

US Department of the Interior
National Park Service
National Center for
Preservation Technology and Training
Publication No. 1997-25

NCPTT Internet Communication Survey Report

Office of Community Preservation
School of Architecture
Louisiana State University
December 5, 1997

Funding for this report was provided by
the National Park Service's National Center for Preservation Technology and Training.
NCPTT promotes and enhances the preservation of prehistoric and historic resources in the
United States for present and future generations through the advancement and dissemination of
preservation technology and training.

INTERNET COMMUNICATION SURVEY REPORT

This survey was administered by the LSU Office of Community Preservation through the sponsorship of the National Center for Preservation Technology and Training. Its purpose was to collect data about the use of Internet-based technologies for communication among preservation professionals. The objective of this project was to help the National Center for Preservation Technology and Training plan and develop training courses, workshops, and services that will advance the use of electronic communication technologies for historic preservation.

The survey was designed to solicit responses from preservation professionals about how Internet-based communication is affecting conservation activities. Divided into six parts, the survey contained twenty-five questions. Although the authors of the survey realize that there are many other innovative applications of computer-based technologies for historic preservation, it was decided that this initial survey should address only Internet access and usage. However, there was a "Comments" section at the end of the survey that specifically requested input about other computer-based applications for historic preservation.

Distribution

The survey was available in numerous ways. It could be filled out and submitted online at <http://shpo.survey.lsu.edu>. A Microsoft Word or ASCII file of the survey could be downloaded from the WWW site, requested by e-mail, or a hardcopy could be received via the NCPTT faxback. In addition, the survey was sent by U.S. Mail to all State Historic Preservation Offices. The survey was also promoted at the Association for Preservation Technology International (APTI) 1997 General Assembly in Chicago, in *APTI Communique* and in *APT Bulletin*. Links to the online survey were available at the NCPTT web site and the Louisiana Heritage Network web site.

Technical Problems

Although there were some technical problems with the survey at the outset, most of these were quickly solved. We received a small number (less than 10) of e-mail messages from people who were not able to submit the survey online. Most often they had not responded to all of the questions on the survey. This problem occurred because the questionnaire required a response to all the questions except those ones related to the "User Profile" field. It was solved by designating the "optional" fields for data entry. In addition, we received e-mail indicating that a few people were unable to find the site. This resulted from the web server being down, or the wrong URL (web address) being used. We sent surveys via e-mail to the individuals having this problem, along with the correct URL for the site.

Results

The results discussed reflect all surveys received by OCP through September 30, 1997. We received a total of 100 surveys from 28 different states and one U.S. territory. The survey data summarized here is included at the end of this report.

User Profile

- 29% were affiliated with State Historic Preservation Offices representing 18 different states, and one territory
- 15% were affiliated with federal preservation and came from 11 different states.
- 11% were affiliated with nonprofit preservation organizations and came from 9 different states
- 45% were affiliated with private sector preservation organizations, were preservation professionals, or belonged to the “other” category and came from 7 states

Internet Access

- 99% have access to the Internet
- 70% have individual Internet accounts at work
- 90% have access to e-mail, 81% have access at work
- 87% have access to Web browser
- 59% have access to FTP
- 54% have access to Gopher

World Wide Web Use

- 62% access WWW daily
- 28% access WWW twice a day
- 50% find useful information very often
- 38% find useful information often

Printer Access

- 99% have access to a printer
- 58% deem printer availability very important
- 31% deem printer availability somewhat important

Comments

Respondents provided input on how they are using the Internet for communication and research and also introduced a wide range of computer-based applications for historic preservation. Beyond electronic communications, the single issue of greatest significance in the comments was training and applications for geographic information systems (GIS) and visual simulation. Representative comments included:

- “Need more preservation WWW sites!”
- “Many thanks for your interest in furthering this miraculous opportunity.”
- “The Internet has become a vital source or research, unfortunately web sites are often short on content.”

- “Please continue to offer on-line access to [Preservation] Briefs, NPS Bulletins and other publications.”
- “Research and interaction with fellow professions is not an option, it is a requirement.”
- “Our work with local preservation commissions would be far easier if the majority of them had Internet access.”
- “Very interested in application of GIS for use in developing interpretive displays pertaining to historic sites and landscapes.”
- “E-mail is more direct and efficient than faxing or telephoning.”
- “HP professionals need to make better use of the Internet to communicate current information from states to local governments.”
- “The [Internet] allows us to learn about preservation issues, ask questions of professionals, etc. Great educational tool.”
- “We plan to do much of our interaction with public using this medium in the future.”
- “More workshop/training opportunities needed.”
- “I NEED HELP designing a web site for our statewide nonprofit.”

Summary

From the responses, it is clear that the majority of respondents considers the Internet and e-mail vital resources for historic preservation professionals. These technologies are used for:

- gathering and disseminating preservation information
- networking for preservation advocacy
- research for restoration/rehabilitation products, materials and techniques
- keeping up with preservation news and fellow preservationists

The survey results suggest that there are a number of well-equipped computer users within the preservation community. The majority of respondents have access to both the Internet and email and use one or the other daily. They are eager to learn more about computer-based applications for historic preservation. Many expressed the need for greater content in web sites and opportunities for training on the Internet.

Recommendations

Based on the survey results, we believe that NCPTT can increase the effectiveness of its mission by pursuing two objectives.

1. Work to increase computer awareness

As a national clearinghouse for preservation information and center for preservation training, the NCPTT must continue its efforts to increase computer literacy among preservationists. The Center can enhance these efforts by increasing support for research and development of preservation applications for emerging computer-based technologies for information management and dissemination. The NCPTT web site is an excellent (and appropriate) venue for promoting computer literacy and advancing computer-based research. The first step is to

increase awareness of computer applications for historic preservation and enhance the utility of the NCPTT web site. The following recommendations should be considered.

