CP-CESU Final Report
Year 9: Fort Lewis College Internship Program at Mesa Verde National Park
2010-2011
PR/J Number R1496100134
FLC-021
This project period marked the ninth year of our park-college partnership to deliver internship opportunities for Fort Lewis College students. To date, this program has placed over 65 students in 10-week summer experiences in the National Park.

At the beginning of each internship cycle, we advertise potential placement opportunities for students with Mesa Verde professionals during the summer, and then hold an “internship fair” to interview students and inform them further about the program. During this particular cycle, we posted 12 potential placements, and then were able to match qualified students with 7 of these opportunities via our internship fair and subsequent communications. Student selections were made on the basis of academic major, coursework taken, work experience, and by confidential faculty feedback concerning student reliability, work ethic, and ability to take direction and work with others. For this specific cycle, successful student placement “matches” were made in the areas of archaeological site documentation and preservation, natural resource management, public education, and in maintaining the park’s prehistoric and historic collections and records.
Students in this program were required to register at the College for academic credit, using a course number appropriate to their own academic major requirements. We asked that students sign for 3-4 academic credits, and identify an appropriate College faculty member who would evaluate performance in the internship and issue a final grade for the experience.

To facilitate intern performance evaluation, we required and scheduled a mid-point oral report, and a final oral (PowerPoint) presentation and written report describing the experience and results obtained. These written reports served to fill all or part of the academic requirements, and also provided documentation required by our other major funding partner, the Colorado Historical Fund.
During each year of this program, specific projects have varied slightly, depending upon availability of appropriate Park staff and the state of National Park funding. Therefore the seven, 10-week internship experiences that were delivered during the summer of 2010 via this funding were selected to match the park’s most immediate needs. Interns were assigned coherent projects rather than ad hoc assignments, so that the academic merit of each experience was assured. Each intern experience was based upon an articulated work plan with a set of anticipated outcomes. The placement of the 2010 internships was as follows:
D. Linnea Decker, a college senior, majoring in Environmental Studies, worked with George San Miguel in Natural Resources on a number of air quality measuring projects, wildlife inventory, and invasive species mapping and mitigation.
Dustin Kane, a college junior, majoring in Computer Science and Information Systems, worked with IT Specialist Flint Boardman in Information Technology on research staff computer upgrades, and the design and installation of a remote assistance program.
Kristin Hamilton, a college senior, majoring in Art/Graphic Design and Anthropology, worked with Supervisory Archaeologist Laura Ninnemann and Archaeologist Neil Morris on research documentation of alcove sites using AutoCAD.
Trudy Thompson, a Native American college sophomore, majoring in Native American and Indigenous Studies, worked with Supervisory Archaeologist Laura Ninnemann on the system design and reorganization of paper research records.
Claire Burns, a junior Anthropology major, worked with Site Conservation Archaeologist Tim Hovezak on a documentation and stabilization project of remote site 5MV0572.
Bryanna Durkee, a college junior Anthropology major, worked with archaeologist Tim Hovezak on a structural stabilization project at one of the kivas within Cliff Palace.
Amber Tracy, a senior Anthropology major, worked with Supervisory Park Ranger Rose Salazar in Interpretation as a ranger assistant on structured ruins tours with park visitors.
Obtaining the Colorado Historical Fund grant and handling the logistics of this project at Fort Lewis College were the responsibility of Dr. John Ninnemann, Project Coordinator and former Dean of the School of Natural and Behavioral Sciences. Summer 2010 interns included participation of students and academic supervisory faculty members from a variety of departments including Anthropology, Art, Computer Science and Information Systems, Environmental Studies, and Native American and Indigenous Studies.

PAGE
1

