
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Old Santa Fe Trail Building National Historic Landmark
Project Title: Old Santa Fe Trail Building National Historic Landmark, Cultural Landscape Report (related to UNM-40)
Funding Amount: $8,000.00
CPCESU Partner Institution: University of New Mexico

 Principal Investigator:
Baker Morrow, Adjunct Professor

Landscape Architecture Program

School of Architecture and Regional Planning

University of New Mexico

2401 Central Avenue, N.E.

Albuquerque, New Mexico 87131

Tel: (505) 268-2266. Fax: (505) 265-9637

 E mail: bhm@mrwnm.com
NPS ATR:

Jill Cowley, Historical Landscape Architect

National Park Service, Intermountain Region

P.O. Box 728, Santa Fe, NM 87504

Tel: (505) 988-6899 Fax: (505) 988-6876

E Mail: Jill_Cowley@nps.gov
Start Date: November 8, 2010
End Date: April 30, 2011
Abstract: A Cultural Landscape Report (CLR) will be prepared for the Old Santa Fe Trail Building National Historic Landmark (OSFT), located on Santa Fe, New Mexico. A CLR is the primary approved NPS treatment document for cultural landscapes. OSFT has a completed Cultural Landscape Inventory, but no approved consolidated landscape treatment guidelines. CLRs have three sections: 1) Landscape history, existing conditions, analysis, and evaluation; 2) Treatment recommendations; and 3) Record of Treatment. This project includes completion of 100% final CLR.
Keywords: Cultural Resources Management
Award Number (for administrative use only):

PR/J Number: R7481110002

PAGE
1

