	[image: image1.wmf]

	United States Department of the Interior

NATIONAL PARK SERVICE

Pipe Spring National Monument
HC 65 Box 5

406 N. Pipe Spring Road
Fredonia, AZ 86022-9600
	[image: image2.wmf]

In reply, refer to:

H3015(PISP)
Electronic Mail Delivery Only

September 20, 2011

MEMORANDUM

TO:

Judy Bischoff, Research Coordinator Colorado Plateau Cooperative Ecosystem Studies Unit (CPCESU)

FROM:
Superintendent, Pipe Spring National Monument
SUBJECT:
Summary report for H1200040002/J1510090225 - UPE-04 Preliminary Documentation and Data Review and Compilation in Support of Historic Structures Report for Pipe Spring National Monument

As requested, this memorandum constitutes the summary completion report for CPCESU agreement and task H1200040002/J1510090225 conducted by University of Pennsylvania, School of Design for Preliminary Documentation and Data Review and Compilation in Support of Historic Structures Report for Pipe Spring National Monument. The project was completed in 2009.

During the summer of 2009, graduate student intern Christine Wells of the University of Pennsylvania, School of Design, worked on gathering data and documenting historic preservation work at Pipe Spring National Monument in preparation for a larger Historic Structures Report.

This preliminary project focused on NPS data from treatment projects conducted throughout the NPS management period, but especially from the past twenty years during which time the collection of basic project data has drastically improved. Significant compliance, planning and design, photographic, and as-built documentation, as well as materials investigation and testing documentation existed for many historic structural preservation projects, however these records lacked labeling, consolidation, organization, and summarized completion reports. Ms. Wells worked on organizing and properly describing these records.

Attached, is a list of projects from 1996 - 2009 which were the primary focus of this project. Summary completion reports and documentation were respectively, written and compiled, for each of the project highlighted in yellow. Time and funding constraints on this CPCESU project did not allow for review and organization of the other projects that are not highlighted on the list. Also attached, for your information is a sample summary completion report for a structural stabilization project on the east gates of Winsor Castle completed in 2007. Similar summary completion reports now exist for each other historic preservation project reviewed by Ms. Wells.

This project will help resource management efforts at PISP in a number of ways. The information compiled by Ms. Wells is currently being reviewed by University of Pennsylvania, School of Design personnel preparing a Historic Structures Report for PISP. The summarized reports and compiled project documentation is now available to PISP resource management and maintenance personnel for planning and conducting ongoing historic preservation work. All reports and related documentation are now organized to be accessioned to the PISP museum collection.

Some follow-up work will take place by PISP resource management and museum management personnel to completely flesh out the work conducted by the intern, and to complete summaries and organize documentation on projects the intern was unable to include. We will be working toward these ongoing resource management tasks in the near future.

Should you have any questions about the completion of this project by University of Pennsylvania, please contact us.

/s/ John W. Hiscock
John W. Hiscock

Superintendent

Enclosures

 [image: image4.png]TAKE PRI DE®EI rd
INAMERICASSY

 [image: image3.png]TAKE PRI DE®EI rd
INAMERICASSY

[image: image3.png][image: image4.png]_1125131390.bin

_1125130938.bin

