

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
Township 6N County Moffat Original Use Livestock tending
Range 104W Intermediate Uses _____
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Chews NEGATIVE NO. Roll DNM-8, # 11,13
Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

Pole and pole and wire multiple stall/enclosure corral network with loading chute. The corrals include a hay derrick, tack shed and roofed enclosures to protect livestock in winter. In association with the corrals the remains of a hay sled and shepherd's wagon.

Type: FE

Material: WD

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/1/85

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew/Pool Creek House STRUCTURE NUMBER HS-344
(STR1)

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' Quad PARK LOCATION CODE PG

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization: \$ _____	Date: <u>/ /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment: \$ _____	Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca 1940 Date of Alterations: unknown
Architect/Designer: Rial Chew Historical Theme(s): Ranching Post 1900 (VII A4)
History of Structure: Rial Chew, (Jack's son) after his marriage, moved to this location to establish his ranch. At some time during the house's use he apparently added a rear, enclosed porch. Occupied until special use permit expired in early 1970s.

Evaluation of Structure: Historic Theme Contributing Non-Contributing _____
National Register Criteria: A X B C D (Include integrity statement)
Maintains integrity, internal and exterior, maintains historic feeling, represents 20th century, western ranching complex.

Bibliography: Rial Chew Interviews, Dinosaur NM.

Representation in Other Surveys: 1974 NRHP form, 1975 LCS Survey

If structure has been removed, how? Not moved Date: / /

Report prepared by: Steven F. Mehls Date: 6/24/85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: U/NOA
External Impacts: U/NOA

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
 Township 6N County Moffat Original Use Residence
 Range 104W Intermediate Uses _____
 PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
 Original Owner: Rial Chew NEGATIVE NO. Roll DNM-7, #34, 35, 36
 Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): BU CHIMNEYS: brick w/ brick cap
 ARCHITECTURAL CHARACTER (STYLE): Ranch, Gabled
 SITE (INCLUDE ORIENTATION OF STRUCTURE): PORCHES: sun porch - rear - 8' x 21'
 shed roof
 3-4' walls topped with windows &
 OVERALL BUILDING PLAN (FOOTPRINT): "L" WINDOWS: double hung sash- 1 over 1
 OVERALL DIMENSIONS: 34' x 26' Porch - 8' x 21' screens
 COMPOSITION (NPS 28 CODE): WD DOORS: front & rear
 rear - 3 light (vert) over 1 panel
 front - 4 light over 3 panel
 STORIES: 1 ADDITIONS: side door nailed shut
 sun porch
 FOUNDATION: 30' ± high/ stucco covered
 WALLS: hewn log, concrete
 INTERIOR PLAN:
 2 bedroom, unplumbed bath, kitchen,
 living room
 ROOF: wood shingle gable, shed roof porch
 INTERIOR FINISHES:
 lathe & plaster with paint (ugly)
 carpeted floors
 no electricity

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

Exterior whitewashed; only minor repairs needed to interior walls for cabin to be habitable.

11/1/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400
STRUCTURE NAME Chew/Pool Creek Cabin STRUCTURE NUMBER HS-345
(STR2)
LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
Quad
NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)
NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation	(PP)	Restoration	(RR)	Reconstruction	(CC)
Adaptive Preservation	(AP)	Adaptive Restoration	(AR)	Adaptive Reconstruction	(AC)
Neglect	(NG)	Remove	(RM)	No Approved Treatment	(NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization:	\$ _____	Date:	<u>/ /</u>	Level of	Estimate:	(A) (B) (C)
Approved Treatment:	\$ _____	Date:	<u>/ /</u>	Estimator:	(Region) (DSC) (A&E)	

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca 1920 Date of Alterations: unknown
Architect/Designer: J. Chew/Harry Chew Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Possibly built by Harry Chew at his homestead site and later moved to present location. Cabin has apparently been maintained and replacement parts substituted over the years (roof sheathing). Jack Chew moved to Pool Creek area from Lodore between 1910 and 1912 to raise livestock, his son Rial, after marriage remained in Pool Creek area to ranch & built a house. Harry Chew, cabin's original owner, patented his homestead in 1930.

Evaluation of Structure: Historic Theme Contributing x Non-Contributing _____
National Register Criteria: A_x B C D (Include integrity statement)

Evidence indicates this may be a partial reconstruction of cabin; cabin was moved from Harry Chew site at nearby Blue Mountain. Structure retains locational and physical integrity on Rial Chew Ranch as well as historic feeling and association.

