
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Joshua Tree National Park
Project Title: Documentation and Stabilization of Mastodon Mine Structures
Funding Amount: $45,140.00
CPCESU Partner Institution: University of Arizona
Principal Investigator:
Allison Kennedy, Project Coordinator

Drachman Institute

College of Architecture and Landscape Architecture

University of Arizona

1040 N. Olive Road, Tucson, AZ 85721

520.626.3811 (tel)

520.621.8700 (fax)

kennedya@email.arizona.edu
NPS ATR/Key Official:
Randall Skeirik, Vanishing Treasures Historical Architect

P.O. Box 219, Camp Verde, AZ 86322

928.821.2992 (tel)

928.639.0552 (fax)

randall_skeirik@nps.gov
NPS Project Manager/Subject Matter Expert:

Jan Keswick, Cultural Resources Manager

74485 National Park Drive,

Twentynine Palms, CA 92277-3597

760.367.5570 (tel)

760.367.5588 (fax)

jan_keswick@nps.gov

Start Date: 7/1/2010
End Date: 6/30/2012
Abstract:
This project is designed to address the preservation needs of a small, but significant site in Joshua Tree National Park. The site to be preserved, a small family-operated mine, is representative of one aspect of the historic mining activities that played an important part in the settlement of the area that is now the park, and also holds a central place in the interpretive activities in the park.
Working with our partners, the site will be surveyed and assessed to determine the condition of the remaining structures, and a plan developed and executed to stabilize those structures.

This will be accomplished through a site visit by both cooperator and NPS personnel to assess site conditions. With the information collected during the site visit, treatment recommendations and a quantity takeoff for supplies and equipment will be developed.

Subsequently, a field school will be conducted, lead by both cooperator and NPS personnel, that will be open to U of A students, NPS personnel, and interested volunteers. Working under the direction of the field school leaders, the participants will learn about the Secretary of the Interior’s Standards for the Treatment of Historic Properties and other historic preservation standards, be trained to assess the condition of historic structures, and to plan and implement preservation treatments.
Participants will gain hands-on experience in historic preservation that they can take with them as they pursue careers in preservation related fields.
Keywords:
Surveys
Management

Historic Sites

Award Number (for administrative use only):

PR/J Number: R8336100102

PAGE
1

