

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 48, Number 2 www.AzArchSoc.org Oct 2011

AAS State Meeting
(Also called the AAS Annual Board of Directors Meeting)

October 14-16, Benson, Arizona

Checklist for the Benson meeting:

 _____ Register (see the May and June Petroglyphs for information and the registration form,
or go to http://www.AzArchSoc.org/annualmeeting

 _____ Chapter officers: remember Friday evening meeting. Bring a dish to share. RSVP to Judy Rounds.

 _____ Bring something for the Silent Auction.

 _____ Chapter Presidents or representatives, bring proxies for election.

 _____ Tables are available for Chapters, artists, or authors. Let Judy know.

 _____ Pack your luggage, include your boots, hat and hiking stick.

 _____ Have a safe trip.

IN THIS ISSUE...
 2 - Upcoming Events
 3 - AAC Fall Conference
 3 - Homolovi IV Tours
 4 - Chapter News
 9 - State Park Events
10 - AAHA Month
11 - Meeting Calendar

Next deadline is noon on
Tuesday, Oct. 18th

AAS Completes Second Season of Work at Homol’ovi State Park.

Our second season of stabilization work at Homol'ovi State Park was completed on Sept. 17 & 18. During 2010
and 2011 twenty-three AAS members from eight different AAS chapters worked a total of 10 days doing actual
mud work. We also worked additional days doing soil tests, photography and documentation. As of Sept. 18th,
these members contributed 1165 hours toward completing this project.

(Continued on page 3)

Video on Hohokam Archaeology on Youtube.

Earlier in the year, the AAS collaborated with the Museum of Northern Arizona
to obtain a grant from the Arizona Humanities Council for the publication of a
video taken during a seminar on Hohokam Archaeology. Presentations by Dr.
David Wilcox and others were videotaped and are now available on Youtube.
You can view them at www.youtube.com/hohokamarchaeology.

Ron Robinson, Chair

T H E P E T R O G L Y P H / Oct 2011

2

Oct. 4-Dec. 6, 6:30-8:30 pm, Tuesdays, Tucson, Class: Prehistory
of the Southwest: The Hohokam Culture of Southern Arizona, with
archaeologist Allen Dart, at Old Pueblo Archaeology Center.

Oct 5, 7:30-9 pm, PGMA, Phoenix, Talk: Mesa Grande Platform
Mound Opening by Jerry Howard, Curator of Anthropology, and
Tom Wilson, Director, of the Arizona Museum of Natural History.
Mesa Grande will soon open to the public on a regular basis for
the first time. The new interpretive trail will be presented and the
plans for the new Welcoming Center will be unveiled. Dr. Howard
and Dr. Wilson will talk about the history of Mesa Grande, the
efforts to preserve it, to open the site to the public and to create a
very different visitor experience.

Oct. 5, 3-3:45 pm, ASM, Tucson: Coffee with the Curators. En-
joy a cup of coffee and informal conversation with Cass Fey, cura-
tor of education at UA Center for Creative Photography, who will
discuss portraits, still lifes, architecture, and landscapes shot in
Mexico during the 1920s by renowned American photographer
Edward Weston. Free, ASM lobby.

Oct. 6, 6-7 pm, AIA, Tempe, Talk: Digital Modeling of Roman
Cities by Thomas Morton, Ph.D., Asst. Prof. of Architecture,
ASU. By using Roman Africa as a test case, this lecture examines
the ‘individuality within regularity’ of Roman cities, from the end
of the Roman Republic to the Late Empire. It concentrates primar-
ily on the province of Africa Proconsularis (Tunisia and Libya)
and looks at famous cities such as Carthage and Lepcis Magna as
well as little known cities such as Meninx (Jerba, Tunisia). Spatial
modeling analyses of select cities in Africa Proconsularis will be
presented. Neeb Hall 105

Oct. 6, 7 pm, SWAT, Mesa, Talk: Homol’ovi State Park Stabili-
zation Project, by Jim Britton. Jim will discuss the recent stabili-
zation work at Homol’ovi State Park in Winslow. Jim will present
the history of the Park and the project, showing before and after
photos of the areas stabilized including the Homol’ovi II Great
Kiva, Five Room Block, and the Small Clan Kiva, and work done
at Homol’ovi I. He will also discuss the reopening of the Park.
AzMNH Theatre, 53 N. Macdonald (Enter from First Street)

Oct.6, 5:30-7 pm, IHO, Tempe, Lecture: Origin of the Genus
Homo by Leslie Aiello, Pres., Wenner Gren Foundation. Drawing
on the fossil record and comparative evidence from humans and
other living animals, it is becoming clear that cooperation must
have evolved early and was one of the most important factors in
the evolution of Homo. Through cooperation, hominins created

their own niche within the changing landscape of early Africa,
which in turn became essential to their survival, evolution, and
ultimate expansion into the rest of the world. In the Carson Ball-
room, Old Main, ASU Tempe. The Anthropology Museum of will
be open immediately after this lecture (approx.6:45 to 7:45 pm).

Oct. 12 & 26, 2-2:30 pm, PGM, Phoenix, Tour: Behind the
Scenes Tour with Curator of Collections Holly Young. The tour is
open to walk in visitors with paid admissions. This tour is an op-
portunity to learn about the artifacts that are not on display on the
museum and see how museums care for their collections. This is a
first come, first serve tour.

