
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Intermountain Region
Project Title: IMR/SF: Inventory and Condition Assessment of Historic Structures for the List of Classified Structures
Funding Amount: $60,000 including 17% overhead

CPCESU Partner Institution: University of New Mexico, School of Architecture and Planning
Principal Investigator: Dr. Roger Schluntz, Dean, School of Architecture and Planning, University of New Mexico (schluntz@unm.edu) 505.277.2879, 505.277.7300

Co-Investigator:

NPS ATR/Key Official: Carrie Mardorf, National Park Service-CRM, PO Box 728 Santa Fe, NM 87505; 505-986-5202; Carrie_Mardorf@NPS.gov
NPS Project Manager/Subject Matter Expert: Bonnie Houston, Regional LCS Coordinator, National Park Service-CRM, PO Box 728 Santa Fe, NM 87505; 505-986-5202; Bonnie_Houston@NPS.gov

Start Date: September 17, 2010

End Date: August 14. 2014

Abstract:
The List of Classified Structures database is a management tool focused on structures as the base unit. Structures are constructed works that serve some form of human activity and are generally immovable. Structures on the List of Classified Structures (LCS) are those that individually meet the National Register criteria or those that are contributing elements of sites or districts that meet the criteria. A web-based platform of over 6,000 records in the Intermountain Region, information in the LCS is used to assist park managers and cultural resource specialists in making and recording management decisions, compliance with the National Historic Preservation Act, and to provide data for park planning documents.

The Cultural Resources program of the NPS Intermountain Office in Santa Fe, New Mexico, needs completed LCS records and/or National Register (NR) Determinations of Eligibility for the following parks:
1. Glacier National Park
2. Mesa Verde National Park

3. Canyon de Chelly National Monument

4. Chaco Culture National Historic Park

5. Grand Canyon National Park

6. Yellowstone National Park

7. Other parks to be determined.

A background in American architecture, architectural history, historic preservation, or construction trades and crafts, and enthusiasm to work in and learn about the Intermountain Region’s 90-plus parks and their cultural resources will contribute to job satisfaction and success.
Keywords: Architecture, List of Classified Structures, Historic Preservation
Award Number (for administrative use only):

PR/J Number: R7481100024

PAGE
1

