PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Walnut Canyon National Monument
Project Title: Archeological Mapping and Condition Assessment at 10 Sites Near the Fourth Fort Archaeological Complex, Walnut Canyon National Monument.

Funding Amount: $55,648
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: Lloyd Masayumptewa, Ruins Preservation Program Manager

Flagstaff Area National Monuments, Walnut Canyon, 6400 N. Hwy. 89, Flagstaff, AZ 86004 Tel. (928) 526-1157, Ext. 233 Fax (928) 526-4259 Lloyd_Masayumptewa@nps.gov
Start Date: 08/01/08
End Date: 08/15/10
Abstract:
Northern Arizona University proposes to complete archeological mapping and condition assessment at 10 sites in WACA that are part of the Fourth Fort archaeological complex. NAU and the NPS propose to use this project as an opportunity to conduct an advanced archeological field training program designed to instruct students in archeological methods and techniques and in aspects of the documentation phase of ruins preservation. NAU and NPS will complete this work to fulfill responsibilities by NPS under Section 110 of the National Historic Preservation Act and the objectives of the Vanishing Treasures initiative.

NPS employees assigned to the WACA project will assist in coordinating all activities of the Fourth Fort project with NAU personnel. All existing site information will be compiled through use of NPS site files located in the administrative offices of WACA and the Museum of Northern Arizona (MNA). All site documentation standards, database formats, and photographic archiving procedures will be provided by the NPS. An NPS archaeologist will work with NAU staff prior to and during field documentation, mapping, and testing. Project oversight will be through NPS program management. NPS will also provide staff assistance with field and laboratory work as needed.

Keywords: Archaeology, surveys, management, Native American, historic sites.

PAGE
1