Oct 15, 9 am-2pm, PGM, Phoenix, Fair: 8th Annual Native
Foods and Craft Fair. Shop for produce, visit the pumpkin
patch, try your luck at the watermelon eating contest, stop by the
free Kid's Crafts area. Native American artists and craftspeople
will demonstrate traditional arts and crafts. Frybread and other
refreshments will be available for sale. Free &open to the public.

Oct. 17, 7:30 pm, AAHS, Tucson, Lecture: What’s in the Bag?
A New Look at Ancient Bags through Museum Collections and
Rock Art by Janet Lever-Wood and Laurie Webster. A rock-art
researcher and an archaeological perishables specialist team up to
explore a variety of questions related to bags.

Oct. 21, 3:30-5 pm, SHESC, Colloquium: Talk by Herman
Pontzer, Dept.of Anthropology, Washington University, on Physi-
cal Anthropology, Topic TBA. In SHESC 340.

Oct. 20, 6-8:30 pm, OPAC, Tucson: OPAC’s 3rd Thursday Food
for Thought: Debating Hohokam Collapse with archaeologist
Douglas B. Craig, Ph.D. Free (Order your own dinner off the res-
taurant’s menu). Reservations are due by 3 pm Wed., Oct. 19.
Call 520-798-1201 or info@oldpueblo.org

Oct.22, 7-10 am, PGM, Phoenix, Hike: Petroglyph Discovery
Hike with an experienced Pueblo Grande Museum guide will lead
participants on a three-mile, three-hour interpretive hike on Hol-
bert Trail, South Mountain. Advance registration is required. Go
to their web site for more details and to register.

Oct.28, 10-11am, PGM, Phoenix, Tour: Park of Four Waters
Tour. This tour will take you on a tour through undeveloped,
natural desert to the ruins of some of these canal systems. Tour is
included with museum admission, advanced registration is re-
quired. Go to their web site for more details and to register.

UPCOMING EVENTS

GUIDE TO LOCATIONS
AAHS Arizona Archaeological and Historical Society. Meets in Duval Auditorium, Univ. Medical Center,
 1501 N. Campbell Avenue, north of Speedway (www.statemuseum.arizona.edu/aahs/lectures.shtml).
AIA Archaeological Institute of America, Central Az. Chapter, www.centralazaia.ning.com/
ASM Arizona State Museum, UA Campus,1013 E. Univ. Blvd., Tucson, www.statemuseum.arizona.edu/public/index.shtml
DVRAC Deer Valley Rock Art Center, 3711 W. Deer Valley Rd, Phoenix 623-582-8007, dvrac.asu.edu.
IHO Institute for Human Origins, ASU, Tempe, 727-6580, iho.asu.edu.
OPAC Old Pueblo Archaeology Center, 2201 W. 44th Street, Tucson, 520-798-1201, www.oldpueblo.org.
MNA 3101 N. Ft. Valley Rd., Flagstaff, 928-774-5213, www.musnaz.org/,
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix 602-495-090, www.pueblogrande.com.
PGMA Pueblo Grande Museum Auxiliary, www.pueblogrande.org.
SHESC ASU School of Human Evolution and Social Change, Main Campus, Tempe, Anthropology Bldg, Rm 340.
 shesc.asu.edu/events

 Oct 2011 / Newsletter of the Arizona Archaeological Society

3

Work was conducted on the east side of the Little Colorado River at Homol'ovi I and II. At Homol'ovi I,
Structure 1 and several wall alignments were stabilized. At Homol'ovi II, the Great Kiva, the Five Room
Block, and the Small Clan Kiva were stabilized. This completes the work outlined in the "Scope of Work"
which was approved by the Arizona State Parks and the State Historic Preservation Office (SHPO). Much
good will and appreciation have been received from the AZ State Parks staff and the Hopi tribe, which con-
tributes funds to this ancestral Hopi park, as well as the professional archaeologists involved with the park.

Now that work on the park area east of the Little Colorado, the primary public visitation area, is complete,
discussions are beginning about the possibility of working at Homol’ovi IV on the west side of the river.
This is a mesa-top site with views of the Hopi Mesas to the North and the San Franciscan Peaks to the West.

Thanks go out to those who have participated in this public service project!

Ron Robinson, Chair

(Continued from page 1)

AAS Completes Second Season of Work at Homol’ovi State Park

Arizona Archaeological Council
2011 Fall Conference, Oct. 28, 2011, Tucson

&

69th Annual Plains Anthropological Conference
Oct. 26-29, 2011, Tucson

The 2011 AAC Fall Conference, From Without and Within: Long-Distance Interactions, Culture
Change, and Culture Contact in Arizona, will take place on Friday, Oct.28, 2011, at the Arizona
Historical Society Museum, Tucson, Arizona. It is being held in conjunction with the 69th Annual
Plains Anthropological Conference, which will be held across the street at the Marriott University
Park Hotel in Tucson, Oct. 26-29. This is the first time the Plains Conference has been held outside
of the Plains. All AAC members who attend the 2011 AAC Fall Conference will also receive free
registration to the Plains Conference. For more information about the Plains Conference, please
visit http://www.pac69.com/.

Fall Tours of Homolovi IV

Join Ranger Chad for a tour of Homolovi IV, one of the park's archaeolog-
ical sites not usually open to the public. The pueblo consisted of approx.
150 masonry rooms built in step-wise fashion down the sides of a small
butte on the west side of the Little Colorado River. It was occupied for a
short time in the late 1200s, but includes petroglyphs from a much earlier
time.

