PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Tonto National Monument
Project Title: Analysis Prior to Invasive Preservation Work at Three Primary Cliff Dwellings in Tonto National Monument
Funding Amount: $56,254.
CPCESU Partner Institution: Northern Arizona University
Principal Investigator: Dr. Christian E. Downum, Principal Anthropology Lab Director (Principal Investigator) Northern Arizona University, P.O. Box 15200, Flagstaff, AZ 86001, Tel. (928) 523-6275 Fax. (928) 523-9135, Chris.Downum@nau.edu
NPS Key Official: Duane Hubbard, Cultural Resources Program Manager, Tonto National Monument, HC02, Box 4602, Roosevelt, AZ 85545 Tel. (928) 467-2241 Fax (928) 467-2225 duane_hubbard@nps.gov
Start Date: 06/25/07
End Date: 08/01/08

This project is a continuation of NAU-232; J8601060313.
Abstract:
Northern Arizona University proposes to conduct detailed architectural and stabilization history research of the Lower and Upper Cliff Dwellings at TONT prior to implementing invasive ruins preservation treatments. Assist TONT staff with editing and formatting of the Upper and Lower Cliff Dwellings Preservation Scope of Work. NAU will continue and expand upon previous records research to investigate architectural structures throughout the Southwest and Mexico that are similar in time and construction to the cliff dwellings and other sites of TONT. The purpose of this work is to further understand the origins of various architectural designs and features present in the cliff dwellings so that the research and interpretive significance of the archaeological resources at TONT can be clearly understood. Also, this work is needed so that appropriate preservation treatments can be designed and implemented so that research values are not covered, altered or destroyed in the architecture.

Enter information about the FY04-to-present stabilization events into the stabilization history database of TONT ruins created in FY04 by NAU. This would include populating the database with new stabilization information and adding hyperlinks to photographs and documents pertaining to each project. Service employees assigned to the TONT project will assist in coordinating all activities with NAU personnel. Existing site information will continue to be compiled through use of Service site files located in the administrative offices of TONT. All archival investigations, reporting standards and formats, database formats, and photographic and digital archiving procedures will be provided by the Service.

Enter FY04 to present cultural resources photographs into TONT photographic database. This includes attaching scans by hyperlinks to the database.

Scan and enter additional documents from the cultural resources archive into the TONT Digital Archive

(see list at http://home.nau.edu/cpcesu/projectplanning.asp).
