

**CULTURAL RESOURCE MANAGEMENT PROGRAM
AT FORT CAMPBELL, TENNESSEE
January 2013 – December 2013**

By
Amanda A. Gill, M.A., RPA
Cultural Resource Management Program
[Contractor: Staff Archaeologist, Plexus Scientific Corporation.]

Directorate of Public Works
Environmental Division
IMCB-PWE
Conservation Branch
Fort Campbell, KY

Report Submitted to:
IMCOM Atlantic Region
IMCOM-AR
Installation Management Command
Fort Sam Houston, TX

Advisory Council on Historic Preservation (ACHP)
Washington, DC

Tennessee Historical Commission
Department of Environment and Conservation
Nashville, TN

January 2013-December 2013

Enclosures:

Attachment 1: Fieldwork for REC 13-140

Attachment 2: Fieldwork for REC 14-001

Attachment 3: Fieldwork for REC 14-032

Attachment 4: Personnel Qualifications

Contents

Introduction..... 1

Planning 1

 Integrated Cultural Resource Management Plan..... 1

 Programmatic Agreements..... 1

Inventory 2

 Overview..... 2

 Historic Buildings 2

 Architectural Surveys..... 2

 Fort Campbell Schools..... 2

Archaeological Investigation 3

 Overview..... 3

 Current Investigations 3

Project Review 3

 National Environmental Policy Act (NEPA) Review 3

 Record of Environmental Consideration (RECs)..... 4

 Individual Section 106 Consultation..... 4

 Formal Correspondence 4

 Tennessee One Call..... 4

Training Area 47:..... 5

Conclusion 5

List of Record of Environmental Considerations..... 6

 January 2013-December 2013 6

List of Section 106 Consultations 11

 January 2013-December 2013 11

Formal Correspondence 11

 January 2013-December 2013 11

Attachment 1: Fieldwork for REC 13-140

Attachment 2: Fieldwork for REC 14-001

Attachment 3: Fieldwork for REC 14-032

Attachment 2: Personnel Qualifications

Introduction

In accordance with Stipulation (J.1.a.) of *Programmatic Agreement Among the United States Army, The State Historic Preservation Officer of Kentucky and the State Historic Preservation Officer of Tennessee regarding the Operation, Maintenance, and Development of The Fort Campbell Army Installation at Fort Campbell, Kentucky* (Effective January, 2009), an annual report of all Army projects and activities carried out on the Tennessee portion of Fort Campbell, and reviewed by the Fort Campbell Cultural Resource Management Program (CRMP) must be submitted to the Advisory Council on Historic Preservation (ACHP), Installation Management Command-Atlantic Region (IMCOM-AR), and the Tennessee State Historic Preservation Office. The following report includes a list of projects and activities that have been reviewed for possible effects to historic properties, a determination of those effects, a summary of mitigation and/or treatment measures, and a summary of consultation activities performed by the CRMP in Montgomery and Stewart Counties, Tennessee.

Planning

Integrated Cultural Resource Management Plan

Fort Campbell CRMP has finalized the Integrated Cultural Resource Management Plan (ICRMP) after input from the TN SHPO in May 2013. The management is valid for five (5) years and will be completely updated in 2018. Until that time, the ICRMP will be reviewed yearly. The primary goal of the ICRMP is to function as the guiding document for all management procedures of cultural resources on the Fort Campbell Military Installation, Kentucky and Tennessee. This document addresses both internal procedure and coordination with external regulatory authorities.

Programmatic Agreements

Fort Campbell has two programmatic agreements for operations that were extended and resigned in December 2013. *Programmatic Agreement Among the United States Army, The State Historic Preservation Officer of Kentucky and the State Historic Preservation Officer of Tennessee regarding the Operation, Maintenance, and Development of The Fort Campbell Army Installation at Fort Campbell, Kentucky* (Effective January, 2009) covers undertakings across the installation. *Programmatic Agreement Between Fort Campbell and the Tennessee State Historic Preservation Office Regarding Development, Construction and Operations at Clarksville Base Historic District* (Effective January, 2009) is for development undertakings within the Clarksville Base Historic District. A separate annual report is submitted for undertakings at Clarksville Base Historic District. These programmatic agreements for operations, maintenance and development are now valid through January 2014. The agreement outlines proper procedure and regulation for managing all undertakings within Montgomery and Stewart Counties, Tennessee. The CRMP is currently working on a new programmatic agreement for base

operations. Fort Campbell will be contacting the TN SHPO to provide comments and suggestions regarding the development of the new Programmatic Agreement during this one (1) year extension.