- Promote NCPTT web site in conventional media such as magazines, journals, and direct mailings.
- Develop web pages for each NCPTT sponsored research project and training initiative.
- Promote Internet research and web-based projects that mine the data-rich NPS resource base.
- Support web-based projects that facilitate public access and use of existing research generated reference materials.
- Replace existing Gopher text documents with interactive hypertext documents.
- Capitalize on the multimedia capabilities of the WWW, incorporating graphics, text, audio, and video where appropriate.
- Include a calendar of preservation events such as conferences, seminars, and demonstrations.
- Include a list of historic preservation, architecture, and archaeology educational programs.
- List preservation employment and training opportunities (This step alone will ensure greater visitation to the NCPTT site).
- Under “How to contact NCPTT,” provide active e-mail links to NCPTT staff.

2. Develop distance learning programs

We believe that distance learning for heritage education represents a significant opportunity for the NCPTT. The development of distance learning modules (based on Internet technologies) will expand the educational and training reach of the Center. Beyond preservationists, the NCPTT could reach constituencies not currently being exposed to heritage education. This would increase opportunities for new partnerships, and promote a greater preservation voice in community planning, project design, and resource management decisions. In addition, it would facilitate transfer of preservation techniques and technologies from disciplines traditionally outside of the preservation field.

Modern, distance learning strategies increasingly rely on computer-based instruction through the Internet. Any office or home with a personal computer and an Internet connection becomes a classroom. Students are able to access the information they need when it is convenient for them. Such “learner centered instruction” provides students with the education content and flexibility they require.

Seminars, classes, discussion groups and other education offerings can now be presented “on demand” and fit more conveniently into the schedules of participants (both instructors and students). They can be tailored to fit personal interests and be presented at various levels of expertise. Thus, successful distance learning modules are by design very personal, interactive, and stimulating.

Computer-based distance learning can be very economical for the NCPTT and target audiences. Traditionally, the NCPTT sponsors a number of training sessions across the United States each year. Unfortunately, no matter where they are held or when they are scheduled, many potential attendees are unable to participate because of travel costs or scheduling conflicts. Such considerations can conspire to result in low numbers of course registrants.

By contrast, distance learning is not constrained by geography or time. Instead of traveling to the location where a training course is being offered, distance learners worldwide are able to conveniently log on to personal computers at their workplace or home. In addition to providing scheduling flexibility, travel and lodging costs for students are eliminated in Internet-based learning strategies.

The hardware that NCPTT utilizes presently to construct web pages is more than adequate to begin producing information modules for distance learning using existing instructional materials. The distance learning model requires only a small team of skilled researchers to assemble and manage information modules. At the same time, experts from across the nation and a wide variety of fields can contribute to the development of modules. Once a module is developed, modification and updating is relatively easy to accomplish.

Information can be presented in formats useful to individuals ranging from elementary school children to preservation professionals. As suggested by the survey results and respondents' comments, training and educational information modules could be developed to service a variety of needs including:

- Basic preservation awareness
- Preservation planning
- Technical training courses for GIS and computer visualization
- Section 106 review and compliance
- Disaster preparedness and recovery
- Heritage tourism strategies
- Web design and publishing for heritage education
- Grantsmanship (Proposal Development)

Conclusion

The NCPTT Internet Survey indicates a need to increase and promote computer awareness in the preservation community. This need can be serviced in part by enhancing the NCPTT web site. In addition, the development of a distance learning program offers obvious opportunities for NCPTT to fulfill its goal of advancing preservation training and education. The techniques and technologies involved in the recommendations contained in this report are suitable for all the fields served by the NCPTT (historic architecture, archeology, historic landscapes, materials conservation, and historical documentation and interpretation). They provide cost-effective alternatives to traditional methods of information management and dissemination, and offer increased opportunities for technology transfer and training. These Internet-based strategies should be developed and applied by NCPTT, and shared with all preservation practitioners to further the Center's mission.


NCPTT Internet Communication Survey Results

- 1. Graphics**
- 2. Spreadsheet Summaries**
- 3. Individual Responses**


NCPTT Internet Survey Results

Results as of December 1, 1997


USER AFFILIATION


EMPLOYEES WITH INTERNET ACCESS


INTERNET ACCESS TYPE


COMPUTER CAPABILITY


INTERNET BUDGETARY PRIORITY


E-MAIL ACCESS LOCATION


E-MAIL ACCESS TYPE


E-MAIL USE FREQUENCY


E-MAIL PRIVACY CONCERNS


E-MAIL IMPORTANCE


WWW ACCESS LOCATION


WWW USE FREQUENCY


USEFUL INFORMATION DISCOVERED


PRINTER ACCESS


PRINTER IMPORTANCE


Last Updated on 12/3/97
By bk
Email: lhin@unix1.sncc.lsu.edu

SHPO INTERNET SURVEY

	C	D	E	F
1				
2	Total No. Surveyed	100		
3				
4	User Profile: Affiliation			
5	SHPO	Federal	Non Profit	Other
6		29	15	11
7				45
8				
9	Internet Access: %			
10				
11	Total (1-5)	Total (6-20)	Total (>20)	
12		49	33	16
13				
14	With Internet Access	NO. of People		
15	(1-5) / (1-5)	46		
16				
17	(1-5) / (6 -20)	9		
18				
19	(6-20) / (6 - 20)	20		
20				
21	(1-5) / (> 20)	1		
22				
23	(6 -20) / (> 20)	1		
24				
25	(>20) / (> 20)	14		
26				
27				
28	Access Type			
29	Individual (Private@work)	70		
30				
31	Shared (Easy@work)	21		
32				
33	Shared (Difficult@work)	3		
34				
35	Other (None@work)	5		
36				
37	None	1		
38				
39	Computer Capability	No. Of People	% of People	
40	FTP	59	59	
41				
42	Gopher	53	53	
43				
44	Email	90	90	
45				
46	Web Browser	87	87	
47				

SHPO INTERNET SURVEY

	C	D	E	F
48	Other		6	0
49				
50	Budgetary Priority			
51	Highest		7	
52				
53	High		30	
54				
55	Medium		39	
56				
57	Low		18	
58				
59	Lowest		4	
60				
61				
62	SHPO-STATE	FED-STATE	NPO-STATE	OTHER-STATE
63	AL	AR	IN	AZ
64	AR	AZ	LA	CA
65	AS	CA	ME	CO
66	AZ	CO	MS	MS
67	CA	DC	MT	NC
68	GU	IN	NY	NY
69	IN	KY	PA	WV
70	LA	LA	TN	
71	MA	PA	WI	
72	MD	VA		
73	ME	WI		
74	MT			
75	NC			
76	OR			
77	PA			
78	SD			
79	TX			
80	UT			
81	WY			
82				

