
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: San Antonio Missions National Historical Park
Project Title: San Jose Convento Column/Wall Cyclic Treatment

Funding Amount: $21,161.00
CPCESU Partner Institution: University of Pennsylvania School of Design
Principal Investigator:

Dr. Frank Matero
Professor of Architecture
Chair Graduate Program in Historic Preservation
115 Meyerson Hall 210
South 34th Street
University of Pennsylvania
Philadelphia, PA 19104

(215) 898-3169 Phone

fgmatero@design.upenn.edu
NPS Key Official/Agreements Technical Representative:

Susan Snow, Archeologist

San Antonio Missions National Historical Park

2202 Roosevelt Ave

San Antonio, TX 78210

210-534-8875 x243

Susan_snow@nps.gov

NPS Project Manager/Subject Matter Expert

Susan Snow, Archeologist

San Antonio Missions National Historical Park

2202 Roosevelt Ave

San Antonio, TX 78210

210-534-8875 x243

Susan_snow@nps.gov

Start Date: September 1, 2010

End Date: October 1, 2011
Abstract:
The Mission San Jose Convento is an approximately 65’ wide by 125’ long structure; construction dates back to circa 1750 AD. The structure’s most prominent features are two long parallel 2 story arcade walls with a series of Gothic- and Romanesque-revival arches. Long ago the Convento lost its roof, however, the walls are well preserved and the arched walls fully convey the size, scope and design of the former convento. Important design elements that once were in a protected interior are now fully exposed to the elements, these include fragile plasters, decorative painting and ornate stone carvings. Rainwater splash and rising damp cause the base of the columns and walls to rapidly deteriorate and periodic repointing (10 years+/-) of these elements is critical. The decoratively painted plasters and carved stones need periodic cleaning and application of consolidants and water repellents. These treatments were last applied in 1995 by a team of conservators from the University of Pennsylvania. A conditions re-assessment of these elements and re-application of some or all of the treatments are overdue. Failure to maintain the historic fabric and structural integrity of these walls and column bases could eventually lead to the collapse of the structure. Loss of the remaining painted plasters and carved stone would be an irreparable loss of significant Spanish Colonial historic fabric. Loss of part or all of these resources would significantly diminish visitor experience and NPS goals of preservation of resources for future generations.
This project will specifically assess the current conditions of the treated areas of the Convento and after evaluation, monitoring, and reporting, implement conservation treatments as needed including mortar edging and fills, and the application of consolidants and water repellents.

Keywords:
Management

Historic Sites
Award Number (for administrative use only):

PR/J Number: R7600100089

PAGE
1

