WACC/ASU Museum Studies Internship FY 2011

SALINAS PUEBLO MISSIONS CATALOGING PROJECT, Phase 3.

Colorado Plateau Cooperative Ecosystem Studies Unit

Cooperative Agreement No. H1200-04-0002 J1242060106 MOD # 0001
ASU – 26

FINAL REPORT

Prepared for:

Western Archeological & Conservation Center

Tucson, AZ

by:

Arleyn W. Simon, ASU Principal Investigator

Office of Cultural Resource Management

School of Human Evolution & Social Change

P.O. Box 872402

Arizona State University

Tempe, AZ 85287-2402

May 1, 2011

ABSTRACT

WACC/ASU Museum Studies Internship FY 2011 (ASU-26)

SALINAS MISSION PUEBLOS CATALOGING PROJECT, Phase 3.

The purpose of the WACC/ASU Museum Studies Internship was to provide student assistance to the Salinas Pueblo Missions National Monument (SAPU) with preparing an estimated 1,800 faunal bones for cataloging into the Interior Catalog Management System (ICMS) and correcting existing catalog records. The current project (ASU-26) is Phase 3 of a multi-phase project conducted to catalog the archaeological collections at Arizona State University (ASU) recovered during summer archaeological field schools in the 1980’s directed by Dr. Katherine Spielmann of Arizona State University.

This phase of the project was completed through a Task Agreement by and between the National Park Service (NPS) and Arizona State University (ASU) that is carried out through the Colorado Plateau Cooperative Ecosystem Studies Unit (CPCESU) and Joint Ventures Agreement for the purpose of mutual assistance in conducting a project entitled, “Salinas Pueblos Cataloging project.” The purpose of this project is to provide technical museum management assistance to WACC and SAPU with cataloging the archaeological collections at ASU.

Phase 3 activities were funded by a transferred project (ASU-26) that had an earlier end date than the Phase 1 and 2 projects; consequently these reports are submitted in order of completion end dates of the agreements, rather than start date sequence. Phases 1 and 2 of the project are currently active and will be reported separately and submitted later during 2011 once those phases are fully completed.

During Phase 3 of the project (Spring 2011), as reported here, the student team continued cataloging the Quarai (LA 95) site collection at ASU. The work for Phase 3 of the project was completed at ASU, utilizing the facilities at the Archaeological Research Institute. WACC personnel, Kim Beckwith (Registrar), and Susan Wells (Curator) provided training and guidance for the student interns during site visits. Arleyn Simon (ASU PI) provided ongoing supervision of the student interns working on the project.

WACC personnel visited ASU ARI for a training day with the student interns on March 4, 2011. On April 8, 2011, three of the students visited WACC in Tucson for further training at the repository. The fourth student had participated in training at WACC during May 2010 (Phase 1).
Emphasis in the training sessions was on consistent and accurate inventory and cataloging procedures, including completing cataloging worksheets for objects that are not currently in the catalog.

Four ASU student interns worked on the Salinas Cataloging Project during Phase 3: Tiffany Christensen (history graduate student), and three undergraduate students Emily Alvarez (anthropology/biology), Rebecca Steffens and Merry Manson (anthropology). The students received training and experience in NPS collections management guidelines and procedures for the inventory and cataloging of archaeological collections containing faunal bone and lithics.

PROJECT REPORT
WACC/ASU Museum Studies Internship FY 2011 (ASU-26)

SALINAS MISSION PUEBLOS CATALOGING PROJECT, Phase 3.

INTRODUCTION AND BACKGROUND

The ASU-26 Project was originally implemented to study Apache History during the late 19th century when the Buffalo Soldiers were stationed in the Southwest. However, the required approvals could not be obtained from the Apache tribes, and subsequently these funds were re-slated for use by student internships to assist in completing the cataloging of faunal materials from multi-component collections in an area frequented by the Apache during the proto-historic and historic periods. Dr. Katherine Spielmann of Arizona State University excavated sites at Salinas Pueblo Missions National Monument (SAPU) through archeological field schools in the 1980’s.

A large portion of the ASU archaeological collection from field school excavations at the Salinas Pueblo Missions National Monument (SAPU) had yet to be cataloged to NPS standards. The collection is currently curated at Arizona State University (ASU) in Tempe. This ASU-26 project is Phase 3 of a larger effort to provide cataloging of museum collections thus providing accountability in accordance with NPS Management Policies and Director’s Order 24.