Email

Access

Work only	29
Home only	17
Work and Home	54
Other	2

Type

Individual	85
Shared	14
None	1

Frequency

Daily	83
twice a week	13
twice a month	2
non user	0

Privacy

yes	17
somewhat	48
no	35

Importance

very important	55
somewhat important	39
not important	4
not available	2

WWW

Access

work only	34
-----------	----

home only	18
Home and Work	48
other	0

Frequency

daily	62
twice a week	28
twice a month	9
Non User	1

Useful Info

very often	49
often	38
seldom	9
almost never	3

Printer

Access

yes	99
no	1

Importance

very important	58
somewhat important	31
not important	7
not available	4

Address State		Affiliation			
AL		SHPO			
Organization					
Contact Name					
Address Street					
Address City		Address Zip		Email	Phone
					FAX
Email (Use Frequency)		Email (Use Frequency)			
Daily		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Almost Never	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
kk					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Very High		Very High		<input type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
AL		SHPO			
Organization					
Alabama Historical Commission					
Contact Name					
Larry Oaks					
Address Street					
468 South Perry Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Montgomery	35230	lawereoks@aol.com	-3092	-3383	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
ncptt					
Internet (Fav Site2)					
nps.gov					
Comments					
Al is about to inter a web page at preserveala.org. We plan to do much of our interaction with public using this medium in the future. We hope to do much of our information dissemination via the web. Our first "real" karma of the AHC page should					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
AR		federal			
Organization					
Ozart-St. Francis National Forests					
Contact Name					
Michael A. Pfeiffer					
Address Street					
605 West Main Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Russellville	72801	Mpfeiffer/r8_Ozark@fs.fed.us	501-967-4167 Ext.233	501-964-7518(when working)	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Often		
Mailing List 1					
HistArch					
Mailing List 2					
Arch-L					
Internet (Fav Site1)					
http://seamonkey.ed.asu/swa/					
Internet (Fav Site2)					
http://www.lib.uconn.edu/ArchNet/					
Comments					
Downloadable archaeological software and CD-Rom disks, both interactive and passive are two options which have not been used widely enough, as well as e-mail retrievable files.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Low	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
AR		SHPO			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
AS		SHPO			
Organization					
American Samoa Historical Preservation					
Contact Name					
David J. Herdic					
Address Street					
Executive Office					
Address City		Address Zip	Email		Phone
Pago Pago		96799			
					FAX
					(684)633-2367
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input type="checkbox"/>	MAC
					Preference (Browser)
					Netscape

Address State		Affiliation			
AZ		federal			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Tucson	85701				Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
ARCH-L					
Mailing List 2					
sci.archaeology.moderated					
Internet (Fav Site1)					
seamoney.ed.asu.edu/swa/					
Internet (Fav Site2)					
dizzy.library.Arizona.edu/users/jloc/first.html					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
AZ		Other			
Organization					
Arizona State Museum					
Contact Name					
sharon urban					
Address Street					
University of Arizona					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Tucson	85695	surban@u.arizona.edu	520/621-4011	520/2976	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a month		Seldom		
Mailing List 1					
ROCK-ART@ASUCVM.INRE.ASU.EDU					
Mailing List 2					
CANT'T FIND IT RIGHT NOW!!					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Low	Very High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation				
AZ		private				
Organization						
Stantech Consulting, Inc.						
Contact Name						
John Giacobbe						
Address Street						
7776 Pointe Parkway West, Suite 209						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Phoenix		85044	jgiacobbe@stantech.com	602-438-2200	602-431-9562	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Daily		Very Often		
Mailing List 1						
ARCH-L						
Mailing List 2						
SWSAIG						
Internet (Fav Site1)						
seamonkey.ed.asu.edu/swa/						
Internet (Fav Site2)						
www.yahoo.com						
Comments						
Proficiency Level (indiv)		Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High		High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
AZ		SHPO			
Organization					
AZ SHPO/AZ State Parks					
Contact Name					
Christy Garza					
Address Street					
1300 W. Washington					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Phoenix	85007	cgarza@pr.state.az.us	-4110	-4120	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
seamonkey.asu.edu/swa/					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
CA		education			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Twice a Week		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
CA		education			
Organization					
Archaeological XRF Lab, Phoebe Hearst Museum of Anthropolog					
Contact Name					
M. Steven Shackley					
Address Street					
103 Kroeber Hall, University of California					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Berkeley	91008	shackley@qal.berkeley.edu	(510) 643-1193, ext. 3	(510) 642-6271	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Society for Archaeological Science					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
The lab uses internet and WWW for communication with users worldwide, including transmission of results, and sharing data through our web site.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
CA		federal			
Organization					
National Park Service					
Contact Name					
Michelle Rios					
Address Street					
PO Box 29022					
Address City		Address Zip	Email		Phone
San Francisco		94107			415-561-4486
					FAX
					Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Twice a Week		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.abuildnet.com					
Internet (Fav Site2)					
www2.cr.nps.gov/tps/					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Internet Explorer

1						
Address State		Affiliation				
CA		federal				
Organization						
National Park Service/Presidio Project						
Contact Name						
Michelle Rios						
Address Street						
PO Box 29022						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
San Francisco		94107	michelle_s._rios@nps.gov	-4632	-4626	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Twice a Week		Often		
Mailing List 1						
Mailing List 2						
Internet (Fav Site1)						
www.abuildnet.com						
Internet (Fav Site2)						
www2.cr.nps.gov/tps/						
Comments						
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)
High		Average		<input checked="" type="checkbox"/>	PC	Internet Explorer

Address State		Affiliation			
CA		other			
Organization					
City of La Quinta					
Contact Name					
Leslie Mouriquand					
Address Street					
78-495 Calle Tampico					
Address City		Address Zip	Email		Phone
La Quinta		92253			760-777-7068
					760-777-7155
					Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Not Available		Daily		Very Often	
Mailing List 1					
SWA SASIG					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
computer applications will become increasingly more important. I look forward to having e-mail and www capabilities at work.					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input checked="" type="checkbox"/>	PC
					Netscape