Bibliography: Rial Chew Interviews, Dinosaur NM; E.C. Burdick, "remembering," ms on file at Dinosaur NM; Land Files, Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? MO Date: / / 1958

Report prepared by: Steven F. Mehls Date: 6/24/85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: NOA/POP
External Impacts: L/POP

CONTINUATION FROM FRONT SHEET - STRUCTURE NAME Chew/Pool Creek Cabin

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) OT
Township 6N County Moffat Original Use Residence storage
Range 104W Intermediate Uses Same
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Harry Chew NEGATIVE NO. Roll DNM-7, #32, 33
Intermediate Owner(s): Rial Chew

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): BU CHIMNEYS: 1 hole, SE corner, stovepipe size

ARCHITECTURAL CHARACTER (STYLE): Ranch, Log roof Cabin

SITE (INCLUDE ORIENTATION OF STRUCTURE):

PORCHES: none

OVERALL BUILDING PLAN (FOOTPRINT): Rectangle

WINDOWS: 2 one north, one south side sliding

OVERALL DIMENSIONS: 23' x 16' 10"

COMPOSITION (NPS 28 CODE): WD

DOORS: paneled (5 panels)

STORIES: 1

FOUNDATION: field stone/log - low

ADDITIONS: none

WALLS: log (dressed) concrete chinking/dawbing & RR ties

INTERIOR PLAN: open

ROOF: Gable, exposed purlin, plankwood, 2 x 4s & metal sheeting

INTERIOR FINISHES: plywood, tile (linoleum floor)

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

Not in original location, said to have been moved in to present location from Harry Chew cabin area

11/4/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew/Pool Creek Root Cellar STRUCTURE NUMBER HS-346
(STR 3)

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
Quad

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation	(PP)	Restoration	(RR)	Reconstruction	(CC)
Adaptive Preservation	(AP)	Adaptive Restoration	(AR)	Adaptive Reconstruction	(AC)
Neglect	(NG)	Remove	(RM)	No Approved Treatment	(NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization:	\$ _____	Date:	<u>/ /</u>	Level of Estimate:	(A) (B) (C)
Approved Treatment:	\$ _____	Date:	<u>/ /</u>	Estimator:	(Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca 1920 Date of Alterations: unknown
 Architect/Designer: R. Chew Historical Theme(s): Post 1900 Ranching (VII A4)

History of Structure: Built to serve as storage area for food items as part of the Chew Ranch operation at Pool Creek, possibly as expansion or replacement for another root cellar ruins (excavation/stone line wall) nearby. Used until special use permit expired in 1970s.

Evaluation of Structure: Historic Theme Contributing x Non-Contributing _____
National Register Criteria: A X B C D (Include integrity statement)

This root cellar is deteriorating but retains enough integrity to make style and function readily apparent. Contributes to historic feeling of the ranch.

Bibliography: Rial Chew Interviews, Dinosaur NM; Land Files, Dinosaur NM;
E. C. Burdick, "Remembering," ms. on file, Dinosaur NM, Quarry VC.
 Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? OT/Not moved Date: / /

Report prepared by: Steven F. Mehls Date: 6 / 24 / 85

Condition: Fair
 Significance: L
 Documentation: Fair
 Internal Impacts: M/WEA
 External Impacts: M/WEA

LOCATION: Section 6 State Colorado
 Township 6N County Moffat
 Range 104W

USE: CURRENT INTERIOR USE (NPS 28 CODE)00/ZZ
 Original Use Food storage
 Intermediate Uses _____
 • PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS
 Original Owner: Rial Chew
 Intermediate Owner(s): _____

DRAWING NO. _____
 NEGATIVE NO. Roll DNM-8, #2, 3

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

Type: OT/Root Cellar

Character: Vernacular

Footprint: Rectangle - 1 story
 17' x 11' for cellar (overall)
 7' x 2'6" for entry

Composition: WD/EA

Walls: log (undressed) & soil collapsing

Roof: pole, plastic sheeting, soil

Doors: 1 board and batten

Interior Finish: log/soil

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/4/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400
STRUCTURE NAME Chew/Pool Creek Outhouse STRUCTURE NUMBER HS-347
(STR 4)
LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
Quad
NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)
NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization: \$ _____	Date: <u>/ /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment: \$ _____	Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca 1930s Date of Alterations: unknown
Architect/Designer: R. Chew Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Built by Jack Chew as part of his ranch complex to serve as comfort station, used until 1970s when special use permit expired. May have been used sporadically since by NPS staff & park visitors. Plywood & fiberboard may have been used to replace earlier walls.