Homolovi IV tours will take place this fall from 10 am to 12:30 pm on the
following dates: Oct. 1, 2 (in conjunction with Flagstaff Festival of Sci-
ence), Oct. 8, 15, 22 and 29, weather permitting. The tours begin at the
Homolovi State Park Visitor Center and are limited to 15 participants.
Please call the park to reserve your spot on the tour of your choice (928)
289-4106.

T H E P E T R O G L Y P H / Oct 2011

4

 CHAPTER NEWS

Desert Foothills Chapter

Our fall season got underway in September with a large
crowd on hand to hear a terrific lecture by historian Tom
Kennedy. Tom is the Zuni Tribe’s Director of Tourism and
has been working in the Zuni pueblo for over 15 years. He
entertained us with many photographs of the ancestral
pueblo of Hawikku and talked about its historical im-
portance as a place where the Europeans first encountered
the Zuni, thus beginning the written history of the South-
west. This site is full of artifacts and Tom is actively pur-
suing ways to protect and preserve Hawikku. Our chapter
looks forward to visiting Tom’s Cimarron Rose Bed and
Breakfast, a naturally green inn near Grants, New Mexico
sometime in the future.

October Hikes
Sat., Oct. 8: Road trip to the Phippen Museum north of
Prescott. This museum is the premier Western Art museum
in the SW, started by founder and 1st president of the Cow-
boy Artists of America, George Phippen. Please meet at
the museum at 9:45 am for the 10 am tour. The $10 charge
is payable in advance. Following the tour, those who wish
may continue on to Skull Valley for its annual Pie and Ice
Cream Social, which will run through 3 pm. For a special
treat after the social, Lila Elam has arranged for George
Phippen’s son, Loren, to take our members on a private
tour of his father’s art studio in Kirkland Junction. Please
contact Lila at home, 928-668-0330 or on her cell, 602-803
-8600, to make your reservations or for more details.

Wed., Oct. 26: Join us for a behind the scenes tour of
Montezuma Well with NPS archaeologist Brad Grubard.
This Southern Sinagua site has many interesting features
and is located north of the Verde Valley and Montezuma
Castle on I-17. Please meet at the Visitor Center at 9:15 am
for the 9:30 tour. This hike is limited to 20 people and is
open to all AAS members. Note that there will be a lot of
walking involved on this tour. The fee is $10 and payable
in advance. The time limit for this trip is a couple hours,
but the archaeologist may also include a trip to Montezuma
Castle which would extend the time for those who wish to
stay. Contact Lila Elam at the phone numbers above to pay
your fees and secure your reservation.

October and November Classes
Thurs., Oct. 6: The etched shells workshop, taught by
Grace Schoonover, is full but you may contact Mary
Kearney at maryk92@aol.com if you wish to be on the
reserve list. This DFC member’s only class begins at 6:30
pm and the fee is $15. It will be held at The Good Shep-
herd of the Hills Episcopal Church.

Fri., Nov. 11: Geologic Field Training for Archaeologists,

sponsored by the Arizona Humanities Council. This work-
shop, taught by geologist Wayne Ranney, MA, is free and
open to the public. It will be held at 7 pm at the Communi-
ty Building of The Good Shepherd of the Hills Episcopal
Church in Cave Creek. This 90-minute presentation will
cover basic geology and major rock types found in the
North Phoenix Basin. Please contact Mary Kearney at
maryk92@aol.com for more information.

Sat., Nov. 12: Introduction to Geology Workshop, taught
by Wayne Ranney, MA. This all day workshop is a more
in-depth and hands-on geology class and is only open to
AAS members. The class runs from 9 am to 3 pm and will
be held at Spur Cross Ranch. Class fee is $25. Due to
space constraints, this class is limited to 25 adults, so please
make your reservations as soon as possible to Mary
Kearney at maryk92@aol.com .

Details of the Forest Safety/Survival class to be held in the
first week of December are still pending. Check the Nov.
Petroglyph for final details or look for the sign-up sheet at
the October meeting. The Prehistory of the Southwest and
Advanced Prehistory classes scheduled for Oct. thru Nov.
have been postponed until Jan. 26, 2012. These Thursday
evening classes taught by Doss Powell will run for 4-three
hour sessions back to back, and will include a field session
for each class. Classes cost $75 each, will be held at Para-
dise Valley Community College, and may be taken for
certification. Watch for further details. Contact Mary
Kearney at maryk92@aol.com if you wish to sign up for
any of these classes.

Out and About
Members of the DFC met on Sept. 21st for a last minute trip
to Yavapai College to hear a lecture by Mary Lutzick about
architect Mary Colter, the designer of the Desert View
Watchtower located at the Grand Canyon. Mary Colter
also designed the La Posada Hotel in Winslow where many
members stayed during a state meeting a few years ago.
A great time was had by all who attended.

Sat., Nov. 5: Annual Wickenburg House Tour. Cost is
$20 and tickets are purchased at the event which benefits
the Desert Caballeros Western Museum. There will be a
sign up sheet for this all day event at the October meeting.

Mon., Nov. 14: Pueblo Grande Museum Lecture. Speaker
Jim Turner will talk about Pima Villages: Oasis at a Cul-
tural Crossroads. This lecture is free and begins at Noon.