Address State		Affiliation			
CA		SHPO			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
					FAX
Email (Use Frequency)		Email (Use Frequency)			
Daily					
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Month		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
SCAnet.org					
Internet (Fav Site2)					
achp					
Comments					
Our office has a mix of PC users (9) and mini-main frame users (16). Access to the net is limited for those that do not have a PC. Training for the new PC's and internet use is available, but information about it is not distributed, i.e. not					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Internet Explorer

Address State		Affiliation			
CO		federal			
Organization					
National park Service					
Contact Name					
Rick Cronenberger					
Address Street					
P.O. box 25287					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Denver	79938	rick_conenberger@nps.gov	-3546	297312	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
ICCROM					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Very High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
CO		other			
Organization					
The Waggin' Tongue					
Contact Name					
Tom Vaughan					
Address Street					
11795 Road 39.2					
Address City		Address Zip	Email		Phone
Mancos		81328	wt@fone.net		(970) 533-1215
					FAX
					Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Very Often	
Mailing List 1					
alt.native					
Mailing List 2					
alt.culture.us.southwest					
Internet (Fav Site1)					
www.altavista.digital.com/					
Internet (Fav Site2)					
Comments					
Great opportunity via the Web, but remember: Keep it fast-paced Keep it user-directed Keep it multi-linear Provide content in depth (multi-leveled)					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input type="checkbox"/>	MAC
					Preference (Browser)
					Netscape

Address State		Affiliation			
DC		federal			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
H-Urban					
Mailing List 2					
CD4Urban					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
e-mail should be used instead of fax wherever possible.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
DC		federal			
Organization					
General Services Administration					
Contact Name					
Don Horn					
Address Street					
1800 F Street, NW, Room 2306					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Washington	20405	donald.horn@gsa.gov	202-501-4525	202-219-7677	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Links between preservation homepages are very useful. I'm always discovering new sites from others.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation					
DC		federal					
Organization							
NRCS							
Contact Name							
Kathleen Schamel							
Address Street							
PO Box 2890							
Address City		Address Zip	Email		Phone	FAX	Email (Use Frequency)
Washington		20013	kathleen.schamel@usda.gov		202-720-0304	202-720-1814	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)			
Very Important		Daily		Very Often			
Mailing List 1							
Mailing List 2							
Internet (Fav Site1)							
www.usda.gov							
Internet (Fav Site2)							
Comments							
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)	
High		Very High		<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
DC		private			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
Email (Use Frequency)		Email (Use Frequency)			
Daily		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input type="checkbox"/>	PC
					Internet Explorer

Address State		Affiliation			
GA		education			
Organization					
Office of Preservation Services					
Contact Name					
Lisa Vogel					
Address Street					
609 Caldwell Hall					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Athens	28757	lvogel@sed.uga.edu	-4541	-4321	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Month		Seldom		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
congress.org/search.html					
Internet (Fav Site2)					
www.cr.nps.gov/					
Comments					
I don't use them myself, but GIS and visual simulation are the other applications that I believe are paramount to h.p. Our work with local preservation commissions would be easier if the majority of them had Internet access--technical ass					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Low	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
GU		SHPO			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
IL		education			
Organization					
Illinois Transportation Archaeological Research Program					
Contact Name					
Angela Neller					
Address Street					
1707 S. Orchard St					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Urbana	61801	steinerh@uiuc.edu	217-244-6706	217-244-7458	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
museums-l					
Mailing List 2					
Internet (Fav Site1)					
www.cast.uark.edu/other/nps/nagpra/					
Internet (Fav Site2)					
Comments					
For my work, I find that the world wide web provides many important references and contacts. The list groups which I belong to also provide an important forum for discussion of various issues related to the work that I do.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
IL		professional			
Organization					
Contact Name					
no name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Month		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
IN		federal			
Organization					
Natural Resource Conservation Service					
Contact Name					
James Heid					
Address Street					
6013 Lakeside Blvd					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Indianapolis	43345	jheid@in.nrcs.usda.gov	317-290-3200 Ext 381	317-290-3225	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.gbl.indiana.edu					
Internet (Fav Site2)					
www.dnr.state.in.us/historic/arch					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
IN		nonprofit			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
alt.travel					
Mailing List 2					
biz.jobs.offered					
Internet (Fav Site1)					
www.altavista.digital.com					
Internet (Fav Site2)					
www.cnet.com					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
IN		SHPO			
Organization					
Indiana Division of Historic Preservation					
Contact Name					
Jon Smith, Director					
Address Street					
402 West Washington St., Rm. 274					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Indianapolis	46204	dhpa_at_dnrlan@ima.isd.gov	(317) 232-1646	(317) 232-0693	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
The NET will be increasingly important to preservation in the coming years to organize efforts, provide information, update clients/constituents. We should avoid special programs that limit information, and focus on information rather than flash					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
KY		federal			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
					FAX
Email (Use Frequency)		Email (Use Frequency)			
Daily		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Daily		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation				
KY		professional				
Organization						
Restoration Group, Inc.						
Contact Name						
Thomas G. McDowell						
Address Street						
431 South Mill Street						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Lexington		40508	RGI-LEXKY@MSN.COM	606-259-0992	606-367-0106	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Twice a Week		Very Often		
Mailing List 1						
Local history						
Mailing List 2						
Dendrochronology						
Internet (Fav Site1)						
tree.ltrr.arizona.edu						
Internet (Fav Site2)						
www.earthwatch.org/cfr/CGRarchaelo.html						
Comments						
The importance of being in contact with other conservators working in similar areas and online access to databases of previous research, documentation and on site implementation cannot be overemphasized.						
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)
Average		Average		<input checked="" type="checkbox"/>	PC	Internet Explorer