Evaluation of Structure: Historic Theme Contributing Non-Contributing _____
National Register Criteria: A XB C D (Include integrity statement)
Retains integrity of location & setting. Maintains historic feeling. May be other unlocated outhouse pits in the area.

Bibliography: Rial Chew Interviews, Dinosaur NM; Land Files, Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? NO Date: unknown

Report prepared by: Steven E. Mehls Date: 6/24/85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: L/NOA
External Impacts: L/NOA

LOCATION: Section 6 State Colorado USE: *CURRENT INTERIOR USE (NPS 28 CODE)* 00
 Township 6N County Moffat Original Use Relief
 Range 104W Intermediate Uses _____
 PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
 Original Owner: Rial Chew NEGATIVE NO. Roll DNM-7, #37
 Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): BU CHIMNEYS: None
 ARCHITECTURAL CHARACTER (STYLE): Vernacular
 SITE (INCLUDE ORIENTATION OF STRUCTURE): PORCHES: None
 OVERALL BUILDING PLAN (FOOTPRINT): square WINDOWS: None
 OVERALL DIMENSIONS: 6' x 6'
 COMPOSITION (NPS 28 CODE): WD DOORS: New Plywood
 STORIES: 1 ADDITIONS: None
 FOUNDATION: on grade
 WALLS: Fiberboard & 2x4s/wood INTERIOR PLAN: 2 holer
 ROOF: gable plank & tar paper roof INTERIOR FINISHES: fiberboard

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/4/82

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME John Chew Dugout STRUCTURE NUMBER HS-348
(STR 5)

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' Quad PARK LOCATION CODE PG

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____	Level of Estimate: (A) (B) (C)
Stabilization: \$ _____ Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)
Approved Treatment: \$ _____ Date: <u>/ /</u>	

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca/19/02 Date of Alterations: unknown
 Architect/Designer: J. Chew Historical Theme(s): Post 1900 Ranching (VII A4)
 History of Structure: Said to be dugout used by Pat Moran to settle his claim; later bought by John Chew (1910); converted to root cellar after completion of John Chew Cabin

Evaluation of Structure: Historic Theme Contributing Non-Contributing _____
 National Register Criteria: A X B C D (Include integrity statement)
Building has collapsed roof, partial stone & wood walls, structural remains do not make original function readily apparent

Bibliography: Rial Chew Interviews, Dinosaur NM; Land Files, Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? CG/not moved Date: / /

Report prepared by: Steven E. Mehls Date: 6/24/85

Condition: Poor
 Significance: L
 Documentation: Fair
 Internal Impacts: S/NOA
 External Impacts: S/NOA

LOCATION: Section 6 State Colorado
 Township 6N County Moffat
 Range 104W

USE: CURRENT INTERIOR USE (NPS 28 CODE) ZZ
 Original Use Residence
 Intermediate Uses _____
 PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS
 Original Owner: Chew
 Intermediate Owner(s): _____

DRAWING NO. _____
 NEGATIVE NO. Roll DNM-8, #4

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

Type: OT/dugout

Style: Vernacular

Footprint: Rectangle; 13'9" x 12'6"

Composition: ST/EA

All that remains are two stone walls & depression. No roof.

Contains cultural debris - glass fragments

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/4/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION EMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew/Pool Creek Chicken Coops STRUCTURE NUMBER HS-349

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
Quad (STR 6)

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation	(PP)	Restoration	(RR)	Reconstruction	(CC)
Adaptive Preservation	(AP)	Adaptive Restoration	(AR)	Adaptive Reconstruction	(AC)
Neglect	(NG)	Remove	(RM)	No Approved Treatment	(NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization:	\$ _____	Date:	<u> / /</u>	Level of Estimate:	(A) (B) (C)
Approved Treatment:	\$ _____	Date:	<u> / /</u>	Estimator:	(Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca/1930 Date of Alterations: unknown
Architect/Designer: J. Chew Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Built by Jack Chew as part of his Pool Creek ranch operations to house poultry, probably abandoned when Chews moved out of the ranch

Evaluation of Structure: Historic Theme Contributing x Non-Contributing _____
National Register Criteria: A_x B_ C_ D_ (Include integrity statement)

Retains structural, locational integrity making function and appearance readily apparent. Maintains historic feeling and association with the rest of the ranch complex.

