MINUTES OF THE

STATE OF NEW MEXICO

CULTURAL PROPERTIES REVIEW COMMITTEE

April 4, 2014
This meeting of the State of New Mexico Cultural Properties Review Committee was called to order by Chairman Rick Hendricks at approximately 1:05 p.m. on the above-cited date, in the Old Senate Chambers, Bataan Memorial building, 407 Galisteo St., Santa Fe, New Mexico.

Chair Hendricks characterized the CPRC as a statutory body charged with identifying and advising on the protection of the State’s cultural properties. CPRC meetings are run by parliamentary procedure. He asked that the attendees follow those rules, sign in, and turn cell phones off.

A quorum was established with the following members:

Members Present:

Members Absent:
Rick Hendricks, Chair

Clarence Fielder
Matthew Bandy

Douglas Boggess
Christopher Purvis

Reginald Richey, Vice-Chair

Ronald Toya, Secretary

State Personnel Present:
Jan Biella, Deputy SHPO
Pilar Cannizzaro

Michelle Ensey

Susie Hart
Karla McWilliams

Jeff Pappas, Director

Andy Wakefield
Harvey Kaplan

Lynnis Jacks
Mona Valicenti, Asst. Attorney General
Arlene Kinart, Intern

Norm Nelson

[Sign-in Sheet on file at HPD]

APPROVAL OF AGENDA
[image: image1.png]

Member Toya moved to approve the agenda, as submitted. Member Richey seconded, and the motion passed unanimously.

APPROVAL OF MINUTES – February 21, 2014
· Member Toya moved to approve the minutes, as submitted. Member Richey seconded, and the motion passed unanimously.

CHAIRMAN'S REPORT
Chair Hendricks reported that since the last meeting, he signed tax credit documents and permit matters.
· Member Bandy moved to accept the Chair’s report. Member Purvis seconded, and the
motion passed unanimously.
STATE HISTORIC PRESERVATION OFFICER'S REPORT
Dr. Jeff Pappas, SHPO, reported the following:
· Steven Moffson is missing due to a family emergency. Karla McWilliams will be stepping in for Steven in the presentation of site nominations.

· Arlene Kinart, Intern at HPD, is graduating with a B.A. degree in museum studies from IAIA and will be giving her senior thesis exhibition April 30, 2014 at IAIA.

· Lynnis Jacks is the newest member of the HPD staff and is the new executive secretary. She will be assisting with all CPRC activities.

· We are moving forward with our internship program. UNM intern, Rick Juliani, continues to work with Steven Moffson on nominations, which will be forthcoming. We just began a relationship with New Mexico State University and will be looking for interns this summer into the fall.
· We are moving forward with some NMCRIS updates to make the system more user friendly and easier. A subcommittee has been formed of myself, Jan, Michelle, Derek, Pilar and Gerry to work on this.

· Preservation month is coming up in May. The awards will be held May 16, 2014 at the St. Francis Museum of Art from 11:00 a.m. to 12:30 p.m.

· Thanked Harvey Kaplan and Bob Fletcher for their work on the poster for preservation month.

· A large group will be attending the SAA Conference in Austin, TX April 23-24, 2014.
· NMHS will be holding their annual conference in Las Vegas this year. David Plaza, intern at HPD, will be presenting at the conference.

· We are working on developing the Building Creative Communities Conference on November 12-14, 2014 in Santa Fe.

· Tom Drake is back in New Mexico and is coming back part time, probably in June, health permitting. At that time, Steve Moffson, who had taken over historic markers for Tom, will be giving the historic markers responsibilities back to Tom.

· NMDOT has money to support ten (10) new women’s markers. We will be pursuing these and have these to you in late summer or early fall.