Address State		Affiliation			
LA		education			
Organization					
Contact Name					
test					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)	Internet (Info Useful)			
Very Important	Daily	Very Often			
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
this is a test					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		education			
Organization					
Contact Name					
W Brockway					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)	Internet (Info Useful)			
Somewhat Important	Twice a Week	Almost Never			
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		education			
Organization					
architecture, La Tech Univ					
Contact Name					
Schaar					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Ruston	71271				Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation					
LA		education					
Organization							
LSU Landscape Architecture							
Contact Name							
S. Turner							
Address Street							
Address City		Address Zip	Email		Phone	FAX	Email (Use Frequency)
Baton Rouge		70803			504-388-5400		twice a week
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)			
Somewhat Important		Twice a Week		Often			
Mailing List 1							
Mailing List 2							
Internet (Fav Site1)							
landmarks.lsu.edu							
Internet (Fav Site2)							
Comments							
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)	
Average		High		<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
LA		education			
Organization					
LSU OCP					
Contact Name					
Barrett Kennedy					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		education			
Organization					
LSU/OCP					
Contact Name					
Jayant Swamy					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)	Internet (Info Useful)			
Very Important	Daily	Very Often			
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.lhin.lsu.edu					
Internet (Fav Site2)					
Comments					
Good Job!					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		federal			
Organization					
NCPTT					
Contact Name					
Paula Cook					
Address Street					
NSU Box 5682					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Natchitoches	71497	paula@alpha.nsula.edu	-6463	-6420	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Very interested in application of GIS for use in developing interpretive displays pertaining to historic sites and landscapes. (most interesting thing I could think of.....)					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		federal			
Organization					
US Air Force					
Contact Name					
Gary Mackey					
Address Street					
334 Davis Ave.					
Address City		Address Zip	Email		Phone
Barksdale AFB		69034			
Address City		Address Zip	Email		FAX
Barksdale AFB		69034			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Daily		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		High		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Internet Explorer

Address State		Affiliation			
LA`		nonprofit			
Organization					
Office of Community Preservation					
Contact Name					
Andrew Ferrell					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Nice survey					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		professional			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		professional			
Organization					
Contact Name					
BK					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)	Internet (Info Useful)			
Somewhat Important	Twice a Week	Very Often			
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Very High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		professional			
Organization					
Morton Verges Architects					
Contact Name					
Judy Verges					
Address Street					
4640 S.Carrollton Ave					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
New Orleans	70119		504 488 7739	504 488 7743	Non User
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Non User		Non User		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
I will be getting online soon					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Low	Very High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		SHPO			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Not Important	Twice a Week		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
LA		SHPO			
Organization					
Contact Name					
Doris Moine					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Twice a Week		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
LA		SHPO			
Organization					
Division of Historic Preservation					
Contact Name					
Patricia Duncan					
Address Street					
P.O. Box 44247					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Baton Rouge	70804	pduncan@crt.state.la.us	-7998	-8011	twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Not Important	Twice a Week		Seldom		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
receipt of other state's answers to inquiries is a problem--we don't want this. needs to be a way to choose whether or not to receive all the replies. Don't use net enough to find useful sites.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Low	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
LA		SHPO			
Organization					
Contact Name					
Address Street					
1051 N. Third St.					
Address City		Address Zip	Email		Phone
Baton Rouge		70804			496182
					496169
				twice a month	
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Month		Seldom	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
n/a					
Internet (Fav Site2)					
n/a					
Comments					
If only there were a way, a good way, to put the standing structures survey on line so that it could be more accessible. I know GA's is on line, but even their system has become outdated, I hear. Someone said that Colorado had a good online syste					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Low		<input checked="" type="checkbox"/>	PC
					Internet Explorer

Address State		Affiliation			
LA		SHPO			
Organization					
Louisiana Division of Historic Preservation					
Contact Name					
Scott E. Messer					
Address Street					
P.O. Box 44247					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Baton Rouge	70804	smesser@crt.state.la.us	504-342-8160	506-342-8173	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
preservnet					
Internet (Fav Site2)					
nps					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Low	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
MA		professional			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
Email (Use Frequency)		twice a week			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Week		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
More workshop/training opportunities needed. Is there a clearinghouse for computer info. for Hist. Pres.?					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input type="checkbox"/>	MAC
					Internet Explorer

Address State		Affiliation			
MA		SHPO			
Organization					
Massachusetts Historical Commission					
Contact Name					
Michael Steinit					
Address Street					
220 Morrissey					
Address City		Address Zip	Email		Phone
Boston					617/727-8470
					617/727-5218
				Daily	
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Average		Average		<input checked="" type="checkbox"/>	PC
					Internet Explorer

Address State		Affiliation			
MD		private			
Organization					
Principia Group					
Contact Name					
Stephen G. Del Sordo					
Address Street					
305 Oakley Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Cambridge	21613	delsordo@shore.intercom.net			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
MD		SHPO			
Organization					
Maryland Historical Trust					
Contact Name					
Dennis Curry					
Address Street					
100 Community Place					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Crownsville	21032	curry@dhed.state.md.us	410-514-7664	410-987-4071	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
ME		nonprofit			
Organization					
Maine Preservation					
Contact Name					
Roxanne Eflin					
Address Street					
P.O. Box 1198					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Portland	4104	maineprs@gwi.net	(207) 775-3652	(207) 775-7737	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Twice a Week		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
I NEED HELP designing a website for our statewide nonprofit. I think I have a concept of what it needs to be, and am venturing forth bravely, but COULD SURE USE help from you all in the form of a basic website "format" that I could simply FILL IN TH					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input type="checkbox"/>	PC	Other	