Bibliography: Rial Chew Interviews, Dinosaur NM; Land Files, Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? OT/not moved Date: / /

Report prepared by: Steven F. Mehls Date: 6 / 24 / 85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: U
External Impacts: NOA

CONTINUATION FROM FRONT SHEET - STRUCTURE NAME Chew/Pool Creek Chicken Coop

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
Township 6N County Moffat Original Use Livestock Raising
Range 104W Intermediate Uses _____
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Chew NEGATIVE NO. Roll DNM-3, #5, 6
Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): RII/fe CHIMNEYS: None
ARCHITECTURAL CHARACTER (STYLE): Vernacular
SITE (INCLUDE ORIENTATION OF STRUCTURE): shed enclosure → to House PORCHES: None
roofed and fenced area Echo Park Road ↓ N WINDOWS: none
OVERALL BUILDING PLAN (FOOTPRINT): rectangle DOORS: One opening
OVERALL DIMENSIONS: 14' x 26'6" shed is 13'6" x 14' ADDITIONS: none
COMPOSITION (NPS 28 CODE): WD/MT INTERIOR PLAN: open
STORIES: 1 INTERIOR FINISHES: dressed log
FOUNDATION: on grade
WALLS: dressed log; L notched, no daubing left
ROOF: gable, pole & soil

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:
some wood rotting

4/1/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMP PARK/AREA NAME Dinosaur NM PARK NUMBER 1400
STRUCTURE NAME Chew/Pool Creek Garage (Ralph Chew Cabin) STRUCTURE NUMBER HS-350
(STR 7)
LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' Quad PARK LOCATION CODE PG
NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)
NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization:	\$ _____	Date: <u>/ /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment:	\$ _____	Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca 1920 Date of Alterations: none / apparent after move
Architect/Designer: J. Chew Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Built by Jack Chew and family as part of his ranching complex; abandoned when special use permit expired in early 1970s. The cabin originally had been part of Ralph Chew homestead, then moved to present site by Rial Chew for use as a garage. Original location was on Blue Mountain.

Evaluation of Structure: Historic Theme Contributing x Non-Contributing _____

National Register Criteria: Ax B_ C_ D_ (Include integrity statement)

Structure retains locational and physical integrity on Rial Chew Ranch as well as historic feeling and association, serving as unique example within Dinosaur NM of adaptation of traditional log architecture to new technology - the automobile

Bibliography: Rial Chew Interviews, Dinosaur NM: Land Files, Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? MO Date: / / 1937

Report prepared by: Steven F. Mehls Date: 6 / 24 / 85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: U/NOA
External Impacts: U/NOA

CONTINUATION FROM FRONT SHEET - STRUCTURE NAME Chew/Pool Creek Garage

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
Township 6N County Moffat Original Use Residence
Range 104W Intermediate Uses Vehicle storage
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Ralph Chew NEGATIVE NO. Roll DNM-8, #7, 8
Intermediate Owner(s): Rial Chew

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): BU CHIMNEYS: None
ARCHITECTURAL CHARACTER (STYLE): Ranch, log roof
SITE (INCLUDE ORIENTATION OF STRUCTURE): PORCHES: Front overhang
OVERALL BUILDING PLAN (FOOTPRINT): Rectangle WINDOWS: 1 opening
OVERALL DIMENSIONS: 17' x 29'
COMPOSITION (NPS 28 CODE): WD DOORS: Board & batten, double & above normal height & width; W. side (toward house) single Board & batten
STORIES: 1 ADDITIONS: None
FOUNDATION: On Grade
WALLS: Dressed log - saddle notched; mud dawb & chinking INTERIOR PLAN: Open
ROOF: exposed purlins, plank & metal sheeting gable INTERIOR FINISHES: log, w/ split logs over gaps between logs

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/11

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew Granary/Jenkins Cabin STRUCTURE NUMBER HS-351
(STR 8)

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
Quad

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization: \$ _____	Date: <u> / /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment: \$ _____	Date: <u> / /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca/1920 Date of Alterations: unknown
Architect/Designer: Jenkins Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Moved to site by Rial Chew as part of Rial Chew's ranching complex; served as granary. Prior to move it had been Jenkins Homestead Cabin.