Inventory

Overview

Inventory of resources is a requirement under Section 110 of the National Historic Preservation Act. Under stipulations B.4 and B.6 of the *Operations Programmatic Agreement* (OPS PA), the CRMP must conduct a comprehensive inventory of archaeological sites and historic buildings. The CRMP maintains an extensive GIS database to keep track of archaeological sites, historic sites, historic buildings and cemeteries across the installation. This database organizes site information in a format that can be queried for various tasks, such as project review and assessment.

Historic Buildings

Historic Buildings are characterized by being at least 50 years old, or older, from the current year. Therefore, as buildings approach the historic year range, they will need to be evaluated for NRHP eligibility to fulfill requirements of Section 110 of the National Historic Preservation Act.

Historic buildings at Fort Campbell include facilities classified as World War II temporary buildings, residences originally constructed as part of the Capehart and Wherry Housing programs (Unaccompanied Personnel Housing) and structures that were used as Cold War weapons and ammunition storage. All of these buildings are more than 50 years old and are considered through a nation-wide Program Comment that allows the demolition and alteration of these remaining building types at Fort Campbell.

A historic building inventory was completed under the supervision of the Construction Engineering Research Laboratory, USACE. This inventory focused on buildings constructed between 1942 and 1989 that needed to be evaluated for the NRHP. Concurrence on eligibility determinations was received from the TN SHPO on 20 March 2013.

Architectural Surveys

Fort Campbell Schools

During 2013, all Fort Campbell schools were evaluated for eligibility for listing on the National Register of Historic Places (NRHP). One (1) school was evaluated in Tennessee. It was determined that Jackson Elementary was Not Eligible for listing on the National Register of Historic Places (NRHP), by Fort Campbell. Concurrence on eligibility determinations was received from the TN SHPO on December 5, 2013.

Archaeological Investigation

Overview

According to the OPS PA, areas that have been heavily disturbed and/or unsafe for survey are excluded from further archaeological survey. These areas include the Cantonment Area and Impact Areas. Some areas that have been previously inventoried for archaeological resources are being resurveyed due to various oversights and other documentation discrepancies of previous work. As funding allows, more Phase I and Phase II archaeological surveys will continue at Fort Campbell.

Current Investigations

In 2013, a draft report entitled *Phase I Archaeological Survey of 1,261 Acres in Montgomery and Stewart Counties, TN (Pritchard et al. 2013)* was sent to the TN SHPO. Comments were received and the final report is being produced. Upon finalizing the document, a final report will be submitted to the TN SHPO for review and site eligibility determinations.

A Phase I archaeological survey is currently under contract with Fort Campbell. The fieldwork portions of is survey is ongoing and should be completed by May 2014. This Phase I survey is being completed in both Tennessee and Kentucky by the Louis Berger Group. This survey was to perform initial site and artifact detection for both Historic and Prehistoric components. After receiving the draft report for this survey, the CRMP will be forwarding to the appropriate state SHPO for comments.

Phase II archaeological evaluations are also under contract with Fort Campbell. The Phase II testing will also be performed by The Louis Berger Group. The project is to evaluate four (4) sites within the boundary of Clarksville Base Historic District. After receiving the draft reports for these surveys, the CRMP will be forwarding to the TN SHPO for comments.

Fort Campbell Cultural Resources contract personnel are also undertaking small scale Phase II archaeological surveys. These Phase II surveys will be used to deliver eligibility recommendations to the SHPO on sites that have been recommended as *Potentially Eligible* by previous surveys. Formal eligibility recommendations will be forwarded to the TN SHPO upon completion.

Project Review

National Environmental Policy Act (NEPA) Review

Fort Campbell primarily uses NEPA review as a clearing house for all projects within the installation. A critical part of the NEPA process is reviewing projects for potential effects to historic properties.

Record of Environmental Consideration (RECs)

The Record of Environmental Consideration (REC) is an Army process for internal review of proposed projects in accordance through NEPA. The REC requires multiple disciplines to review projects to determine and comment on potential impacts.

The CRMP reviewed 120 REC documents in Tennessee, between January 2013 and December 2013. Most frequently, the proposed undertaking is reviewed internally and is modified by the proponent to avoid adverse effects to historic properties.