Address State		Affiliation			
ME		SHPO			
Organization					
Maine Historic Preservation Commission					
Contact Name					
James M. Hewat					
Address Street					
Stn.65 55 Capitol Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Augusta	4333	james.hewat@state.me.us	207.287.2132	207.287.2132	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Often		
Mailing List 1					
NCSPHO					
Mailing List 2					
PreserveL					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
MI		professional			
Organization					
Quinn Evans/ Architects					
Contact Name					
Ilene R. Tyler, AIA					
Address Street					
219 1/2 N Main Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Ann Arbor	48104	qea@chamber.ann-arbor.mi.us	313-663-5888	(313) 663 5044	twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Month		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
EMU offers intro pres. course in classroom & online for credit. contact Prof. Norm Tyler, GEO_TYLER@online.emich.edu					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	High	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
MO		professional			
Organization					
City of Liberty					
Contact Name					
Carolyn Buckner Fulk					
Address Street					
101 East Kansas					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Liberty	64068	efulk@ci.liberty.mo.us	816/792-6011	816/792-6026	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
nthp.org					
Internet (Fav Site2)					
nps.cr.gov					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
MS		nonprofit			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a month
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Not Important	Twice a Month		Almost Never		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.nps.gov					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very Low	Low	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
MS		other			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Seldom		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.habs.lsu.edu					
Internet (Fav Site2)					
Comments					
Encourage computer applications for Historic Preservation. Need more computer training and workshops to get offices up to date.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Very Low	<input type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
MT		nonprofit			
Organization					
Northern Rockies Heritage Center					
Contact Name					
Ginny Cass					
Address Street					
Box 1884					
Address City		Address Zip	Email		Phone
Missoula,		57918	director@nrhc.org		-3984
Address Street		FAX	Email (Use Frequency)		
Box 1884			Daily		
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Week		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
NRHC is a new grassroots nonprofit. We have a web site & email. We want to preserve Fort Missoula, MT. The 'net allows us to learn about preserva-tion issues, ask questions of professionals, etc. Great educational tool.					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Low		Low		<input type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation				
MT		nonprofit				
Organization						
Northern Rockies Heritage Center						
Contact Name						
Ginny Cass						
Address Street						
Box 1884						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Missoula		57922	director@nrhc.org	406.728.3662	406-728-5063	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Twice a Week		Often		
Mailing List 1						
h-local						
Mailing List 2						
perservation-l						
Internet (Fav Site1)						
Internet (Fav Site2)						
Comments						
It would be nice if the SHPO in MT had and used email. Last time I tried to let the Deputy SHPO know that I was coming, he didn't get the email. I also need more info on URLs...it would be nice if you had a site with topic descriptions and U						
Proficiency Level (indiv)		Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Low		Average	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
MT		nonprofit			
Organization					
Northern Rockies Heritage Center					
Contact Name					
Kent Lewis					
Address Street					
P.O. Box 1884					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Missoula	57922	director@nrhc.org	-7414		Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
This is only the beginning... Please include me in future surveys – I'll be happy to provide more detail in the future..... Many thanks for your interest in furthering this miraculous opportunity.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
MT		SHPO			
Organization					
MT SHPO					
Contact Name					
Philip Melton					
Address Street					
1410 8 th Ave					
Address City		Address Zip	Email		Phone
Helena		59620			
					FAX
Email (Use Frequency)					
Daily					
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Week		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Very High		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation				
NC		education				
Organization						
Randolph Community College						
Contact Name						
John D. Davis						
Address Street						
PO Box 1009						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Asheboro		27204	jddavis@asheboro.com	910-633-0307		Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important		Daily		Very Often		
Mailing List 1						
arch-l						
Mailing List 2						
Histarch						
Internet (Fav Site1)						
www.arch.dcr.state.nc.us						
Internet (Fav Site2)						
www.preservenet.cornell.edu/pnetman2.htm						
Comments						
There is need for additional applications to support Windows, Mac and Unix systems. Concentration on Windows alone is useless.						
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)
Very High		Average		<input checked="" type="checkbox"/>	MAC	Netscape

Address State		Affiliation			
NC		other			
Organization					
North Carolina Main Street Center					
Contact Name					
Lauren Malinoff					
Address Street					
Address City		Address Zip	Email		Phone
					FAX
Email (Use Frequency)		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Twice a Week		Seldom	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
NC		professional			
Organization					
Raleigh Historic Districts Commission					
Contact Name					
Address Street					
PO Box 829, Century Station					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Raleigh	26773	rhdc@rhdc.org	919/832-7238	919/890-3690	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
preservation-l					
Mailing List 2					
Internet (Fav Site1)					
www.hpo.dcr.state.nc.us/					
Internet (Fav Site2)					
www.cr.nps.gov/ncptt/irg/irg-servers.html					
Comments					
I feel there is a relative dearth of technical presently on the web; that which is available is fairly static, and does not take advantage of the dynamism that the internet represents. Communication tools are critical to achieve this d					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
NC		SHPO			
Organization					
NC SHPO					
Contact Name					
David Brook					
Address Street					
109 E Jones Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Raleigh	27605		919 733 8653	919 733 8653	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
MAIL					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
NC		SHPO			
Organization					
Western Office – Archives & History					
Contact Name					
John Horton					
Address Street					
1 Village Lane, Suite 3					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Asheville	28803	jhorton@ncsl.dcr.state.nc.us	-6359	-6318	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.presrvenet.cornell.edu/preserve.html					
Internet (Fav Site2)					
www.rgu.ac.uk/schools/mcrg/sites.htm					
Comments					
1. Networking for preservation advocacy. 2. Research for restoration/rehabilitation products, materials and applications. 3. Research for restoration techniques. 4. Scholarly research (VAF, SAH)					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation				
Not A		education				
Organization						
Robert Gordon University						
Contact Name						
Maureen Young						
Address Street						
Schoolhill						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Aberdeen			M.Young@rgu.ac.uk			Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Daily		Often		
Mailing List 1						
Mailing List 2						
Internet (Fav Site1)						
www.cr.nps.gov/ncptt/irg/						
Internet (Fav Site2)						
palimpsest.stanford.edu/						
Comments						
Proficiency Level (indiv)		Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average		High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
NY		nonprofit			
Organization					
Essex Community Heritage Organization					
Contact Name					
Robert Hammerslag					
Address Street					
Station Road					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Essex	12936	echo@willex.com	518-963-7088	518-963-4615	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	MAC	Internet Explorer	