· Member Toya moved to accept the SHPOs report. Member Richey seconded, and the motion passed unanimously.
[SHPO Report on file at HPD]

SITE PROPOSALS

El Camino Real de Tierra Adentro-Arroyo Alamillo North Section
Karla McWilliams, acting on behalf of Steven Moffson, State and National Register Coordinator, presented the El Camino Real de Tierra Adentro-Arroyo Alamillo nomination, prepared by Baker H. Morrow, principal, and Kristine Guist, project manager of Morrow Reardon Wilkinson Miller, Ltd. “The Arroyo Alamillo North Section is nominated under the Multiple Property Documentation Form, “Camino Real in New Mexico, 1598 to 1881,” under the property type, Trail/Wagon Road Section. The Arroyo Alamillo Section is eligible at the local, state and national levels under National Register Criterion A in the areas of exploration/settlement and transportation. All travelers journeying north or south would have passed through this area. The presence of the trail through this area contributed to the settlement of small Hispanic communities as well as ranchos along its route. This section is eligible at the local, state and national levels under National Register Criterion D because of its potential to yield information important to the areas of significance relating to the archaeology of historic non-aboriginal peoples. This nomination is sponsored by the National Park Service and the State Land Trust.”
· Member Bandy moved to approve the nomination for listing on the national register. Member Boggess seconded, and the motion passed unanimously.
Frank and Amelia Jones House
Karla McWilliams, acting on behalf of Steven Moffson, State and National Register Coordinator, presented the Frank and Amelia Jones House nomination, prepared by Heather Barrett and Virginia Ness. “The Frank and Amelia Jones House is located in southern Doña Ana County in the small village of La Mesa, 12 miles south of Las Cruces. The house is significant at the local level under National Register Criterion C in the area of architecture because it is an excellent example of an early 20th-century adobe house in rural Doña Ana County. This nomination is sponsored by the property owner and nomination materials were prepared by the property owner and a consultant.”
· Member Bandy moved to approve the nomination for listing on the National Register.

Member Boggess seconded, and the motion passed unanimously.

COMMITTEE MATTERS
CPRC Awards-Subcommittee Report and Historic Preservation Awards Nomination
· Member Boggess moved to present awards to numbers 2, 3, 4, 5, 6, 9, 10, 11, 14, 16, 20, 25, 26. Member Richey seconded and the motion passed unanimously.

· Member Boggess moved to decline awards to numbers 1, 7, 8, 12, 13, 15, 21, 22, and 24. Member Richey seconded and the motion passed unanimously.
· Member Boggess moved to combine awards for numbers 17 and 18, with special recognition. Member Richey seconded and the motion passed unanimously.
CPRC Awards-Awards Ceremony
Dr. Pappas led the discussion on the awards ceremony and the role that the CPRC plans to have in the ceremony. Chair Hendricks stated that in the past the ceremony was scripted. Dr. Pappas stated that the ceremony is moving to a facility that is affiliated with DCA. There was discussion of allowing more time for the ceremony and increasing the allotted time to 10:00 a.m. to 12:00 p.m.
SUBCOMMITTEE MATTERS – Tax Credit Projects

Member Richey reported that the Architectural Subcommittee got together this morning and looked at project files and photos. Staff and applicants answered questions about the submittals. After reviewing the material and memorandum, Member Richey offered the following motions:

Part 1 Amendments
· Member Richey moved to approve the Part 1 amendment for the following:

· Casa Barbara, 530 Garcia Street, Santa Fe, with the following condition:
1. Only the water heater replacement will be considered an eligible expense accompanied with an estimate from a contractor for a replacement.
Member Toya seconded, and the motion passed unanimously.

Tabled Part 1
· Member Richey moved to leave 323 Santa Ana Street, Las Vegas, tabled pending receipt of project documentation as requested at the February 21, 2014 CPRC meeting. Member Purvis seconded, and the motion passed unanimously.
Part 1s

· Member Richey moved to approve the Part 1 application for the following:

· 6 Arco Court, NE, at La Luz del Oeste, Albuquerque
Member Purvis seconded, and the motion passed unanimously.
· Member Richey moved to approve the following Part 1 application as submitted:
· 325 Amherst Drive, NE, Albuquerque with the condition that written contractor’s estimates be submitted to HPD staff prior to construction.
Member Purvis seconded, and the motion passed unanimously.
· Member Richey moved to approve the following Part 1 application as submitted:

· O.D. Wait House, 1606 Silver Avenue, SE, Albuquerque with the condition that contractor’s written estimates be submitted to HPD staff prior to construction and the dollar amount does not exceed the estimate in the Part 1 application.
Member Purvis seconded, and the motion passed unanimously.