Evaluation of Structure: Historic Theme Contributing X Non-Contributing _____
National Register Criteria: A X B C D (Include integrity statement)

Structure retains locational and physical integrity on Rial Chew Ranch as well as historic feeling and association, serving as unique example of adaptation to use log cabin as granary.

Bibliography: Rial Chew Interviews, Dinosaur NM; Land Files, Dinosaur NM.

E.C. Burdick, "Remembering," ms on file at Dinosaur NM.

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? NO Date: / / 1937

Report prepared by: Steven F. Mehls Date: 6 /24/ 85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: L/POP
External Impacts: L/POP

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
 Township 6N County Moffat Original Use Residence
 Range 104W Intermediate Uses Grain Storage
 PERIOD OF CONSTRUCTION (NPS 28 CODE) HT

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
 Original Owner: Jenkins NEGATIVE NO. Roll DNM-8, # 9, 10
 Intermediate Owner(s): Rial Chew

PHYSICAL DESCRIPTION

TYPE OF STRUCTURE (NPS 28 CODE): BU CHIMNEYS: None

ARCHITECTURAL CHARACTER (STYLE): Ranch, log roof

SITE (INCLUDE ORIENTATION OF STRUCTURE): PORCHES: Roof overhang

OVERALL BUILDING PLAN (FOOTPRINT): Rectangle WINDOWS: None left - one boarded up - rear wall

OVERALL DIMENSIONS: 20' x 14'6" DOORS: 1 board & batten, metal hinges

COMPOSITION (NPS 28 CODE): WD

STORIES: 1

FOUNDATION: random field stone/wood water table

ADDITIONS: None

WALLS: Dressed/L'notched logs, some flat, some tapered

INTERIOR PLAN: open room, closed on E. Wall

ROOF: Gable, exposed purlin, wood planks, asphalt sheet covers

INTERIOR FINISHES: wood planking

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

11/4/85

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400
STRUCTURE NAME Chew Loafing Shed STRUCTURE NUMBER HS-353
(STR 10)
LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5' PARK LOCATION CODE PG
NATIONAL REGISTER _____ DATE: Quad / / MANAGEMENT CATEGORY: (A) (B) (C) (D)
NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization: \$ _____	Date: <u>/ /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment: \$ _____	Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: ca/1920 Date of Alterations: unknown
Architect/Designer: J. Chew Historical Theme(s): Post-1900 Ranching (VII A4)
History of Structure: Built by Jack Chew and family as part of Pool Creek ranch complex, structure had no sides, only corner posts and gable roof - used either as shade or shelter for storage of hay/stock feed for animals at nearby corrals

Evaluation of Structure: Historic Theme Contributing X Non-Contributing _____
National Register Criteria: A X B C D (Include integrity statement)
maintains integrity of setting and location, roof is missing, roof frame partially missing

Bibliography: Rial Chew Interviews, Dinosaur NM...

Representation in Other Surveys: 1975 LCS Survey

If structure has been removed, how? OT-original location Date: / /

Report prepared by: Steven F. Mehls Date: 6/24/85

Condition: Fair
Significance: L
Documentation: Fair
Internal Impacts: U
External Impacts: M/WEA

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
 Township 6N County Moffat Original Use Livestock Tending
 Range 104W Intermediate Uses _____
 PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
 Original Owner: Chews NEGATIVE NO. DNM-Roll 8, #12
 Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

4 poles, roof frame, gable end collapsed

15'x10'

SE of Corrals on Echo Park Road

Type: FE

Material: WD

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

1/4/86

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew "Trout Farm" & Irrigation Ditch STRUCTURE NUMBER HS-354
(STR 13)

LOCATION OF STRUCTURE Stuntz Reservoir, CO. 7.5' Quad PARK LOCATION CODE PG

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation	(PP)	Restoration	(RR)	Reconstruction	(CC)
Adaptive Preservation	(AP)	Adaptive Restoration	(AR)	Adaptive Reconstruction	(AC)
Neglect	(NG)	Remove	(RM)	No Approved Treatment	(NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization:	\$ _____	Date: <u>/ /</u>	Level of Estimate: (A) (B) (C)
Approved Treatment:	\$ _____	Date: <u>/ /</u>	Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: 1820s Date of Alterations: None/Apparent
 Architect/Designer: Jack Chew Historical Theme(s): Post 1900 Ranching (VII A4)
 History of Structure: Built by Chew family as a system to divert Pool Creek to a large hay meadow; ditch served a system of small trenches through the meadow and also fed a pond in which Chews hoped to start a trout farm that never came to pass. One of the few extant examples in Dinosaur NM of such a water diversion project.