Fri., Dec. 16: Fort Verde State Park in Camp Verde.
Flashlight tour of the Officer’s Row Houses, decorated for
the holidays. This will be followed by living history
presentations. The entrance fee to this evening event is $4

(Continued on page 5)

 Oct 2011 / Newsletter of the Arizona Archaeological Society

5

for adults and $2 for ages 7-13, payable at the venue. Note
that these fees are subject to change. Watch for more info
and sign-up sheet at a future chapter meeting.

Started by DFC member Joan Young, Out and About is ded-
icated to the patronage and support of local cultural events
that are not necessarily involved with archaeology. This
group is open to all AAS members and Joan welcomes your
suggestions and support. Please contact her at joanpyoung
@msn.com or at 623-551-1085 or her cell at 480-543-0253.

On a sad note, we have learned that Frank Casanova, owner
of the Blue Wash site, passed away sometime in early Sep-
tember. Frank’s death followed that of his wife Thelma,
who died earlier in the summer. Frank was a wonderfully
gracious man who allowed our chapter access to his private
site for tours and field schools for nearly 30 years. Most of
our members have fond memories of this site and we will
miss him very much. The disposition of the site remains
unknown at this time, although all the artifacts from the site
have been removed to the Pueblo Grande Museum. A new
exhibit by Mary Kearney, dedicated to the Blue Wash site,
is now on display at the Cave Creek Museum. We encour-
age our members to go and see some of the artifacts from
the site that Frank had made his life’s work.

October Meeting
Evelyn Johnson, Executive Director of the Cave Creek
Museum is our featured speaker for the month of October.
Her presentation on Oct. 12th is entitled A Night at the
Museum. Evelyn will talk about the fall opening of the
museum, the new movie about the Cave Creek area and the
new exhibits on display, including the Blue Wash exhibit.
Evelyn will be joined by Pueblo Grande Museum Curator,
Holly Young, who will talk about the process of curating
the thousands of artifacts from the Blue Wash site. Our
chapter hopes to work with Holly to help with the curation.
This evening promises to be both informative and entertain-
ing. Don’t miss it!

We would also like to remind our DFC members about the
State Meeting to be held on Oct. 14-16 in Benson, AZ. Our
monthly chapter meetings are held on the second Wednes-
day of the month at The Good Shepherd of the Hills Episco-
pal Church, 6502 E. Cave Creek Road. Meetings begin at 7
pm and are free and open to the public. For more chapter
information, please contact President Paddi Mozilo at 480-
595-9255.

--Holly Bode

Homolovi Chapter

Our September speaker was Dr. Michael Lawson who spoke
on Hubbell & Graham: Indian Traders. Michael Lawson is
a Professor of History and Anthropology at Northland Pio-
neer College.. He toldus that that some of the historic white
traders had a huge influence on the American Southwest,
involving the Navajo, Hopi and Zuni tribes. Many of the
items involved in this early trading eventually made their
way into the ethnographic collections at the Smithsonian
Institute; the expeditions to collect these items constituted a
new dimension in the already complex relationship between
the federal government and American Indians.

Mike’s slide show included Historic Maps and Archive
Photos of these Traders, their Invoices, and early Railroad
Stations, including Winslow, Holbrook, and Canyon Diablo,
that were set in motion to reach the Colorado River by 1883.
The first bridge near Needles across the Colorado River
took 5-6 years to build.

Mike further informed us about the historical Spanish histo-
ry of Santiago Baca and Pedro Montano & Co. who had a
General Mercantile in Holbrook, Arizona. This Baca family
also lived in Winslow for a time and eventually sold a lot of
their holdings to Francis Zuck.

According to Mike, Douglas Graham operated a Trading
Post out of Zuni Pueblo and had assisted Frank Cushing.
Cushing's home was purchased by Graham. Don Lorenzo
Hubbell, born Nov. 27, 1853 in Pajarito, New Mexico near
Isleta Pueblo to James Lawrence (Santiago) Hubbell and
Julianita Gutierrez y Chavez, was a 19th century trader who
was instrumental in promoting the sale of Navajo art. He
was also sheriff of Apache County, Arizona, a member of
the Arizona Territorial Legislature, and after statehood a
member of the Arizona Senate. He ran unsuccessfully for
the United States Senate in 1914.

Although he was born John Lorenzo Hubbell, he gradually
came to be addressed as "Don", a Spanish term of respect.
During the Civil War, Captain Hubbell was the command-
ing officer of the New Mexico Volunteers (Union Army).
Cruz Rubi served with Captain Hubbell in the New Mexico
Volunteers, Company N. Cruz’s daughter, Lina, would
eventually marry Captain Hubbell’s son, John Lorenzo (JL)
Hubbell.

He spent his early years as a Spanish interpreter for the U.S.
Army. He started a trading post in 1878 that became very

(Continued from page 4)

(Continued on page 6)

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / Oct 2011

6

successful financially. He eventually created an empire of 30
such trading posts in Arizona, New Mexico, and California.
He helped many Navajos become economically self-
sufficient by showing them the patterns of blankets most
likely to sell for a profit. He was well respected in the
Navajo community for his fair dealings with them. His
1878 trading post, now known as the Hubbell Trading Post
National Historic Site, still stands on the Navajo reservation,
and is a National Historic Landmark. He is said to be the
only Caucasian buried on Navajo land.