According to Stipulation 2.a. of the OPS PA, the FTC-CRO staff may inspect small areas not surveyed for archaeological materials to determine the level of disturbance and the likelihood of any significant archaeological sites are remaining. Three undertakings, *REC 13-140 ASP Facility Construction (HA000621J, HA000631J)*, *14-001 Construct Ground Based Sensor Array*, and *14-032 Cole Park Secondary Access Road*, fell under stipulation 2.a. The results of this fieldwork are located in attachments 1, 2 and 3.

A list of RECs reviewed and finalized by the CRMP is attached. RECs are labeled in fiscal years; therefore, fiscal years 2013-2014 will be listed. All of the REC documents listed in this section had *No Effect to Historic Properties*.

Individual Section 106 Consultation

Under Stipulation C.2 of the Ops PA, when undertakings are not exclusively reviewed by Fort Campbell personnel, individual Section 106 Consultation, per 36 CFR 800, with the TN SHPO must be performed before undertaking can proceed. The CRMP completed three (3) formal Section 106 consultations with Tennessee. All Section 106 consultations for Tennessee were determined to have *No Adverse Effect*

A list of individual Section 106 Consultations completed is attached. When a Section 106 Consultation is completed, it is forwarded to the SHPO for concurrence with the Army effect determination.

Formal Correspondence

The CRMP also developed formal correspondence packages with the TN SHPO regarding activities not covered through REC documents or Section 106 Consultations. These projects include archaeological survey reports, architectural evaluations, and management documents. A list of formal correspondence is attached to this report.

Tennessee One Call

The Tennessee One Call is an automated system to serve as a notification for any underground digging that will occur on the installation, in both Tennessee and Kentucky. This automated system notifies callers of any underground utilities buried within the project area. The CRMP receives automated Tennessee One Calls tickets, via email, referencing geographical locations for review for potential impacts to cultural properties. Most Tennessee One Calls are placed for

repair and/or maintenance to utility lines and television satellite installation. The CRMP reviewed 3,393 Tennessee One Calls in 2013, all of which were determined to have *No Effect to Historic Properties*.

Unauthorized ATV Trail:

In November 2013, the CRMP was notified of a trail constructed in Training Area 47 for ATV Safety Training. The trail was constructed at the request of Range Division and was not reviewed by the environmental division. On November 22, 2013, CRMP staff inspected the trail for potential impacts to historic properties. No historic properties were effected during construction of the ATV trail. The TN SHPO was notified of the trail construction (via phone) on November 25, 2013. Currently, the CRMP is coordinating with Range Division to ensure proper review protocols are utilized and that all future projects are reviewed by the Environmental Division. Additionally, the Environmental Division will be developing stricter review protocols to prevent unauthorized undertakings in the future. The CRMP will be contacting the TN SHPO to discuss new protocols. A formal Section 106 Consultation Package will be completed with specific details regarding the construction of the trail and measures taken by the CRMP staff to assess potential impacts to the area.

Conclusion

With the pending update of the Programmatic Agreement and implementation of the ICRMP, the CRMP can foster consistent and appropriate methods for cultural resource management. The CRMP will be coordinating with the TN SHPO on Programmatic Agreement updates and ongoing archaeological investigation. The Fort Campbell Cultural Resource Management Program hopes for continued improvement and efficiency in the management of cultural properties within the installation boundaries.