Evaluation of Structure: Historic Theme Contributing x Non-Contributing _____
 National Register Criteria: A x B C D (Include integrity statement)
Retains integrity of location and even with minor erosion the water diversion purpose of the structure remains evident

Bibliography: J. Ballard, personal communication; 6/24/85; Rial Chew Interviews, Dinosaur NM.

Representation in Other Surveys: Machinery in the irrigated meadow photographed in 1975 LCS Survey

If structure has been removed, how? OT-original location Date: / /

Report prepared by: Steven F. Mehls Date: 6/24/ 85

Condition: Fair
 Significance: L
 Documentation: Fair
 Internal Impacts: M/ERO
 External Impacts: M/ERO

LOCATION: Section 6 State Colorado USE: CURRENT INTERIOR USE (NPS 28 CODE) 00
Township 6N County Moffat Original Use Water supply for Agri.
Range 104W Intermediate Uses _____
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Chews NEGATIVE NO. Roll DNM-3, #18, 19
Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

Earth ditch along W. hill of Chew hay meadow approximately 24" deep 4' wide ext. bank to bank.
300 yards + SW Chew house complex

"Trout Farm" is dammed pond approximately 300'x150' on W. edge of Chew hay meadow, mid-way N-S in meadow

Can be seen on route to P. Lynch Pool Creek Cave

Dam approx. 6' to 7' high

Hay rake in vicinity (in meadow)

Type of Structure: ES/WS/CA

Material: EA

• Meadow → N

11/4/85

CLASSIFIED STRUCTURE FIELD INVENTORY REPORT
(Attach 4" x 5" Black and White Photograph)

REGION RMR PARK/AREA NAME Dinosaur NM PARK NUMBER 1400

STRUCTURE NAME Chew Hay Corral STRUCTURE NUMBER HS-355
(STR 14)

LOCATION OF STRUCTURE Stuntz Reservoir, CO 7.5'Quad PARK LOCATION CODE PG

NATIONAL REGISTER _____ DATE: / / MANAGEMENT CATEGORY: (A) (B) (C) (D)

NPS LEGAL INTEREST Fee MANAGEMENT AGREEMENT: NO

Check all of the following categories for which NPS has treatment responsibility:

Stabilization Cyclic Maintenance Routine Maintenance Approved Ultimate Treatment

(ROCKY MOUNTAIN REGION USE ONLY)

APPROVED ULTIMATE TREATMENT OR RESOURCE MANAGEMENT PLAN, CULTURAL COMPONENT DESIGNATION:

Preservation (PP)	Restoration (RR)	Reconstruction (CC)
Adaptive Preservation (AP)	Adaptive Restoration (AR)	Adaptive Reconstruction (AC)
Neglect (NG)	Remove (RM)	No Approved Treatment (NO)

Approval Document _____ () Document Date: / /

Estimated Treatment Costs _____

Stabilization: \$ _____ Date: / /
Approved Treatment: \$ _____ Date: / /

Level of Estimate: (A) (B) (C)
Estimator: (Region) (DSC) (A&E)

STATEMENT OF SIGNIFICANCE:

Date of Construction: Post 1920 Date of Alterations: NA / /
Architect/Designer: J./R. Chew Historical Theme(s): Post 1900 Ranching (VII A4)
History of Structure: Corral structure built for storage of hay cut in nearby hay meadow to be winter feed for livestock, abandoned 1960s when ranching in the area ended

Evaluation of Structure: Historic Theme Contributing Non-Contributing _____
National Register Criteria: A B C D (Include integrity statement)
Retains integrity of setting, despite minor deterioration, function, methods of construction and purpose remain obvious

Bibliography: J. Ballard Personal Communication 6/24/85; Rial Chew Interviews, Dinosaur NM.

