NPS Project Summary Form

Colorado Plateau Cooperative Ecosystem Studies Unit

NPS Project Abstract Form

Colorado Plateau Cooperative Ecosystem Studies Unit

Cooperative Agreement No. H1200-004-002
	Project Title: Lake Clark National Park and Preserve Ice Patch Archaeology

	Location (s) of Project Activity: Lake Clark National Park and Preserve, Katmai National Park and Preserve

	Agency Task Agreement No.: UNM-

	University Partner(s): University of New Mexico
Federal Partner (s): National Park Service (Lake Clark National Park and Preserve)

	Effective Dates: August 1, 2008-August 1, 2013

	Student Involvement:

 Yes ___X__ No _______

	Type of Project:

Research __X___ Technical Assistance _______

Education _____

	Project Discipline(s)/Fields:

Biological __________ Cultural ___X____

Physical ___________ Interdisciplinary________

Social __________

	Key Words: Ice patch, Arctic, glaciers, archeology, animal ecology, climate change, organic artifacts.
	Funding Amount: $44,550 in 2008, (projected total through 2012)

Funding Sources: NPS Systemwide Archaeological Inventory Program and Cultural Resources Preservation Base, and Park Base

(list internal and external sources and amounts if known)

	Principal Investigator(s): (name address, phone, email)

E. James Dixon

The University of New Mexico

Maxwell Museum of Anthropology

MSC01 1050

505-277-4210

jdixon@unm.edu

	Federal Agency Project Technical Representative(s) (name, address, phone, email)

Jeanne Schaaf

Chief, Cultural Resources

Lake Clark National Park and Preserve

Katmai National Park and Preserve

Aniakchak National Monument and Preserve

240 West 5th Avenue Suite 236, Anchorage, AK 99501

907-644-3640

Jeanne_Schaaf@nps.gov

	Project Abstract: Ancient ice is melting as a result of global warming. Frozen artifacts, plants, animals, and even human remains, are melting from glaciers around the world. Discoveries include rare and perfectly preserved prehistoric organic artifacts such as clothing, baskets, and tools. They also include plants, mammals, and birds often containing soft-body tissue, hair, and bone. 14C dating demonstrates these specimens have been frozen for hundreds and even thousands of years, providing a unique opportunity to investigate a wide variety of research questions. This project proposes to conduct research primarily in Lake Clark National Park and Preserve (LACL) and selected areas in Katmai National Park and Preserve (KATM) in South-central Alaska to locate, preserve, and study these rare organic specimens before they degrade and are lost forever.

	Project Products/Deliverables with Completion Dates: (technical report, journal article, workshop, etc)

Archaeological Project Annual Report – due annually by October 31

Investigators Annual Report (IAR) – Annually, 2008-2011

Artifact Catalogue – Annually, if necessary
Artifact Conservation Report- Annually if necessary
Comprehensive final report suitable for publication in a refereed professional journal - <end date of project, 2012>

