CP-CESU Final Report - FLC-22
Fort Lewis College Internship Program at Mesa Verde National Park: 2010-2011
Colorado Historical Fund Grant 2011-01-042
Fort Lewis College Grant #44083
National Park funding through the CP-CESU has allowed us to continue our very successful park-college partnership to deliver educational opportunities to selected Fort Lewis College students in the areas of archaeological site documentation and preservation, resource management, public education, and in maintaining the park’s prehistoric and historic collections and records. Our cycle of recruitment and delivery of internship opportunities for FLC students was unchanged from previous years and was carried out as follows:

1. The internship cycle began during the winter months by the identification of projects that would be available at Mesa Verde during the summer of 2011. Each represented meaningful, academic experiences for our interns. Individual projects were developed by the permanent staff of the National Parks.
2. We next identified students who were best prepared and appropriately interested in specific opportunities, matching students with opportunities via a multi-stage interview and application process. Feedback concerning performance and reliability was provided by both references and Fort Lewis College teaching faculty via confidential questionnaires.
3. We closely monitored the actual internship experience via supervisory professionals in the park, and via academic mentorship by college professors who graded students according to their performance. Regular progress reports and formal, final reports were required of each intern, and these were evaluated by both Park mentors and FLC academic faculty.

4. At the close of the internship cycle, we carefully evaluated the success of the internships and adjusted projects, expectations, and logistics for the next round of internships.

During the ten years this program has been in existence, we have thus developed effective methods that first define specific projects for student participation, and then advertise and recruit students by means of an Internship Fair held the first week in February. We are successful in recruiting students to these opportunities who are appropriately trained, and from a variety of academic disciplines for the specific intern projects. These internship experiences constitute fulfillment of a specific course requirement for the student’s academic major, are project centered, and are specifically not “summer job” experiences.

We were very pleased with the increased interest and participation of the Fort Lewis College faculty in this program and the meetings with interns throughout the summer. During previous years, interns had reported that most of the interactions with faculty had taken place via telephone and email. However this year, the physical presence of the FLC faculty really allowed better control and direction of student activities during the summer.

Student camping within the park was successful and eliminated the necessity to pay an outside vendor for intern housing during the 10 week internships. This arrangement also helped students control commuting expenses, even though the park’s camping facilities are located at least 15 miles from the usual workplace.

Student evaluations of the program were uniformly positive with just a few minor suggestions for program improvement for subsequent years. This year’s student interns will be excellent ambassadors for the recruitment of next year’s interns.

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. However, eight, 10-week internship experiences were delivered during the summer of 2011 via this funding 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 structured outcomes of the 2011 internships were as follows:
Lauren Butero, a major in Native American & Indigenous Studies worked with park professional Tara Travis on NAGPRA compliance and repatriation issues.

Deanna Diaz, an Anthropology major worked with park professional Tara Travis on NAGPRA compliance and repatriation issues.

Elyse Parcell, a major in Biology worked with park professional Frank Cope on the preservation and restoration of several of the historic CCC residence structures in the park.

Emma Rodgers, Biology major, worked with Interpretation and Education staff as in interpretive assistant, accompanying park visitors on ruins tours.

Zachary Johnson, and Environmental studies major at FLC worked with Frank Cope on the preservation and restoration of historic CCC residence structures.

Dillon Hughes, Physics and Engineering major, worked with Frank Cope on the preservation and restoration of historic CCC residence structures.

Stanley Michael is an Environmental Studies major who worked with park professional George San Miguel in Natural Resources, monitoring environmental issues that currently threaten structural preservation.

Larry Hogue, Jr. is an Art major specializing in graphic design. He worked with the Interpretation and Education staff designing posters and revising/updating interpretive brochures for part visitors.

Most of these students took advantage of “Volunteers in Parks” camping at Moorfield Campground in the park, braving snow and cold in May, and unseasonably hot temperatures in June. Students shared meals and commuting to the workplace, approximately 15 miles from the campground.

On June 6th, we sponsored a mandatory mid-internship meeting to have each of the students present a summary of their individual project and progress to date. Students also were required to do a formal PowerPoint presentation on July 7th as a closure exercise, and also to submit a detailed written report which will be used in park mentor evaluation and the eventual evaluation and issuance of an academic grade by Fort Lewis College faculty members. We were pleased that several of the Fort Lewis College faculty members attended these presentations, spending time with individual students for advice and guidance. Park mentors were present as well and were able to interact with FLC faculty at this time.

One of the interns, Larry Hogue, was immediately hired into the park’s SCEP program to continue work for Interpretation and Education. It is clear from this response, as well as the uniformly positive response to the performance of the other interns, that everyone was pleased with the student work and the general results of this program.

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 2011 interns worked for a ten week period, accumulating 400 hours of service, for which they received a $4000 stipend and academic credit from Fort Lewis College. Student placements this year included two Native American students, and represented a variety of disciplines including Art, Anthropology, Biology, Environmental Studies, Native American & Indigenous Studies, and Physics/Engineering.

Discussions indicate that there will be some major changes to the program next year, with the National Park assuming permanent responsibility for the program. It is likely that the internship experiences will be opened up to students from colleges other than Fort Lewis College, and the program may be changed in other significant ways as well.

PAGE
1