· Member Richey moved to deny the Part 1 application for:
· 901 Roma Avenue, NW, Albuquerque because the defined work is routine maintenance as defined in the tax credit program regulations 4 NMAC 10.9 (Section 4.10.9.12) Non-Creditable Work Items.
Member Purvis seconded, and the motion passed unanimously.
Part 2s
· Member Richey moved to approve the following Part 2 application:
· 444 Amherst Drive, NE, Albuquerque, in the amount of $4,045.63, in eligible expenses for a 50% eligible tax credit of $2,022.82.
Member Purvis seconded, and the motion passed unanimously.
· Member Richey moved to approve the following Part 2 application:
· 298 Placitas Road, NW, Albuquerque, in the amount of $1,198.40, in eligible expenses for a 50% eligible tax credit of $599.20 with the condition that financial documentation is provided to HPD staff prior to the release of approval documentation.
Member Purvis seconded, and the motion passed unanimously.
· Member Richey moved to approve the following Part 2 application:
· 414 Richmond Place, NE, Albuquerque, in the amount of $12,770.71, in eligible expenses for a 50% eligible tax credit of $6,385.36 with the comment to the applicant that, in the future, any changes in the scope of project work and costs must be brought to the attention of HPD staff and the CPRC prior to their implementation.
Member Purvis seconded, and the motion passed unanimously.

SUBCOMMITTEE MATTERS – Reviewing of Qualified Preservation Professions
Member Boggess stated that the last subcommittee meeting was Feb. 14, 2014 and discussed proposed guidelines for historic landscape architecture and adapting of federal language of the various parts of our existing state regulations. They would like to revise the guidelines and add guidelines to the following professions: architecture, historical architecture, archaeology, cultural anthropology, historian, historic landscape architecture, curator, folklore, engineering, underwater archaeology, historic preservation planner, and historic preservation. They will meet again as a subcommittee before the next CPRC meeting. Member Bandy added that they will not be taking action prior to the federal regulations.
PERMIT MATTERS
Applicants for Listing on the SHPO Directory as Principal Investigator/Project Director:
· John Taylor-Montoya
· Member Boggess moved to list John Taylor-Montoya on the SHPO Directory as Principal Investigator/Project Director. Member Purvis seconded, and the motion passed unanimously.
Applicants for Listing on the SHPO Directory as Supervisory Archaeologist/Crew Chief:

· Gregory Clifford

· Harold Baillie
· Member Boggess moved to list Gregory Clifford and Harold Baillie on the SHPO Directory as Supervisory Archaeologist/Crew Chief. Member Richey seconded, and the motion passed unanimously.
Applicants for Listing on the SHPO Directory as Principal Investigator/Project Director and Supervisory Archaeologist/Crew Chief:
· Virginia Hatfield
· Member Boggess moved she not be so listed but reapply when she has acquired sufficient New Mexico experience to meet the regulation. Member Toya seconded, and the motion passed unanimously.

Applicants for Listing on the SHPO Directory as Principal Investigator/Project Director and Listing on an Annual Unmarked Human Burial Excavation Permit:
· Laurie Slawson (TABLED 2/21/2014)
· Member Boggess moved to untable the matter. Member Richey seconded, and the motion passed unanimously.

· Member Boggess stated that they had tabled this matter hoping there would be further information and there was not. Member Boggess moved that she not be so listed, but if she wishes to submit again she may. Member Richey seconded, and the motion passed unanimously.
Applicants for Listing on an Annual Unmarked Human Burial Excavation Permit:

· Ann Stodder
· Member Boggess moved that Ann Stodder be so listed. Member Richey seconded, and the motion passed unanimously.
Applicants for a 2014 General Archaeological Investigation Permit (these are renewals and there are no changes in the permit):

· Section 106 Consulting/Martin Goetz
· Member Boggess moved to table this application and note to the applicant that if they do not submit an ARMS user permit along with the fee, they will be untabled and not listed at the next meeting. Member Purvis seconded, and the motion passed unanimously.

