PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: Fort Union National Monument
Project Title: Archeological Resources Inventory and Evaluation: Fort Union NM, NM
Funding Amount: $ 23,090 (Year 1 of 3; Years 2 and 3 will be funded on an annual basis.)
CPCESU Partner Institution: University of New Mexico
Principal Investigator: Richard C. Chapman, Ph.D., Director, Office of Contract Archaeology, MSC07 4230, 1717 Lomas Blvd., NE, 1 University of New Mexico, Albuquerque, NM 87131-0001. Tel: (505) 277-5853 (voice); (505) 277-6726 (fax) chapman@unm.edu
Co-Investigator: Peggy A. Gerow, Ph.D. Office of Contract Archaeology, MSC07 4230, 1717 Lomas Blvd., NE, 1 University of New Mexico, Albuquerque, NM 87131-0001. Tel: (505) 277-5853 (voice); (505) 277-6726 (fax)
NPS Key Official: Marie Sauter, Superintendent, Fort Union National Monument, P.O. Box 127, Watrous, NM 87753. Tel: 505-425-8025 x22 (voice), 505-454-1155 (fax), marie_frias@nps.gov
Start Date: August 11, 2008
End Date: December 31, 2012
Abstract:
Fort Union National Monument, New Mexico proposes to conduct a combined archeological inventory and assessment as a single three-year project. The Office of Contract Archaeology, University of New Mexico (OCA/UNM) will provide services for the park in accordance with the Colorado Plateau Cooperative Ecosystem Studies Unit agreement between the National Park Service and the University of New Mexico.
OCA will complete literature and records search and ARMS review to obtain background information. Afterwards, a pedestrian archeological survey of the 721 acres of the monument will be conducted which will result in the preparation of a base map showing all structures and features, and survey results. During the fieldwork, OCA will reconfirm locations of structures within forts with descriptive narrative and GPS location of structure or feature; define dense artifact clusters associated with outer building complexes including description and GPS of size; locate and define dense artifact clusters and structures not previously recorded including description and GPS locations; create new base map showing all structures and features, data from NPS metal detecting survey, and survey results.
After the survey, OCA will analyze artifacts and data collected and prepare a draft report on results of the survey and analysis for submittal to the National Park Service. Both NPS and OCA will consult on the content of the Final Report. Additionally, a National Register form update will be prepared to highlight the relationship of Fort Union to the Santa Fe Trail. The National Historical Trail was created after the Fort Union NM National Register Nomination was submitted.
Keywords:
Fort Union

Santa Fe Trail

19th century southwest forts

Civil War

New Mexico

Bottles

Indian Wars

Westward expansion
PAGE
1