List of Record of Environmental Considerations

Determined as having No Effect to Historic Properties

January 2013-December 2013

REC #	Title 13-
009_MOD	Emergency Sinkhole Repair Along Fort Campbell Rail Line along Outlaw Field Road
17	Fort Campbell Fitness Trail Loop and Clarksville Base Nature Trail Loop MOD (PN 82240)
17_MOD	Soldier and Family Fitness Trail Loop
18	160th SOF Warrior Challenge Route
19	Update Existing Land-Use Lease Agreement
20	Geo-Tech Sampling at Two RSU Locations for AT&T
22	Repair Taylor Dental Clinic - Building 5580
23	Construct Annex for NEC Pre-Engineered Building (EH 90710)
24	NOSC Warehouse (PN 65122)
27	CAAF and SAAF RSU Communications Shelters (NEC ITEC-001)
29	Renovate Facilities and Construct Additional Parking (Building 7543)
30	Build CGQ in Cole Park
30_mod	Build CGQ in Cole Park
31	Construct Gravel Maneuver Trails on Grand Dad Bluff Trail (Training Area 49)
38	Lake Taal Dam Repair (FE 10302 9J)
39	I3MP Cantonment Construction
43	Replace Sauna in Estep Gym (Building 2270)
44	Construct Elevated Platform in Training Area 9A
46	Construct Expansion to Building 7539 (EH 41005 3J)
47	Trap and Remove Beavers in TA 32
49	Install Three Geothermal Test Wells
49_MOD	Install Three Geothermal Test Wells
50	FY17-1 Force Structure Actions
51	Grading Gravel Roads
52	Building 7541 Fire Suppression (EH 4115J)
53	Stormwater Infrastructure Maintenance MOD
54	Remove and Replace Grease Trap at Cam Hinsch DFAC (HA000047-2J)

56	Asphalt Road Shoulder Maintenance
57	Los Banos Manuever Trail
59	Snow and Ice Removal
61	Unattended Fueling for AAFES Gas Facilities on Fort Campbell
63	FY13 Programmatic Range Maintenance
64_MOD	Construct Unmanned Aerial System Complex and Rotary Aircraft Maintenance Facilities at SABRE Army Heliport - MOD (PN 69501 & 76239)
65	Construct Addition to Building 2434
67_MOD	Construct Golf Course Maintenance Facilities-MOD
68	Renovate Buildings to Support Administrative Use-MOD
69	Comcast Facility Upgrades- Building 923
70	Demolition of Eleven Buildings and Construction of Tactical Equipment Maintenance Complexes
71	Jackson Elementary School Replacement and RCI Land Swap (AM00041)
071_MOD	MOD: Campbell Crossing Land Swap
73	Mowing Improved Grounds (MIG-001)
74	AR 5-10 Stationing Package for CIDC FY14 Force Structure Actions
76	Child, Youth and School Services 4H Garden Plot
77	Relocation of ARMAG Weapons Container
78	Add Emergency Generator to AT&T Tower Site
79	Add Emergency Generator to AT&T Tower Site (Bldg 7541A)
80	Training Area 14 - Range 65 Agricultural Plots to Support Training
81	Mann Theater Sinkhole Repair (BLDG 5740) - (FE 10267 3J)
85	Manure Spreading on Stables' Pastures
89	Repair South Wash Rack (FE 10126 3J)
90	Repair Jordan Road Culvert (FE 10577 2J)
90_MOD	Repair Jordan Road Culvert (FE 10577 2J)
91	Establish and Maintain Annual Wildlife Food Plots
92	Demo Domestic Hot Water Storage Tank Building 1501 (FE 21083 1J)
93	Renovate and Repair Wilson Theater BLDG 93 (BB 40029 0J)
94	FY 2013 FRP Demo (FE 10297 3J)

95	Repair Culverts at all ASP Bunkers (FE 10408 2J)
97	FY13 Bush Hogging in Open Fields
99	Replace Chiller at Building 38
100	Install AT&T Cell Tower in Clarksville Base
101	Additional Parking at Cole Park Commons (FC KM 25 1089)
102	Repair of Fire Alarm and Suppression Systems Post Wide (FE 10314 3J)
103	Replace Dual Temperature and Piping in Hammerheads of Bldgs 6730, 6731 and 6733 (FE 10157 3J)
104	Replace Dual Temperature and Piping in Hammerheads of Bldgs 6928 and 6930 (FE 10154 3J)
105	Allen Street Sinkhole Repair
106_MOD	Construct Unmanned Aerial System Complex and Rotary Aircraft Maintenance Facilities at Sabre Army Heliport - MOD (PN 69501 & 76239)
109	Training Area 1 Firebreak Improvement
110	Repair Freezer Walls and Remediate Mold in Bldg 5202 (FE 10315 3J)
112	Re-build Saline Creek Bridge (DC 0000 3J)
113	AR 5-10 Stationing Package for FY14-2 Force Structure Actions
114	Renovate Building 7510 (TE 00007 3J)
117	Development of Combat Maneuver Trails within Training Area 25
117_MOD	Development of Combat Maneuver Trails within Training Area 25
118	AR 5-10 Stationing Package for FY15-1 Force Structure Actions
118_MOD	AR 5-10 Stationing Package for FY15-1 Force Structure Actions
128	Demolition of Jackson Elementary School (AM00041)
130	Renovate Peace Chapel, Bldg 2303 (FE 10033 3J)
132	Water Damage Repairs - Bldg 6762 (FE 10402 3J)
133	Widen Incoming Gate 10 Access Road to Two Lanes (FE 10187 2J)
135	Upgrade Firebreak Road for Gravel Access to Field
136	Upgrade Firebreak to Gravel Access in TA 28
139	AR 5-10 Stationing Package for FY14-3 Force Structure Actions
140	ASP Facility Construction (HA000621J, HA000631J)