Address State		Affiliation			
NY		other			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
					FAX
Email (Use Frequency)		Email (Use Frequency)			
Daily		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Very High		Average		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
NY		professional			
Organization					
EastWest Planning & Development, Inc.					
Contact Name					
Amy Facca					
Address Street					
270 River Street, Suite 202					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Troy	12180	AEFacca@aol.com	(518) 273-8980		Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
preservation-1					
Mailing List 2					
nyhist					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
HP professionals need to make better use of the internet to communicate current info. from states and local governments.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
NY		professional			
Organization					
FRIEDMAN STRUCTURAL ENGINEERING, P.C.					
Contact Name					
DEREK H. TRELSTAD					
Address Street					
151 WEST 26 TH STREET, 8 TH FLOOR					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
NEW YORK	10001	geohayduice@aol.com OR tvel	212 352 0940	210 352 0941	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Twice a Week		Often		
Mailing List 1					
PRESERVATION-L					
Mailing List 2					
H-URBAN					
Internet (Fav Site1)					
www.powells.com					
Internet (Fav Site2)					
www.osha.gov					
Comments					
I have in the part, and continue, to use email as a significant means of communication with my colleagues and peers. Email is more direct and efficient than faxing or telephoning. I have found transfer of documents as email attachments to be frustratin					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
OR		education			
Organization					
Associated Students for Historic Preservation					
Contact Name					
Alain Rebeyrol					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Eugene	97403	ashp@darkwing.uoregon.edu	541-346-0726		Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Average	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
OR		professional			
Organization					
Historic Preservation Consultant					
Contact Name					
George Kramer					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
		gkrammer@jeffnet.org			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Cornell Pres Server					
Internet (Fav Site2)					
Comments					
Please continue to offer on-line access to Pres Briefs, NPS Bulletins and other publications.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation					
OR		SHPO					
Organization							
Oregon SHPO							
Contact Name							
Leland Gilson							
Address Street							
1115 Commerce							
Address City		Address Zip	Email		Phone	FAX	Email (Use Frequency)
Salem		96309				503/378-6447	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)			
Somewhat Important		Daily		Seldom			
Mailing List 1							
Mailing List 2							
Internet (Fav Site1)							
Internet (Fav Site2)							
Comments							
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High		Average		<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
PA		federal			
Organization					
NPS					
Contact Name					
Lisa Kolakowsky					
Address Street					
702 N. Fifth Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Philadelphia	19123	lisak2@dolphin.upenn.edu			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.cr.nps.gov					
Internet (Fav Site2)					
www.msnbc.com					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
PA		nonprofit			
Organization					
NE Field Office - National Trust for Historic Preservation					
Contact Name					
Patrick Hauck					
Address Street					
P.O. Box 18889					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Phila	19119	nthp@libertnet.org	215/991-5778	215/991-5780	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
PA		professional			
Organization					
Preservation Design Partnership					
Contact Name					
Dominique M. Hawkins					
Address Street					
2967 W. School House Lane, C1102					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Philadelphia	19144	dominique.hawkins@internet	215 842 2288	215 842 3388	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Have not found consolidated list of available publications or reports re: preservation issues. [i.e. technical reports available from NCPTT]					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
PA		professional			
Organization					
Vitetta Group					
Contact Name					
Ken Jacobs					
Address Street					
642 North Broad Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Philadelphia	19130	wiener@pobox.upenn.edu			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
PA		SHPO			
Organization					
Contact Name					
Brenda Barrett					
Address Street					
box 1026					
Address City		Address Zip	Email		Phone
		16082			717-783-5321
					717-772-0920
					Non User
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Not Available		Twice a Month		Seldom	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Penna is working with our DOT to develop a cultural resource layer on their GIS system. However, our agency has no computer capacity, no e-mail, no links no nothing.					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Low		Low		<input type="checkbox"/>	PC
					Other

Address State		Affiliation				
PA		SHPO				
Organization						
PA Historical & Museum Commission						
Contact Name						
John Callan						
Address Street						
P.O. box 1026						
Address City		Address Zip	Email	Phone	FAX	Email (Use Frequency)
Harrisburg		16082	jcallan@earthlink.net	717 787-6242	717 783-1073	Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)		
Very Important		Daily		Very Often		
Mailing List 1						
Preservation L						
Mailing List 2						
Internet (Fav Site1)						
www.nps						
Internet (Fav Site2)						
Comments						
It is in our best interest to insist on internet communication as the norm.						
Proficiency Level (indiv)		Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High		Average	<input type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
SD		SHPO			
Organization					
SD SHPO					
Contact Name					
Steve Rogers					
Address Street					
900 Governors Dr.					
Address City		Address Zip	Email		Phone
Pierre		57501	stever@chc.sd.state.us		605-7733458
					FAX
					Email (Use Frequency)
					Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Twice a Week		Very Often	
Mailing List 1					
neshpo					
Mailing List 2					
Preservation-L					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
GIS! Need tech. assistance & training for implementation, admin, maint, & use of GIS systems with online access for Section 106 review & compliance, & for remote education use for all ages.					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		High		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
TN		education			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.lhin.lsu.edu					
Internet (Fav Site2)					
Comments					
Need more Preservation WWW Sites!					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
TN		nonprofit			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					twice a week
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Twice a Week		Seldom		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.nthp.org					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Low	Very Low	<input type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
TX		education			
Organization					
Contact Name					
Address Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
					Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
bobcat.etsu.edu/origindex.html					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
TX		private			
Organization					
Ivanhoe Hotel Restoration					
Contact Name					
Steve Frisch					
Address Street					
1001 North Sycamore Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Palestine	75801	cisi@e-tex.com	(903) 723-6793	(903) 723-4025	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
I am frustrated with the fact that, although we have been trying to use this technology for the past three months, nobody has bothered to respond to our request...now time is critical and we need help!					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
TX		professional			
Organization					
Southwest Research Institute					
Contact Name					
Patricia Bruce					
Address Street					
6220 Culebra Road					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
San Antonio	78238	PBruce@swri.edu	210.522.2073	210.522.3547	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Research and interaction with fellow professions is not an option, it is a requirement.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation					
TX		SHPO					
Organization							
Texas Historical Commission							
Contact Name							
Address Street							
Address City		Address Zip	Email		Phone	FAX	Email (Use Frequency)
Austin							Daily
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)			
Somewhat Important		Daily		Very Often			
Mailing List 1							
Mailing List 2							
Internet (Fav Site1)							
Internet (Fav Site2)							
Comments							
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)	Preference (Browser)	
Average		Low		<input checked="" type="checkbox"/>	MAC	Netscape	