Thomas Keam (1842-1904) was an Englishman, the son of a
ship captain who came from Australia to California. His
trading post was at Keams Canyon in about 1880 and he sold
out to the Government. He is buried in England and left
much of his stock to his Navajo spouse in Albuquerque..

Our October 20th. speaker is Nancy Humphry, who is going
to speak about another Historical Frontier Family, and she
will also have a book signing. It will be at 7 pm at the His-
torical Hubbell building in Winslow, also the Winslow
Chamber of Commerce.

--Darlene L. Brinkerhoff

Little Colorado River Chapter

Life continues to get back to “normal” following the Wallow
Fire, as people and the forest begin the healing process. Joe
Nickolas returned as our Sept. 19th presenter on Na’ ilde’ -
“We Will Bring Them Back” which is the history behind the
Arizona Territory’s Coyotero Apache War of 1881-1882.
He held us in rapt attention as he explained what the war was
about, what events led up to it, who the key players were on
both sides, who instigated it, and who could have prevented
it; all the while presenting facts, as opposed to a glamorous
movie version of white man vs blood-thirsty savages. This
vast assortment of information was accompanied by maps
and photographs, which aid in anchoring and recall. By
evening’s end, it became clear that we need to have Joe
return again; he simply has so much more to share with us
and we are eager to learn it.

A local petroglyph tour with Roxanne Knight in the Wenima
area will be on Sept. 25. Among other items of interest, a

Solstice Marker will be shown, and copies of lithics removed
from the Hooper Ranch site by the Smithsonian team in the
60’s will be shared. Members will meet at the museum for
carpooling at 8:30 am. Bring water, a picnic lunch and

walking stick, as snakes are still around. Dress appropriate-
ly, please.

Our Oct. 17th speaker will be by Mike Lawson of Winslow
on an as-yet-undecided topic, depending on the amount of
research he is able to complete on a topic he presented to us
previously. Regardless of the topic, we are sure to enjoy his
presentation. Efforts are still being made regarding a tour of
Canyon de Chelly and rescheduling the Roshays Tone Po-
ems.

Other events planned include: Nov. 5 – Apache Creek, NM;
Dec. 4 – Annual Christmas party at the Anderson’s. Cathe-
rine Cely attended the Pecos Clay Conference Sept. 3 – 5
and gave a brief update. As the event photographer, she re-
turned with many beautiful photos, which she will be sharing
with us in the near future. The 9 Mile Canyon trip, canceled
due to the fire, is tentatively scheduled for April 27 – 30,
2012.

Our regular meeting is the 3rd Monday each month at the
Udall Room of the Springerville Town Hall complex, but
contact Carol Farnsworth for more information at (928) 333-
3219 or farnsc570@gmail.com .

-- Suzanne Tresize

Phoenix Chapter

Next Meeting: Thursday, Oct.13th: Allen Dart, R.P.A., will
speak on Southwestern Rock Calendars and Ancient Time
Pieces in a presentation for the Arizona Humanities Council.
Allen has worked and volunteered as a professional archae-
ologist in New Mexico and Arizona since 1975 for govern-
ment, private companies, and nonprofit organizations. He is
currently a principal investigator in the Tucson office of
EcoPlan Associates, Inc., an environmental and cultural re-
sources consulting firm, and also works part-time as the Ex-
ecutive Director of Tucson’s nonprofit Old Pueblo Archaeol-
ogy Center, which he founded in 1993 to provide educational
and scientific programs in archaeology and culture. A Regis-
tered Professional Archaeologist, he has been a recipient of
the Arizona Governor’s Award in Public Archaeology for his
efforts to bring archaeology and history to the public.

In this presentation he discusses the petroglyphs at Picture
Rocks, the architecture of the “Great House” at Arizona’s
Casa Grande Ruins, and other archaeological evidence of
ancient astronomy and calendrical reckoning, and interprets
how these discoveries may have related to ancient Native
American rituals.

At our Sept. 15th meeting, Dr. Geoffrey Clark, ASU, gave us

(Continued from page 5)

(Continued on page 7)

….More CHAPTER NEWS….

 Oct 2011 / Newsletter of the Arizona Archaeological Society

7

a follow-up lecture to his May talk on Human Origins: from
(Continued from page 6)

the Miocene to the Pleistocene. In a well-illustrated talk, he
showed us photographs and artist’s interpretations of recent
finds and explained how they have added to or altered our
understanding of the evolution of the human lineage.

Upcoming Speakers: Wednesday, Nov. 2, Todd Bostwick
will talk on Ancient Egypt: 3,000 Years of Pyramids, Tem-
ples and Tombs at our joint meeting with the Pueblo Grande
Museum Auxiliary. Thursday, Dec. 15, our Holiday Pot-
luck: Deni Seymour will talk on Where the Earth and Sky
are Sewn Together: Sobaipuri O’odham Contexts of Contact
and Colonialism, her new book, and will have copies availa-
ble to purchase.

Hikes: A hike with ethnobotanist Dave Morris is scheduled
for Nov. 6th at the Desert Botanical Garden in Phoenix.
Cost is $10, not including entry to the Garden; if you are a
member of the DBG, please consider bringing guest passes
with you to share with non-members. Sign-up sheets will be
available at the October meeting.