Representation in Other Surveys: None (Chew Ranch in 1975 LCS Survey)

If structure has been removed, how? OT - original site Date: / /

Report prepared by: Steven F. Mehls Date: 6/24/85

Condition: Good
Significance: L
Documentation: Fair
Internal Impacts: U
External Impacts: L/NOA

LOCATION: Section 6 State Colorado USE: *CURRENT INTERIOR USE (NPS 28 CODE)* 00
Township 6N County Moffat Original Use Livestock Tending
Range 104W Intermediate Uses _____
PERIOD OF CONSTRUCTION (NPS 28 CODE) HI

OWNERSHIP: Present Owner: NPS DRAWING NO. _____
Original Owner: Chews NEGATIVE NO. Roll DNM-8, #20, 21
Intermediate Owner(s): _____

PHYSICAL DESCRIPTION

(DESCRIPTION AND BACKGROUND HISTORY INCLUDING CONSTRUCTION DATE(S), PHYSICAL DIMENSIONS, MATERIALS, MAJOR ALTERATIONS, EXTANT EQUIPMENT, AND IMPORTANT BUILDERS, ARCHITECTS, ENGINEERS, ETC.)

32'x70' upright wired plank (like snow fence), pole & wire corral

300 yards + West-southwest of Chew House

Composition: WD/MT

Type: FE

To Ranch house

SIGNIFICANT ARCHITECTURAL FEATURES (INCLUDING INTERIOR AND SETTING) FOR PARK PLANNING PURPOSES:

UNITED STATES DEPARTMENT OF THE INTERIOR
NATIONAL PARK SERVICE

FOR NPS USE ONLY
RECEIVED <i>11/1/86</i>
DATE ENTERED

**NATIONAL REGISTER OF HISTORIC PLACES
INVENTORY -- NOMINATION FORM**

CONTINUATION SHEET Geographical Data ITEM NUMBER 10 PAGE 2

Geographical Data -- Chew Ranch Complex

Acreage: 80 acres

UTM References:	Zone	Northing	Easting
	12	44-84-960	6-68-900
by	12	44-84-900	6-68-000
by	12	44-84-500	6-67-940
by	12	44-84-780	6-68-900

Verbal Boundary Description:

The Chew Ranch Complex is bounded on the north by a line running east to west from the northwest point of a rock ridge above the garage(Point A) approximately 1,000 yards west to a point north of the "trout farm,"(Point B) on the west by a line approximately 425 yards long running north and south along a ridge that forms the western edge of the "trout farm," on the south by a line that runs southwest to northeast for approximately 1,000 yards from a point at the southwesterly corner of the Chew's hay meadow(Point C) to just east of the line's intersection with the Echo Park Road south of the loafing shed,(Point D) and on the east by a rock ridge that runs approximately southeast to northwest for 225 yards east of the corrals and loafing shed back to the point of the rock ridge north of the garage (Point A). These boundaries encompass all the pertinent structures and the cultural landscape that surrounds them.

State and County Location:

State(code)	County(code)
Colorado (08)	Moffat (081)

CHew RANCH COMPLEX DINOSAUR NATIONAL MONUMENT MOFFAT COUNTY, COLORADO

- HS-344 -- Rial Chew House
- HS-345 -- Harry Chew/Pool Creek Cabin
- HS-346 -- Chew Root Cellar
- HS-347 -- Chew Outhouse
- HS-348 -- John Chew Dugout
- HS-349 -- Chew Chicken Coops
- HS-350 -- Chew Garage (Ralph Chew Cabin)
- HS-351 -- Chew Granary (Jenkins Cabin)
- HS-352 -- Chew Corrals
- HS-353 -- Chew Loafing Shed
- HS-354 -- Chew "Trout Farm"/irrigation ditch
- HS-355 -- Chew Hay Corral

- *** = Fenceline
- = Contributing
- = Non-contributing

1" = 100 yards

9/17/11

STUNTZ RESERVOIR QUADRANGLE
UTAH-COLORADO
7.5 MINUTE SERIES (TOPOGRAPHIC)

4265 III SW
(CANYON OF LODORE
SOUTH)

667 R 104 W | R 103 W | 2 690 000 FEET (UTAH) | 669 109°00' 40'30"

Chew Ranch Complex
Dinosaur National Monument

UTM References:

- 12/44-84-960/6-68-900
- 12/44-84-900/6-68-000
- 12/44-84-500/6-67-940
- 12/44-84-780/6-68-900

4484

4483

790 000 FEET
(UTAH)

4482

4481

27120"