PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Grand Canyon National Park
Project Title: Grand Canyon Archaeological Synthesis
Funding Amount: $134,000
CPCESU Partner Institution: Museum of Northern Arizona
Principal Investigator: Dr. Francis E. Smiley, PI; 1510 W Univ Hts Dr N, Flagstaff, AZ; 928 5329135; francis.smiley@nau.edu
Senior Research Associate: Dr. Christian E. Downum, 1807 W Univ Hts Dr N, Flagstaff, AZ;  928 773 0152; chris.downum@nau.edu
Co-Investigator: Dr. Susan G. Smiley, Co-PI; 1510 W Univ Hts Dr N, Flagstaff, AZ; 928 5329135;
NPS Key Official: Amy Horn; Park Archeologist; Grand Canyon National Park; 928.638.7742 928.638.7755 fax; amy_horn@nps.gov
Start Date: June 20, 2007
End Date: September 30, 2010
Abstract: Under the conditions of this agreement, the National Park Service (hereafter referred to as the Service) will utilize Museum of Northern Arizona (MNA) staff to accomplish the research, writing, and manuscript production of a volume synthesizing archaeological work in the Grand Canyon National Park and including a synthesis of greater regional archaeological knowledge. This proposal serves to establish specific responsibilities pursuant to Cooperative Agreement No. H1200040002.  The proposed project pursues the objectives set forth in the Survey Design for the Grand Canyon Partial Parkwide Archaeological Inventory (Parkwide Inventory). The goals of the Parkwide

Inventory project and the GCAS are to complete analysis of the database of recorded resources, produce the final report in the form of the final manuscript for the Grand Canyon National Park Archaeological Synthesis, and to develop a GIS predictive settlement model of site distributions within the Park for future use in management and planning efforts.  The resulting manuscript will be published by the Grand Canyon Association.
Please see keywords list at: http://cpcesu.nau.edu/Orgs/CPCESU/webpage%20projects/WebpageFolder2006/Key%20Words.htm
