PR Number: R7481110010
Award Number: P11AT10263 UNM-64
Park/NPS Unit: IMR Santa Fe
Title of Project: Inventory and Condition Assessment of Historic Structures for the List of Classified Structures Travel
Administered through the: (pick from drop down list): Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005
CESU Partner: University of New Mexico
Project Contacts

Principal Investigator: Dr. Roger Schluntz, School of Architecture and Planning, University of New Mexico 505-277-2879, FAX 505-277-0897, (schluntz@unm.edu)
Co-Investigator (if appropriate):
Researcher (if appropriate):
Partner Administrative Contact: Mapela Motshabi-Custodio, Grants Coordinator: Pre-Award Services Main
Fitness Instructor: Recreational Services Administration, Graduate Programs, University of New Mexico, 505.277.1264, FAX 505-277-0897, (mcustodi@unm.edu)
NPS Certified ATR: Bonnie Houston, Regional LCS Coordinator, National Park Service-CRM, PO Box 728 Santa Fe, NM 87505; 505-988-6763; FAX 505-986-5202; (Bonnie_Houston@NPS.gov)
NPS Technical Expert : Bonnie Houston, Regional LCS Coordinator, National Park Service-CRM, PO Box 728 Santa Fe, NM 87505; 505-988-6763; FAX 505-986-5202; (Bonnie_Houston@NPS.gov)
Funding Information:

Amount Funded: $11,421
Project Dates:

Start Date: May 20, 2011
Any Other Product Milestone Dates you need to include: September, 2011
End Date: August 15, 2014
PROJECT 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. Part of the data provided to park managers is current condition assessments of listed structures. This project allows student interns hired by the University of New Mexico School of Architecture and Planning to conduct the field evaluations needed to acquire current condition assessments by providing a transportation stipend and backcountry per diem.

The IMR LCS program needs current condition assessments for nearly 3,000 listed structures some of which are located in the following parks: Mesa Verde National Park

1. Canyon de Chelly National Monument

2. Chaco Culture National Historic Park

3. Grand Canyon National Park

4. Yellowstone National Park