141	Eagle Scout Cemetery Project
142	Training Area 28 Landing Zone Indian Mound Fixed Winged Runway
143	Mabry Sinkhole Repair (FE 10144 3J)
144	Addition to Barsanti Elementary (AM00115)
145	FY14 Programmatic Range Maintenance
146	FY14 Open Field Management
147	AR 5-10 Stationing Summary for FY15-2 Force Structure Actions
148	Fire Management Program Prescribed Burn Areas
149	Tree-of-Heaven Eradication
REC#	Title
	14-
1	Construct Ground Based Sensor Array
2	Leasing of Agricultural Tracts 20, 23, 32 and 33
3	FY14 Architectural Evaluations of Eight (8) On-Post Structures
4	FY14 Architectural Evaluations of Five (5) Off-Post Structures
5	FY14 Phase I Archaeological Survey of 610 Acres
6	FY14 Phase II Archaeological Eligibility Evaluation of Four (4) Sites
7	AR 5-10 Stationing Package for FY14-4 Force Structure Actions on Fort Campbell, KY
8	278th ACR Training Events FY 14
9	Construct N.E.C. Warehouse (EH 95501 2J)
10	Construct N.E.C. Administration Building (EH 90710 2J)
11	Addition to Barsanti Elementary (AM00115)_MOD
12	Renovate Dreyer Field House, Building 2604 (FE 10412 3J)
13	Renovate Kitchen in Bldg 873 (GK 00011 OJ)
14	Install temporary Blue Clinic
16	Remove Danger Trees and Vegetation within the Electric Utility T&D Right-Of-Way (FE 10040 3J)
17	Revised Site Plan for 160th SOAR CO HQ Building (PN 81897)
18	UAS Access Control Point (PN 81363)
19	RCI Ground Support Lease Renewal and Modification
20	Multi-Sector General Permit Corrective Actions at Woodlawn C & D Landfill (3-188-12X)
21	Remove and Replace Rose Hill Culvert

22	Revised AR 5-10 Stationing Summary for FY15-2 Force Structure Actions
23	Relocate ARMAG from BLDG 7523 to 7551 (EO 12003 2J)
24	Renovate Arms Room Bldg 6909 (FE 10386 1J)
25	FY14 Projected Demolitions
26	FY14 Range Open Field Management
29	Boingo Broadband Deployment on Fort Campbell
31	Intermediate Road repair and Up-grades in TA- 19, TA 9A, and FP 11C
32	Cole Park Secondary Access Road

List of Section 106 Consultations

January 2013-December 2013

REC #	Title	Result	Date of Concurrence
018	160th SOF Warrior Challenge Route	<i>No Adverse Effect</i>	6 March 2013
009_Addendum	Emergency Sinkhole Repair Along Fort Campbell Rail Line along Outlaw Field Road	<i>No Effect to Historic Properties</i>	12 June 2013
031	Construct Gravel Maneuver Trails on Grand Dad Bluff Trail (Training Area 49)	<i>No Effect to Historic Properties</i>	8 July 2013

Formal Correspondence

January 2013-December 2013

Title	Result	Date
<i>Fort Campbell ICRMP, FINAL</i>	Submission	24 May 2013
<i>Parrish House Property Transfer</i>	Letter Sent	5 July 2013
<i>Phase I Archaeological Survey of 1,261 Acres in Montgomery and Stewart Counties, TN (Pritchard et al 2013)(DRAFT)</i>	Concurrence on Level of Effort	7 August 2013
<i>Fort Campbell Schools National Register of Historic Places Evaluation Investigation Report (CH2MHill 2013)</i>	Concurrence	5 December 2013
<i>Inventory and Analysis of Lake Taal Dam (McCarthy and Pobst 2013)</i>	Concurrence	5 December 2013
<i>Phase I Cultural Resources Investigations of 235 Acres at Old Clarksville Base, Fort Campbell (Pritchard 2005)</i>	Submitted for concurrence on Level of Effort	Pending SHPO Response (Sent 7 November 2013)
<i>Amendment extending Programmatic Agreement for Operation, Maintenance and Development</i>	Agreement Signature	4 December 2013

