PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Petrified Forest National Park
Project Title: Historic Resource Study, Phase I

Funding Amount: $2,970

CPCESU Partner Institution: Arizona State University
Principal Investigator (name, title, address, telephone, FAX, email):
Jann Warren-Finley, Ph.D.
Director, Arizona State University Public History Program

PO Box 4302,Tempe, AZ 85287-4302

(480)965-6012;

Co-Investigator (name, title, address, telephone, FAX, email):

Nancy Dallett,
Arizona State University Public History Program, PO Box 4302

Tempe, AZ 85287-4302; 480 965-9367

nancy.dallett@asu.edu
NPS Key Official (name, title, address, telephone, FAX, email):
Robert L. Spude, Ph.D., Historian,

NPS, P. O. Box 728, Santa Fe, NM,

505-988-6770; fax 505-988-6876,

Bob_Spude@nps.gov

Start Date: July 10, 2009
End Date: March 31, 2011
Abstract: The Historic Resource Study is the primary history study for the park. It provides a well documented narrative history of Petrified Forest National Park. The HRS Phase I funds the meeting to set the development of research and writing in the phase II and III larger efforts. The rich history of the Petrified Forest region is one dominated by travel across the broad, striking landscape of the Colorado Plateau. From the time of European contact to the height of Route 66 transcontinental travel, the history of the Petrified Forest region has been dominated by people exploring and observing the landscape. Yet, the history includes those that came to stay, in Mormon pioneer settlements, cattle ranches, railroad boom towns, and, especially, the Navajo. The scientific exploration of the Petrified Forest and other significant paleontological resources is a major theme in the park’s history. The HRS will provide managers, resource specialists and interpreters with primary historical data about the park. The Historic Resource Study is described in NPS-28.
Keywords: Historic Resource Study
PAGE
1

