

PROJECT TITLE PAGE

Colorado Plateau Cooperative Ecosystem Studies Unit

(Cooperative Agreement # H1200-09-0005)
Park: Hubbell Trading Post National Historic Site

Project Title: Historic Resource Study, Phase III

Funding Amount: $14,500
CPCESU Partner Institution: Arizona State University
Principal Investigator (name, title, address, telephone, FAX, email):
Nancy Dallett

Academic Associate

Public History Program

School of Historical, Philosophical, and Religious Studies

Arizona State University

Tempe, AZ 85287-4302

480-965-9367

nancy.dallett@asu.edu
Co-Investigator (name, title, address, telephone, FAX, email): NA

NPS ATR/Key Official: (name, title, address, telephone, FAX, email):
Wanda Lassiter, Administrative Officer
Hubbell Trading Post National Historic Site

P. O. Box 150

Ganado, Arizona 86505-0150

928-755-3475, FAX 928-755-3405

Wanda_Lassiter@nps.gov

NPS Project Manager/Subject Matter Expert:
Robert L. Spude, Ph.D.

Regional Historian

1100 Old Santa Fe Trail

Santa Fe, NM 87505

505-988-6770

FAX 505-986-5202

Bob_Spude@nps.gov
Start Date: January 31, 2011
End Date: January 31, 2013
SCOPE OF WORK

HISTORIC RESOURCE STUDY, PHASE III
HUBBELL TRADING POST NATIONAL HISTORIC SITE
The Hubbell Trading Post has been in operation since 1876, and was managed by the Hubbell family until 1965 when the property was sold to the National Park Service. To effectively promote the identification, preservation, and interpretation of the cultural and natural resources of the United States and the National Park Service (NPS), the Intermountain Region is assisting the Hubbell Trading Post National Historic Site in northern Arizona in commissioning the research and authorship of a historic resource study. The project will be completed through the CESU agreement with Arizona State University.

The purpose of the project is to provide for the general understanding of the history of the Hubbell Trading Post and immediate environs. The history will illustrate the evolution of the land, the post, and the area’s peoples from contact to the creation of the park in order to provide for the general public’s understanding of this special place. The project will use students to undertake the project under the direction of the PI as part of their educational growth and experience with NPS history. It also is to provide National Park Service managers, planners, administrators, and interpretation staff at the Hubbell Trading Post National Historic Site with a well documented and illustrated narrative history in order to better manage the resources of the park. The final product of Phases I, and II will document significant historical events and peoples within the historic site and surrounding Four Corners region, while Phase III completes the narrative history.

Phase II will entail a comprehensive examination of all known primary and secondary source material pertaining to the history of the historic site and related regional history commencing with the European contact period, through late-nineteenth /early twentieth century activities and up to ca. 1960s, after the establishment of Hubbell Trading Post National Historic Site on August 28, 1965. This part of the project’s Phase II of a two phase project, will result in a summary report of research materials, outline and bibliography about the Hubbell Trading Post National Historic Site. The final report for this part of Phase II will include the references to pertinent photographs, maps, illustrations, and other graphic material in sufficient quantity so as to enhance the personalities and events detailed in a written narrative (initiated under Phase I and II; completed under Phase III of this project).

Award Number (for administrative use only): ASU-67

PR/J Number: J7420110003

2