State Meeting: Oct. 14-16: The annual AAS State Meeting
will be held in Benson, Arizona. The schedule, lodging, and
field trip information are on pages 3 and 4 of the May Petro-
glyph, and the Dinner Menu and Registration Form is on
page 3 of the June Petroglyph, or you can logon to
www.azarchsoc.org/annualmeeting. Tonto National Forest
Archaeologist J. Scott Wood, the winner of the 2011 AAS
Archaeologist Of The Year award, will receive his belt
buckle at the Meeting. If you haven’t already registered,
please do so that you can give Scott the accolades that he
deserves. This award is a wonderful tribute to Scott for all
of the work and support that he has given to the AAS.

The Phoenix Chapter meets on the second Thursday of each
month in the Community Room at the Pueblo Grande
Museum, 4619 E. Washington St. in Phoenix, at 7:30 pm.
We usually take the evening’s speaker to dinner at 5:30 pm
at the Ruby Tuesday Restaurant on 44th Street just north
of Washington. If you are interested in having dinner with
the speaker, please call or email Marie (480-827-8070 or
mbrit@cox.net) so that she can reserve a large enough table.

--Ellie Large

Rim Country Chapter

Tomorrow is the first day of fall, and even though it doesn’t
feel like it, the possibility of outdoor activity and exploring
the richness of prehistory in our amazing landscape is just
around the corner.

The Rim Country Chapter substituted a field trip to the
Tonto National Monument for our regular September meet-
ing. Many members participated while Eddie Colyott, the
TNM archaeologist, led us on a tour of the nearby School-
house site and the Cline Terrace site, both adjacent to
current Roosevelt Lake. We were fortunate to have Scott
Wood, Tonto National Forest archaeologist, join the trip.
The synthesis of insight and perspective by these two indi-
viduals with a combined 65 years of experience in Hohokam
and Tonto Basin prehistory was outstanding.

We are encouraging all members to attend the AAS annual
conference in Benson. This year the annual event is held
during our regular October meeting time. We look forward
to gathering and sharing with our associates from other Ari-
zona communities. Also, at the State Meeting, our consult-
ing archaeologist, Scott Wood, will be receiving the AAS
2011 State Professional Archaeologist Award!!! Congratu-
lations Scott, an award well-deserved!!! And thanks for
your on-going contribution to the Rim Country Chapter.

In November, we are back to our Payson headquarters and
will enjoy a lecture by Todd Weber, John Wesley Powell
Historian. The program, entitled Dear Emma, and sponsored
by the Arizona Humanities Council, will have Todd reenact-
ing John Wesley Powell writing a letter to his wife, Emma,
the night before embarking on his 1869 journey of explora-
tion into the Great Unknown - the Grand Canyon.

For information about all the activities associated with the
Rim Country Chapter, please email or call Evelyn Christian,
President, at elkwoman3@msn.com, 928-476-3092.

--Ric Alling

Verde Valley Chapter

The October meeting will be held at the Sedona Public
Library at 7 pm on the 27th. No speaker is listed at the
moment, due to a cancellation.

The Association is looking for volunteers in many different
areas. Dr. Dave Wilcox has many projects still unfinished.
Jerry Ehrhardt and his Site Survey Team have surveyed and
mapped sites throughout the Verde Valley, and will be an-
nouncing his new schedule at the September meeting. He
will be looking for active and fit people to help out. Spence
Gustav and his team have completed the copying of the
Coconino print and slide collection to digital format, and
Jerry Walters will need help on the Photolog Database.
There are more opportunities to serve both at the Museum
and at the Ranger Station in the Village of Oak Creek. For
more information, please contact Linda Krumrie at (928)451
-4790, or aplaceinthesun@commspeed.net.

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / Oct 2011

8

N.B: The Third Annual Festival of Native American Culture
will take place from Sept. 30 through Oct. 4, under the spon-
sorship of the Verde Valley Archaeology Center (center@
verdevalleyarchaeology.org). Please see their website for
more information and for a schedule of events.

--Louise Fitzgerald

San Tan Chapter

We had our first meeting for the 2011-2012 season on
Sept.14, with eight attending. Our first priority of the new
season is to elect a new president, vie-president, and treasur-
er, which we will do at our October meeting..

We are planning on returning to Bisnaga (our Coolidge dig)
the first two three-day weekends in November, i.e., Nov. 4,
5, & 6, and 11, 12, & 13 from 8 am to 4 p.m. All AAS
members are invited to participate. We also have all the nec-
essary permits and approvals in place for surveying the San
Tan Mountain Regional Park (STMRP), which will begin
pending final decisions on priority areas from David Jordan,
the STMRP Supervisor.

Dr. Joanne Taktikos, Supervisory Archaeologist and Senior
Lithic Analyst for Archaeological Consulting Services
(ACS) in Tempe, who so kindly assisted with our Bisnaga
dig last year, is scheduled to do a presentation on lithics
(flaked stone artifacts) for our Oct. 12th meeting. Mr. Tom
Jones, Historical Archaeologist for ACS, will speak to the
San Tan Chapter on Nov. 9th about the Archaeology of the
Hayden Flour Mill in Tempe. April Carroll, Contract Asso-
ciate Archaeologist for Pueblo Grande Museum, is tentative-
ly scheduled for our Dec. 14th meeting.

The San Tan Chapter meets at 7 pm the 2nd Wed. of each
month from Sept. through May. Meetings are held at the San
Tan Historical Society Museum, on the southeast corner of
Ellsworth and East Queen Creek Roads in Queen Creek. We
are in the historical brick building west of the Queen Creek
Middle School. Contact Gina Gage, San Tan Chapter advi-
sor, at (480) 204-2732 or ggage@ northlandresearch.com if
you need more information. Hope to see you all soon.

