PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: White Sands National Monument

Project Title: Year Two: Dune and Hearth Mound Survey for White Sands National Monument
Funding Amount: $45,406
CPCESU Partner Institution: University of New Mexico

Principal Investigator: Patrick Hogan, Associate Director, Office of Contract Archeology

University of New Mexico, Albuquerque, NM 87131 (505) 277-5853, Fax (505) 277-6726
phogan@unm.edu
NPS Key Official/ATR: David Bustos, Resource Manager, White Sands National Monument, P.O. Box 1086 Holloman AFB, NM 88330, (575) 679-2599 ext. 225 david_bustos@nps.gov
Start Date: November 01, 2010
End Date: February 29, 2012

__
Abstract: For this project, the Office of Contract Archeology (OCA) will expand the survey intensity for three low confidence sites located as part of year one of the study. The overall research objective is to demonstrate whether the low confidence sites are eroded hearth mounds or some kind of natural feature. As part of the original research project, features were sampled at three of the low-confidence sites and are currently being processing to see if they contain charcoal. If they do contain charcoal, this will demonstrate that the features are related to fire, which makes it more likely that they are cultural. For year two of the study, soil samples from additional features will be collected from the excavated sites, but the main goal is to find any artifacts associated with the suspected hearth mounds.
Keywords:
Surveys, Management, Archeology
PAGE
1

