PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: El Morro National Monument
Project Title: Cultural Landscape Report and Preservation Plan for El Morro National Monument
Funding Amount: $56,421
CPCESU Partner Institution: Graduate Program in Historic Preservation, School of Design, 115 Meyerson Hall, 210 South 34th Street, University of Pennsylvania, Philadelphia, PA 19104.
Principal Investigator (name, title, address, telephone, FAX, email): Frank Matero, Professor of Architecture and Chair, Graduate Program in Historic Preservation, School of Design, 115 Meyerson Hall, 210 South 34th Street, University of Pennsylvania, Philadelphia, PA 19104, (215) 898-3169, (215) 573-6326 fax, fgmatero@design.upenn.edu.
Co-Investigator (name, title, address, telephone, FAX, email):
NPS Key Official (name, title, address, telephone, FAX, email): James W. Kendrick, Ph.D., El Malpais National Monument, 123 E Roosevelt, Grants, NM 87020, 505-285-4641 ext. 40, 505-285-5661 fax, Jim_Kendrick@nps.gov
Start Date: September 10, 2007
End Date: June 20, 2010
Abstract: A two-year project is proposed to develop an integrated Cultural Landscape Report (CLR) and Preservation Plan for El Morro National Monument. The CLR and Preservation Plan will be completed by the School of Design, University of Pennsylvania. The monument was originally established in 1906 to protect and interpret the wealth of inscriptions which document the coming of Europeans to the area beginning in the sixteenth century. Today the area inscribed represents a rich and complex cultural landscape that goes beyond the original mandate incorporating a diverse array of natural and cultural resources including an ancient pueblo (Atsinna), Native American petroglyphs and pictographs, historical inscriptions, and a culturally and ecologically important pozo or water hole.

Because the natural and cultural values of El Morro are intimately related, any Preservation Plan must acknowledge and mediate the relationship between the natural and cultural resources. A wealth of research and formal reports including a Cultural Landscape Inventory exist and can provide the necessary data to move forward with developing an integrated conservation and management plan that balances the values and needs of the monument as a whole. Additional research, training, and preventive and remedial interventions (treatments) focused on the preservation of the inscriptions and other cultural features within the monument are proposed through a summer field school program beginning in 2008. The goal of the summer field school program is to collect and to evaluate data for the development of a Cultural Landscape Report (CLR).

Please see keywords list at: Management, Historic Sites, Native American, Protocols / Reference Materials

 http://cpcesu.nau.edu/Orgs/CPCESU/webpage%20projects/WebpageFolder2006/Key%20Words.htm