—Gina S. Gage

Yavapai Chapter

Thank you to archaeologist and Yavapai chapter member,
Paul Long, for providing an informative talk about his

research north of Prescott at our Sept. 16th meeting. Titled
Archaeological Reconnaissance of the Hell Canyon High-
lands, the program covered the random survey he has been
conducting in a 44 square mile area between Hell Canyon
and Rattlesnake Wash on the Prescott and Kaibab National
Forest. In Paul’s words, “After nine years of searching for
three Yavapai Rancherias destroyed by a military force lead
by Major William Redwood Price, we are no closer to find-
ing them than when we started. However, we did record
more than 80 archaeological sites; Prescott, Cohonina, Ya-
vapai, and Archaic. Analysis of these aboriginal and historic
use areas has given some insight into a settlement pattern
within the area”.

On Oct. 20th, long-term AAS and ARARA members Roger
and Gerry Haase will introduce us to the Digital Rock Art
Recording software program they developed. The program
provides a standardized method of recording via digital pho-
tography using the power of the computer for data storage
and retrieval. With its extensive methods for searching and
sorting, it is seen as a valuable aid to researchers. Please join
us for dinner with the Haases before the meeting, upstairs at
the Prescott Brewing Company at 5 pm.

Fourteen members headed to Blanding, Utah for a marvel-
ous field trip Sept. 12-16. On the first day, a ranger led them
on a very informative tour of Hovenweep National Monu-
ment. The next day part of the group hiked (and climbed up
and down a pour-off using ropes!) to gain access to the in-
credible, pristine Moonhouse Ruin, while others visited
more accessible ruins in the area. The final day a member of
the Utah Archaeological Society lead the group up Mule
Canyon to view several ruins, including House on Fire Ruin.
There they were fortunate to arrive at the right time. (a sun-
lit moment in the late morning on a stormy day) to see the
iconic view: because of an interesting pattern in the sand-
stone roof of the alcove, flames appear to be shooting from
the ceiling of the ruin. Thank you, Flo, for organizing this.

ELECTION TIME: It is almost time for the election of
Chapter Officers and Directors. Openings are for President,
Vice-President, Secretary, Archivist, and 3-year Director.
If you are interested in any of the above positions, contact
Mark Millman at 928-636-8888. With the large number of
openings this year, we are in a unique position to try to fill
them all. If you are interested in helping keep the Yavapai
Chapter as great and active as it has been, please become a
Board member!

--Susan Jones

(Continued from page 7)

….More CHAPTER NEWS….

 Oct 2011 / Newsletter of the Arizona Archaeological Society

9

 UPCOMING ARIZONA STATE PARKS EVENTS

October 8 & 9
Fort Verde State Historic Park

Fort Verde Days (Kids' Day Oct. 7)

Round up the entire family and march over to Fort Verde State Historic Park for the annual Fort Verde Days
celebration. Activities typically include flag-raising and lowering ceremonies, living history presentations with
the Buffalo Soldiers and re-enactors, special presentations, a fashion show, cavalry drills and a vintage baseball
game. The weekend offers the public a chance to get a glimpse of the past, while celebrating Fort Verde Days
in conjunction with events throughout the town of Camp Verde.

Travel back in time to experience Fort Verde's past as you hear tales about less-than-sumptuous food, hot wool
uniforms, difficult living conditions, poor quality equipment and the everyday duties played out by the Verde
Valley's residents. Fort Verde State Historic Park is home to four original adobe buildings and many military
artifacts. Re-enactors are on hand to provide living history presentations.
This event is fun for the entire family. Celebrate this annual community event on an original military site while
enjoying Camp Verde's southwestern style.

October 22
Tubac Presidio State Historic Park
Tubac’s Anza Day Celebration

10 am - 4 pm. A living history celebration of the Indian, Mexican and Spanish Colonial periods in Tubac.
Highlights include a colorful re-enactment on horseback of Juan Bautista de Anza’s exploratory expedition
from Tubac to the Pacific where he founded San Francisco in 1776. Enjoy living history demonstrations,
period costumes, folklorico dancers, mariachi music, musket demonstration, food and children's activities!
Free admission.

November 12
Tubac Presidio State Historic Park

World Premiere of the Anza Expedition Documentary

4 - 6 pm. The National Park Service is proud to partner with the Tubac Presidio for the premiere viewing of
“Legacy of a Journey”—a video that tells the story of the Anza Expedition of 1775-1776. Spanish explorer
Juan Bautista de Anza led almost 300 settlers and soldiers on a 1,200-mile epic journey across unknown lands
from the Presidio at Tubac to the Pacific coast. Their goal was to build a presidio, or fort, to secure and protect
New Spain’s struggling missions. Their settlement would become the city of San Francisco. The history of the
Anza Expedition connects to timeless themes such as emigration, opportunity, diversity, hope, and faith.
The premiere will be held on Saturday, Nov. 12 at the Tubac Presidio State Historic Park in Tubac, Arizona. In
addition to the video showing, living history volunteers in period attire will demonstrate frontier life and do-
cents will offer tours of the Presidio. Wine and light refreshments will be served.

