PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement #1200-04-0002)
Park: Aztec Ruins National Monument and Chaco Culture National Historical Park and World Heritage Site
Project Title: Aztec Chaco Cultural Lifeways Study Phase 4
Funding Amount: $7000
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: September 5, 2008
End Date: June 30, 2010

Continuation of ASU-35 and J7380070009
Abstract: This project represents an added phase to the Aztec Chaco Cultural Lifeways Study CPCESU #1200-004-0002. This study will focus on past and present traditional uses of Native American resources of large scale landscape features such as Mount Taylor (including historic sites, archeological sites, and ethnographic features) associated with the broader Aztec Chaco Region. This phase of work will accomplish the following three objectives 1). Identifying large scale landscape features that are associated with Aztec Ruins National Monument and Chaco Culture National Historical Park and World Heritage Site including such features as Mount Taylor, 2). Producing an Ethnographic Literature Review that identifies, organizes and analyzes key documents related to large scale landscape features such as Mount Taylor and, 3). Facilitating ethnographic research including working with tribal community consultants regarding these large scale landscape features and land use of the broader Aztec Chaco region. The potential tribal communities that will be the focus of this phase of work include the Pueblo of Zuni, the Pueblo of Acoma, and the Pueblo of Laguna.
Keywords: Native American, historic sites, archeology, land use.
PAGE
1

