PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Bandelier National Monument
Project Title:
Structural Assessment and Monitoring of Cavate B002, Bandelier National Monument
Subtitle:
Phase I: Development of Project Methodology

Funding Amount: $35,000
CPCESU Partner Institution: University of New Mexico [School of Architecture and Planning]
Principal Investigator:
Douglas Porter, Associate Professor

The University of New Mexico
School of Architecture and Planning

MSC04 2530

Albuquerque, NM 87131-0001

(802) 324-7528

Douglas_Porter@myfairpoint.net

NPS Key Official:
Lauren Meyer

Bandelier National Monument

15 Entrance Rd

Los Alamos NM 87544

505-672-3861 ext 571

505-672-9607 (fax)

Lauren_Meyer@nps.gov

Start Date: September 1, 2009
End Date: February 1, 2011
Abstract:

There are approximately 1,068 cavates concentrated on the north side of Frijoles Canyon in Bandelier National Monument. Cavates, which are chambers that were excavated into the volcanic tuff cliffs, were often rear rooms to the now-collapsed multi-story masonry buildings constructed against the cliff face. The cavates in Bandelier National Monument were occupied from the fourteenth to the sixteenth century C.E., and are the ancestral dwellings of the Pueblo people.

Project description:

The School of Architecture at the University of New Mexico (UNM) proposes to participate with staff from Bandelier National Monument (BAND) and professional partners in a program of assessment, research, and structural monitoring of cavate B002 in Frijoles Canyon. The B002 cavate is unique in that one of the stone walls enclosing the rock chamber survives. The University of New Mexico proposes to evaluate the structural stability of the wall and develop options for long-term structural monitoring. A monitoring program may be implemented to the extent feasible based on the available options and the needs of the park. The park and staff of UNM will jointly participate in the work.

It is anticipated that this project will include educational and training components, and that university students, NPS staff, and practicing professionals will be directly involved in portions of the work that may include: participation in the field assessment work; collection and collation of existing information pertaining to site geology and conservation history; and participation in the collection of data pertaining to structural stability and its analysis. The program will serve as a pilot to determine techniques and equipment necessary to monitor the structural stability of the wall; the project is expected to yield results that will be applicable to similar sites within the Monument.

Keywords:

Cultural Resources: Protocols / Reference Materials, Management, Native American

Anthropogenic Issues: Archaeology
PAGE
1

