PR Number: R9855110030
Award Number: P11AT10649 / UNM-69
Park/NPS Unit: LACL
Title of Project: Lake Clark National Park and Preserve Ice Patch Archaeology: Year 4
Administered through the:
 FORMCHECKBOX
Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005
 FORMCHECKBOX
Desert Southwest Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-10-0001

 FORMCHECKBOX
Rocky Mountains Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0004

CESU Partner:
Project Contacts

Principal Investigator:
E. James Dixon

The University of New Mexico

Maxwell Museum of Anthropology

MSC01 1050
Albuquerque, NM 87131-0001
505-277-4210 phone

505-277-1547 fax
jdixon@unm.edu
Partner Administrative Contact:
Brenda Baker, Contract & Grant Administrator, Sponsored Projects Administration

College of Arts and Sciences
University of New Mexico
1700 Lomas Blvd. NE, Suite 2200
Albuquerque, NM 87131-0001
505-277-7647 phone
505-277-1547 fax
 brbaker@unm.edu

NPS Certified ATR:
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 phone

907-644-3810 fax
Jeanne_Schaaf@nps.gov
Funding Information:

Amount Funded: $120,000 in 2011
Project Dates:

Start Date: June 15, 2011
Any Other Product Milestone Dates you need to include:

End Date: September 30, 2014
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. This is Year 4 of an existing project.
Keywords:

Ice patch, Arctic, glaciers, archeology, animal ecology, climate change, organic artifacts.
