PR Number: R7470110410
Award Number: P11AT10571 MNA-49
Park/NPS Unit: FLAG
Full Title of Project: Walnut Canyon National Monument Island Trail Sites Mortar/Plaster Analysis Project
Administered through the:

 FORMCHECKBOX

Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005

 FORMCHECKBOX

CESU Partner: Museum of Northern Arizona

Project Contacts

Principal Investigator: Ted Neff, Archaeological Projects Principal Investigator, Museum of Northern Arizona, 3101 N. Fort Valley Rd., Flagstaff, AZ 86001, 928-774-5211, ext. 260, tneff@mna.mus.az.us
NPS Certified ATR: Lisa Baldwin, Cultural Resources Program Manager, Flagstaff Area National Monuments, 6400 N Hwy 89, Flagstaff, AZ 86001 (928) 526-1157 x 233, lisa_baldwin@nps.gov.
Funding Information:

Amount Funded: $14,000.00

Project Dates:

Start Date: August 1, 2011
Any Other Product Milestone Dates you need to include: Final Report: December 31, 2012
End Date: December 31, 2012
PROJECT ABSTRACT:

This project will assess the condition of original wall and floor plaster at the Island Trail Sites in Walnut Canyon National Monument. These cliff dwelling sites range in size from one to nine rooms and all date to the Elden Phase (A.D. 1125-1225) of the Northern Sinagua culture. These cliff dwellings are the only self-guided sites open to the public in the Monument, serving as the primary resource the monument uses in public education programs and interpretation of Sinagua Culture. Specifically, FLAG and MNA crews will assess the depth and horizontal extent of original floors, their stability and level of disturbance with small-scale excavation in the rooms. This project will provide information needed to develop a preservation strategy designed specifically to protect any remaining floor deposits. For original wall plasters, the monument has no information needed to assess how current visitor use (unintentional rubbing of delicate plasters, picking and scraping/scratching) is eroding and degrading original wall plasters. The monument has also not assessed how past stabilization episodes have affected original plaster, especially where softer plasters come into contact with stabilization cement. FLAG and MNA crews will compare historic photos with current photographs and review stabilization records along with thorough documentation of wall plaster, scaled documentation photography and collection of plaster attribute data--depth, number of layers, finish, and mortar type. This project also includes collecting layered plaster (wall and floor) samples for composition and chemical testing.

1