Address State	Affiliation				
TX	SHPO				
Organization					
Texas Historical Commission					
Contact Name					
Bradford Patterson					
Address Street					
PO Box 12276					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Austin	78711	bpatterson@access.texas.gov	-2165	-6094	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
The internet has become a vital source of research, unfortunately web sites are often short on content. The most important sites are library & archive catalogues along with computer technical sites.					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Very High	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
TX		SHPO			
Organization					
Texas Historical Commission					
Contact Name					
Dick Ryan					
Address Street					
1511 Colorado					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Austin	78701	dickyryan@access.texas.gov	512-463-5860	512-463-5862	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
dancing in Austin					
Mailing List 2					
ncptt					
Internet (Fav Site1)					
americanair.com					
Internet (Fav Site2)					
window.state.tx.us					
Comments					
getting better all the time THC has 90 employees with individual computers on a windowsNT network - internal email very useful Starting to use alot with main street managers					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	High	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
UT		education			
Organization					
University of Utah					
Contact Name					
Robert A. Young					
Address Street					
Graduate School of Architecture					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Salt Lake City	84075	young@arch.utah.edu			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Very High	Average	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
UT		SHPO			
Organization					
Contact Name					
Address Street					
Address City		Address Zip	Email		Phone
Email (Use Frequency)		Email (Use Frequency)			
twice a week		twice a week			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Somewhat Important		Twice a Week		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input checked="" type="checkbox"/>	PC
					Netscape

Address State		Affiliation			
VA		federal			
Organization					
U.S. Fish and Wildlife Service					
Contact Name					
Kevin Kilcullen					
Address Street					
4401 N. Fairfax Dr.					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Arlington	22203	Kevin_Kilcullen@fws.gov			Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Very High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
VA		private			
Organization					
Hanbury Evans Newill Vlattas & Co.					
Contact Name					
Greg Rutledge					
Address Street					
120 Atlantic Street, Suite 400					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Norfolk	23508	grutledge@henv.com	(757) 627-5775	(757) 622-1012	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Somewhat Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Very High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
VA		professional			
Organization					
Wood Swofford and Associates					
Contact Name					
Don A. Swofford, AIA					
Address Street					
812 E High Street					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Charlottesville	22902	dasa@comet.net	-7582	-8023	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
too many to list					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	Very High	<input checked="" type="checkbox"/>	PC	Internet Explorer	

Address State		Affiliation			
WA		education			
Organization					
washington state university					
Contact Name					
william d. lipe					
Address Street					
dept. of anthropology					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
pullman	94254	lipe@wsu.edu	509-335-2100	509-335-3999	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
ARCH-L					
Mailing List 2					
ACRA-L					
Internet (Fav Site1)					
www.saa.org					
Internet (Fav Site2)					
ArchNet (hard to check URL w/out losing this form.					
Comments					
I subscribe to several list-servers in addition to the ones listed (e.g., HISTARCH, SWA(rchaeology), one put out by USICOMOS, etc. I find this is a good way to keep up with news. Net resources in archaeol. and hist. pres. are also quite useful. I espec					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Low	Average	<input checked="" type="checkbox"/>	MAC	Netscape	

Address State		Affiliation			
WI		federal			
Organization					
NRCS (old SCS)					
Contact Name					
Address Street					
6516 Watts Road					
Address City		Address Zip	Email		Phone
Madison		53719			
FAX		Email (Use Frequency)			
		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
The questionaire did not tell us to respond regarding only preservation professionals in our organization. Many of my responses apply to non-preservation people. They are also the people who are in charge.					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Low		<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
WI		nonprofit			
Organization					
Talesin Preservation Commission					
Contact Name					
Kelly Steele					
Address Street					
PO Box 399					
Address City		Address Zip	Email		Phone
Spring Green		53189			
					608/588-2182
Email (Use Frequency)		Email (Use Frequency)			
Daily		Daily			
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Very Important		Daily		Very Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
High		Average		<input type="checkbox"/>	MAC
					Netscape

Address State		Affiliation			
WV		other			
Organization					
Horizon Research Consultants, Inc					
Contact Name					
Shelley Birdsong					
Address Street					
Rt. 4, Box 320					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Morgantown	26505	Shelnleespad@cyberplanet.net	-6094		Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
www.dogpile.com					
Internet (Fav Site2)					
www.wvu.edu					
Comments					
Currently, I find that the application of internet technology is very limited for historic preservation, unless you are working on a high profile project. If you are working in an area which has a proactive approach to promotion, then you can ge					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
High	High	<input checked="" type="checkbox"/>	PC	Netscape	

Address State		Affiliation			
WY		SHPO			
Organization					
SHPO-CULTURAL RECORDS OFFICE					
Contact Name					
Address Street					
P.O. BOX 3431					
Address City		Address Zip	Email		Phone
LARAMIE		82071			
					FAX
Email (Use Frequency)					
twice a week					
Email (Imp Rating)		Internet (Use Frequency)		Internet (Info Useful)	
Not Important		Twice a Month		Often	
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Proficiency Level (indiv)		Proficiency Level (org)		Tech Assistance	Preference (Computer)
Low				<input checked="" type="checkbox"/>	PC
					Preference (Browser)
					Netscape

Address State		Affiliation			
WY		SHPO			
Organization					
Wyoming SHPO-Cultural Records					
Contact Name					
Mary Hopkins					
Address Street					
P.O. Box 3431 University Station					
Address City	Address Zip	Email	Phone	FAX	Email (Use Frequency)
Laramie	82071	hopkins@uwyo.edu	-5783	-4721	Daily
Email (Imp Rating)	Internet (Use Frequency)		Internet (Info Useful)		
Very Important	Daily		Very Often		
Mailing List 1					
Mailing List 2					
Internet (Fav Site1)					
Internet (Fav Site2)					
Comments					
Our internet access is variable between the Cheyenne and Laramie Office. There is a need to upgrade the hardware in our Cheyenne Office as most of the staff is on lower end PC's with slow access to the internet. We need to budget for technology					
Proficiency Level (indiv)	Proficiency Level (org)	Tech Assistance	Preference (Computer)	Preference (Browser)	
Average	Average	<input checked="" type="checkbox"/>	PC	Netscape	