REPLY TO
ATTENTION OF

DEPARTMENT OF THE ARMY
INSTALLATION MANAGEMENT COMMAND, ATLANTIC REGION
HEADQUARTERS, UNITED STATES ARMY GARRISON, FT CAMPBELL
39 NORMANDY BOULEVARD
FORT CAMPBELL, KENTUCKY 42223-5617

February 26, 2014

Office of the Garrison Commander

Mr. E. Patrick McIntyre, Jr., Executive Director
Tennessee Historical Commission
Clover Bottom Mansion
2941 Lebanon Road
Nashville, Tennessee 37243-0442

Dear Mr. McIntyre:

In accordance with Stipulation (J.1.a.) of *Programmatic Agreement Among the United States Army, The State Historic Preservation Officer of Kentucky and the State Historic Preservation Officer of Tennessee regarding the Operation, Maintenance, and Development of The Fort Campbell Army Installation at Fort Campbell, Kentucky* (Effective January 2009) an annual report of all Army projects and activities carried out in the Tennessee portion, and reviewed by the Fort Campbell Cultural Resource Management Program (CRMP), must be submitted to the Advisory Council on Historic Preservation, Installation Management Command-Atlantic Region and the Tennessee State Historic Preservation Office. The following report includes a list of projects and activities that have been reviewed for possible effects to historic properties, a determination of those effects, a summary of mitigation and/or treatment measures, and a summary of consultation activities performed by the CRMP in Montgomery and Stewart Counties, Tennessee for calendar year 2013.

It is the determination of the US Army that this report meets the requirements of Stipulation (J.1.a) of the aforementioned agreement for calendar year 2013. Please accept the enclosed annual report as meeting compliance with Stipulation (J) of the aforementioned agreement.

If you have any further questions, regarding this matter, please contact Mr. Ronald Grayson, Cultural Resources Program Manager at ronald.i.grayson.civ@mail.mil, or telephone 270-412-8174.

Sincerely,

David L. Dellinger
Colonel, U.S. Army
Commanding

Enclosures:

REPLY TO
ATTENTION OF

DEPARTMENT OF THE ARMY
INSTALLATION MANAGEMENT COMMAND, ATLANTIC REGION
HEADQUARTERS, UNITED STATES ARMY GARRISON, FT CAMPBELL
39 NORMANDY BOULEVARD
FORT CAMPBELL, KENTUCKY 42223-5617

February 26, 2014

Office of the Garrison Commander

Mr. Reid Nelson
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Ave, NW, Suite 803
Washington, DC 20004

Dear Mr. Nelson:

In accordance with Stipulation (J.1.a.) of *Programmatic Agreement Among the United States Army, The State Historic Preservation Officer of Kentucky and the State Historic Preservation Officer of Tennessee regarding the Operation, Maintenance, and Development of The Fort Campbell Army Installation at Fort Campbell, Kentucky* (Effective January 2009) an annual report of all Army projects and activities carried out in the Tennessee portion, and reviewed by the Fort Campbell Cultural Resource Management Program (CRMP), must be submitted to the Advisory Council on Historic Preservation, Installation Management Command-Atlantic Region and the Tennessee State Historic Preservation Office. The following report includes a list of projects and activities that have been reviewed for possible effects to historic properties, a determination of those effects, a summary of mitigation and/or treatment measures, and a summary of consultation activities performed by the CRMP in Montgomery and Stewart Counties, Tennessee for calendar year 2013.

It is the determination of the US Army that this report meets the requirements of Stipulation (J.1.a) of the aforementioned agreement for calendar year 2013. Please accept the enclosed annual report as meeting compliance with Stipulation (J) of the aforementioned agreement.

If you have any further questions, regarding this matter, please contact Mr. Ronald Grayson, Cultural Resources Program Manager at ronald.i.grayson.civ@mail.mil, or telephone 270-412-8174.

Sincerely,

David L. Dellinger
Colonel, U.S. Army
Commanding

Enclosures: