
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Glen Canyon National Recreation Area (GLCA) and Rainbow Bridge National Monument (RABR)
Project Title: Hopi Traditional History and Cultural Affiliation Study for the GLCA and RABR
Funding Amount: $29,205
CPCESU Partner Institution: University of Arizona
Principal Investigator: T. J. Ferguson, Ph.D., Professor of Practice, School of Anthropology, P. O. Box 210030, University of Arizona, Tucson, AZ, 85721-0030. 520-626-9684 (tel); 520-621-2088 (fax); tjf@email.arizona.edu
NPS ATR: Judy Bischoff, Research Coordinator, NAU P.O. Box 5675, Flagstaff, AZ 86011, tel: 928-523-6638, fax: 928-523-2014, Judy_Bischoff@nps.gov
NPS Project Manager/Subject Matter Expert/Key Official: Rosemary Sucec, Chief, Branch of Cultural Resources, P.O. Box 1507, Page, AZ 86040, Phone: 928-608-6277, Fax: 928-608-6283, Cell: 406-223-2828
Start Date: August 1, 2010
End Date: December 30, 2011
Abstract:
The School of Anthropology at the University of Arizona will conduct collaborative work with the Hopi Tribe to document Hopi traditional history and cultural affiliation related to the Glen Canyon National Recreation Area. This study will include (1) field work with Hopi cultural advisors at the Glen Canyon National Recreation Area and Rainbow Bridge National Monument, (2) interviews with knowledgeable tribal members on the Hopi Reservation, (3) peer review by the Hopi Cultural Preservation Office Task Team, and (4) preparation of a written report documenting study findings. The purpose of the study is to document Hopi clan history related to the project area, including cultural affiliation, and contemporary cultural values for Hopi ethnographic resources under the jurisdiction of the Glen Canyon National Recreation Area. The field work, interviews, and project review will be coordinated by the Hopi Cultural Preservation Office. This project will assist the National Park Service (NPS) with implementation of its historic preservation program, as well as other legal and administrative mandates of the NPS pertaining to both cultural and natural resources. It will also assist the NPS with its visitor education program.
Keywords:
Ethnographic work; Hopi Tribe; park management; cultural resources; natural resources
Award Number (for administrative use only):

PR/J Number: R1445100035

PAGE
1

