PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Mesa Verde National Park and Yucca House National Monument
Project Title: Ethnographic Literature Review Mesa Verde National Park and Yucca House National Monument
Funding Amount: $20,000
CPCESU Partner Institution: Arizona State University History Department
Principal Investigator: Professor Noel Stowe, Senior Director Public History Program, Arizona State University, PO Box 874302, Tempe AZ 85287-4302, Phone: 480-965-6012, Fax: 480-965-0310, Noel.Stowe@asu.edu.
Co-Investigator: Nancy Dallett, Academic Associate, Public History Program, Arizona State University, PO Box 874302, Tempe AZ 85287-4302, Phone: 480-965-9367, Fax: 480-965-0310, Nancy.Dallett@asu.edu
NPS Key Official: Tara Travis, Ethnohistorian, Office of Indian Affairs and American Culture, IMR, Duty Station contact information: Mesa Verde National Park, PO Box 8, Mesa Verde, CO 81330, Phone: 970-529-4614, Fax: 970-529-4637, Tara_Travis@nps.gov
Start Date: August 11, 2008
End Date: June 30, 2010
Abstract: This project addresses the need to conduct a literature review that aids in the understanding, identification, documentation and management of ethnographic resources related to Mesa Verde National Park and Yucca House National Monument. Broadly described, the research project is designed to provide Mesa Verde National Park and Yucca House National Monument with an annotated bibliography and literature review of key documents (including published sources, reference materials, archival documents, recorded interviews, maps, and ethnographic resources) that identifies resources or provides context regarding the cultural relationships between historic sites, archeological sites and land uses (including natural and cultural resources within this area) and contemporary Native American tribal communities that have affiliation with this region. The study's purpose is to produce a literature review and annotated bibliography that will describe the key documents that connect Native American tribal communities to the ancestral landscape of these two parks in order to inform the federal agency on the need for special treatment, interpretation or management, if needed.
Keywords: Native American, historic sites, archeology, land use, management, survey, reference materials, maps.
PAGE
2