The internship was designed to provide training for students in cataloging objects. Expertise in protocols and procedures was provided by the WACC personnel on behalf of the National Park Service, supervision in museum practices by ASU PI (Simon) and drawing on the special expertise provided by Dr. Spielmann regarding the field school excavations and about the objects and materials themselves.

The Phase 3 portion of the cataloging project was designed specifically for the student interns to assist Salinas Pueblo Missions National Monument with preparing an estimated 1,800 faunal bones for cataloging, including re-housing these using archival curation materials and acid-free printed labels. Inconsistent and incomplete records in the catalog database were to be indentified and corrected. Objects not previously listed in the catalog would have worksheets prepared for cataloging. Progress was to be made toward completion of the NPS cataloging of the SAPU collection at Arizona State University.
PROJECT TEAMS AND WORK

The NPS Registrar (Kim Beckwith) and Curator (Susan Wells) provided training and guidance for the Phase 3 project. The IMRMSP provided a copy of ICMS and training for the interns on cataloging data entry procedures, authority tables, naming conventions, and object identification as well as information about proper boxing and storage methods. The NPS Registrar worked with park staff to ensure that these requirements meet park needs and are consistent with previous cataloging of this collection.

The interns worked with the NPS Registrar and Curator to review catalog records previously prepared for this project to learn how to identify problems with and correct these records. The NPS Registrar reviewed all products produced and provided training for the interns as necessary for collections-specific work, assistance with resolving information technology issues, and application of the required cataloging protocols. The NPS Registrar also coordinated with the appropriate park staff regarding park input into the cataloging process and product review.

The ASU PI (Arleyn Simon) provided ongoing supervision for the student interns on the project. Four ASU student interns worked on the Salinas Cataloging Project during Phase 3: Tiffany Christensen (history graduate student), and three undergraduate students Emily Alvarez (anthropology/biology), Rebecca Steffens and Merry Manson (anthropology). The students received training and experience in NPS collections management guidelines and procedures regarding inventory and cataloging of archaeological collections containing faunal bone and lithics.

WACC personnel visited ASU ARI for a training day with the student interns on March 4, 2011. On April 8, 2011, three of the students visited WACC in Tucson for further training at the repository. The fourth student had participated in training at WACC during May 2010 (Phase 1).
Emphasis in the training sessions was on consistent and accurate inventory and cataloging procedures, including completing cataloging worksheets for objects that are not currently in the catalog.
SUMMARY

The overall goal of the SAPU Cataloging Project is for the cooperator (ASU PI and student interns) to complete cataloging tasks that will provide accountability for the archeological collections at ASU from Salinas Pueblo Missions National Monument in accordance with the requirements of the NPS Museum Handbook. The inventory and cataloging work was performed at Arizona State University (ASU), Tempe, Arizona, under the supervision of Arleyn Simon (ASU PI). Training for the student interns was provided through site visits to ASU and at the Western Archeological and Conservation Center (WACC), Tucson, Arizona.

During Phase 3 (ASU-26) of the cataloging project, the student interns completed inventory and catalog corrections as needed on an estimated 1,800 objects from Salinas Pueblo Missions National Monument currently stored at Arizona State University. These tasks were completed in accordance with guidelines and stylistic conventions of the NPS Museum Handbook Part II and WACC’s Supplement to the Museum Handbook. The faunal bone catalog has one entry per bone, so each bone was weighed on an electronic scale in grams to check against the weight in the catalog which had been derived from the archaeological analysis of the faunal collection. Additionally, the provenience lot numbers (minimum provenience number) for each bone was verified and the catalog entry checked for accuracy.

Where appropriate for previously uncataloged specimens, faunal bone was physically aggregated by provenience lot numbers into appropriate cataloging lots in preparation for cataloging. With guidance from WACC personnel, the student interns prepared catalog sheets for objects that had previously not been cataloged, such as the faunal bone aggregate lots discussed above. The cataloging sheets were prepared with the correct categories completed for entry into the ICMS catalog database as new records, or to correct errors to previously entered records.

This report summarizes the activities completed during Phase 3 of the WACC/ASU Museum Studies Intern project. An estimated 1,800 objects were prepared for cataloging during Phase 3. Assessment and correction of the related records previously entered Interior Collection Management System (ICMS) catalog records was conducted to correct deficiencies. This final report of Phase 3 (ASU-26) was reviewed and approved by Kim Beckwith, Registrar.
