20, 2006. The scoping process for this EIS will include three public participation opportunities during the month of February 2006. Participants are encouraged to come at any time during the 4 hour "open house" to visit informational stations, speak to FAA and NPS representatives, to pick up written information and provide comment. The meetings will be held from 4 pm to 8 pm.

Phoenix, Arizona – 2/21/06
Glendale Community College
6000 W. Olive Avenue
Glendale, AZ 85302

Flagstaff, Arizona – 2/22/06
Museum of Northern Arizona
3101 N. Ft. Valley Road
Flagstaff, AZ 86001

Las Vegas, Nevada – 2/23/06
Henderson Convention Center
200 Water Street
Henderson, NV 89015

During this period the FAA and NPS are inviting the public, agencies, and other interested parties to provide comments, suggestions, and input regarding but not limited to:

- the scope, issues, and concerns related to the development of proposed and alternative actions at GCNP that provide for the substantial restoration of the natural quiet and experience of the park and protection of public health and safety from significant adverse effects associated with all aircraft overflights;
- past, present, and reasonably foreseeable future actions which, when considered with any alternatives , may result in significant cumulative impacts; and
- potential alternatives.

Interested parties can submit oral and/or written comments at the public meeting representing the concerns and issues they believe should be addressed. Written comments can also be mailed to:

Docket Management System
Doc No. FAA-2005-23402
U.S. Department of Transportation
Room Plaza 01, 400 Seventh Street, SW
Washington, DC 20590-0001

Please submit any written comments within ninety-days from the beginning of the scoping period or no later than April 27, 2006.

Additional information can be found on the Grand Canyon Overflights joint FAA/NPS website: <http://overflights.faa.gov>

For further information on this planning process, please contact Barry Brayer, Manager Executive Resource Staff (AWP-4), Federal Aviation Administration at (310) 725-3800 or via email at Barry.Brayer@faa.gov or Mary Killeen, Chief, Office of Planning and Compliance, Grand Canyon National Park at (928) 638-7885 or via email at mary_killeen@nps.gov.