New Applicants for a 2014 General Archaeological Investigation Permit and Annual Unmarked Human Burial Excavation Permit:

· Aztlan Archaeology (TABLED 2/21/2014)
· Member Boggess moved to untable this applicant. Member Richey seconded, and the motion passed unanimously.
· Member Boggess stated that this was the same as in the previous case where it was tabled in hopes of receiving more information. More information was not received. Member Boggess moved to not so list this company as a New Applicant for 2014 General Archaeological Investigation Permit and Annual Unmarked Human Burial Excavation Permit. Member Richey seconded, and the motion passed unanimously.
New Applicants for a 2014 Annual Unmarked Human Burial Excavation Permit:

· Mercyhurst Archaeological Institute (TABLED 2/21/2014)
· Member Boggess moved to untable this matter and the following matter, which is also Mercyhurst Archaeological Institute. Member Richey seconded, and the motion passed unanimously.

· Member Boggess moved to grant Mercyhurst a 2014 Annual Unmarked Human Burial Excavation Permit. Member Richey seconded, and the motion passed unanimously.
Applicants for a Permit to Excavate Unmarked Human Burials:

· Mercyhurst Archaeological Institute (TABLED 2/21/2014)

· Member Boggess moved to grant Mercyhurst a Permit to Excavate Unmarked Human Burials with a proviso that:
1) No burials or burial materials leave the state;

2) No destructive analyses of any human remains or grave goods be conducted without further consultation;

3) A preliminary report within a month of the cessation of excavation activities telling us if they dug any burials or not;

4) Any associated grave goods must remain with their human remains that they were found with until final disposition of these remains and grave goods is made.

Member Richey seconded, and the motion passed unanimously.
Discussion

Member Bandy stated that under current regulation, we do not have the authority to refuse to issue permits if the requirements are met. There was discussion about concerns issuing the permit. Therefore, these stipulations were attached to quiet some of the concerns.

· Office of Archaeological Studies – Permit to Excavate Unmarked Human Burials within LA 156207, located on private land in the City of Santa Fe.
· Member Boggess moved to grant this Permit to Excavate Unmarked Human Burials with a proviso that:
1) No burials or burial materials leave the state;

2) No destructive analyses of any human remains or grave goods be conducted without further consultation;

3) A preliminary report within a month of the cessation of excavation activities telling us if they dug any burials or not;

4) Any associated grave goods must remain with their human remains that they were found with until final disposition of these remains and grave goods is made.

Member Richey seconded, and the motion passed unanimously.

NEW BUSINESS
Review Agenda Protocol

Dr. Pappas brought up the item for clarification purposes. Ms. Valicenti stated that all items on the agenda are technically “New Business” and there is not really a need for “New Business” heading on the agenda.
OLD BUSINESS
Mt. Taylor Litigation

Member Richey moved that the CPRC go into executive session pursuant to the Open Meeting Act, NMSA 1978, Section 10-15-1 (H) (7) pending litigation to discuss the Mt. Taylor case with Ms. Mona Valicenti, Assistant Attorney General. Dr. Pappas seconded. Chair Hendricks asked Secretary Hart to call the roll and all members agreed. The executive session began at 2:17 p.m. and ended at 2:47 p.m. Chair Hendricks stated that nothing was discussed in closed session other than the item for which they went into executive session.
DATES OF NEXT MEETINGS

The next meeting dates were confirmed and the possibility of meeting somewhere other than Santa Fe was discussed. It was decided that this would be discussed as an agenda item at the next CPRC meeting on June 13, 2014. The dates of the remaining meetings this year are June 13, August 8, October 17 and December 12.
ADJOURNMENT
[image: image2.png]

Member Boggess moved to adjourn at approximately 3:00 p.m. Member Richey seconded, and the motion passed unanimously.

Rick Hendricks, Chairman[image: image3.png]

[image: image4.png]

PAGE
6
CPRC Minutes – April 4, 2014 lj