The film was made for the National Park Service by the Environmental Education Exchange. It features the
late Don Garate in the role of Juan Bautista de Anza, a role Don perfected over 25 years as a National Park
ranger and historian at the Tumacácori National Historic Park. He has perfectly captured the legacy of Anza for
future generations.

Tickets for the premiere are $25. All proceeds will benefit the “Save the Presidio” effort to keep Arizona’ first
state park open for the public. For reservations and information, please call 520-398-2252 or email info(at)ths-
tubac.org. The Tubac Presidio State Historic Park is located at 1 Burruel Street in Tubac.

T H E P E T R O G L Y P H / Oct 2011

10

 KICK-OFF PLANNING MEETING

2012 ARIZONA ARCHAEOLOGY AND
HERITAGE AWARENESS MONTH

Tuesday, October 4, 2011 at 1:30 p.m.
State Historic Preservation Office (SHPO)

Arizona State Parks
1300 W. Washington, Phoenix

Basement Boardroom

Please come and share your ideas as the SHPO initiates planning for the 2012 Arizona
Archaeology and Heritage Awareness Month (AAHAM) celebration. We will be de-
ciding on a theme for the month that focuses on our state’s Centennial, so bring your
ideas! Given the focus on Arizona’s Centennial, we will be changing the name of the
“Arizona Archaeology Expo” to the “Arizona Heritage Expo” next year. (We can also
discuss if people think that it is a good idea to keep this name, or to go back to the
“Archaeology Expo.”)

At the Kick-Off meeting, we will be identifying our partners, discussing tentative
plans for the 2012 Arizona Heritage Expo, and exchanging ideas for the promotion of
this important educational program within our state.

We value our partnerships with you, and hope to see you at this meeting and at fu-
ture planning efforts for AAHAM public programming. Thank you!

For more information, please contact:

Ann Howard, SHPO Public Archaeology Programs Manager
602-542-7138, avh2@azstateparks.gov

Fielder Fund: Your Chance to Endow AAS Publications
The Fielder Fund was created by the Society in 1996 to inform the public about American Southwest history, archaeology,
and anthropology through the support of publications and other media. The goal is to build a fund large enough that its
annual interest can pay for publication of The Arizona Archaeologist and other publications. Contributions to the fund are
welcome from chapters and individuals. The name honors the Society’s first publications team, Marje and Herb Fielder.

Thank you to William Henry!
Balance $38,932.30

For more information, or to contribute, contact our AAS treasurer, Judy Rounds, P.O. Box 1401, Carefree 85377. Please
include your chapter affiliation.

 Oct 2011 / Newsletter of the Arizona Archaeological Society

11

CHAPTER MEETINGS

Chapter Location Date & Time Membership

Agave House Black Mesa Ranger Station Conf. Rm. 4th Wed., 6:30 pm Gloria Kurzhals
 2748 Hwy. 260, Overgaard 928-536-3056

Agua Fria Glendale Public Library Auditorium 2nd Tues., 6-7:45 pm Chris Reed
 59th Avenue & Brown, Glendale Sept. thru May 623-561-9161

Desert Foothills The Good Shepherd of the Hills 2nd Wed., 7 pm Glenda Simmons
 Community Building, Sept. thru May 928-684-3251
 6502 E Cave Creek Rd., Cave Creek

Homolovi Winslow Chamber of Commerce 3rd Thurs., 7 pm Karen Berggren
 523 W. 2nd Street, Winslow 928-607-1836

Little Colorado Casa Museum, 418 East Main 3rd Mon., 7 pm Sheri Anderson
 River Springerville 928-536-2375

Northern Arizona The Peaks "Alpine Room" 3rd Tues., 7 pm Peggy Taylor
 3150 N. Winding Brook Road Sept. thru Nov., 928-526-8963
 Flagstaff Jan. thru June

Phoenix Pueblo Grande Museum 2nd Thurs., 7:30 pm Bob Unferth
 4619 E. Washington, Phoenix Sept. thru May 602-371-1165

Rim Country Church of the Holy Nativity, The Cottage 3rd Sat., 10 am Carolyn Walter
 1414 North Easy Street, Payson 928-474-4419

San Tan San Tan Historical Society Museum 2nd Wed., 7 pm Norm Jones
 Ellsworth & Queen Creek Roads Sept. thru May 480-963-3110
 Queen Creek

Santa Cruz Valley The North County Facility 2nd Thurs., 7 pm Sharon Sevara
 50 Bridge Road, Tubac 520-390-8998

Verde Valley Sedona Public Library 4th Thurs., 7 pm, Ron Krug
 3250 White Bear Road Sept. thru May 928-284-9357
 Sedona 3rd Thurs., 7 pm, 928-477-3020
 Nov and Dec.

Yavapai Pueblo of the Smoki Museum 3rd Thurs., 7 pm Tom Garrison
 147 North Arizona St., Prescott 928-445-7652

Petroglyph E-mail Delivery Benefits:

Get the Petroglyph early and in color when photographs are included! Help reduce AAS costs and save a tree!

If you are receiving The Petroglyph by e-mail:

Notify us of any changes in your e-mail address. Use the form on the website and check the “e-mail address
change” box, or send the change to slesko4@cox.net with the words “Address Change” in the subject line, indi-
cating your name and chapter.

If you would like to receive The Petroglyph by e-mail:

Use the form on the website to sign up, or send an e-mail to slesko4@cox.net with the words “e-mail my Petro-
glyph” in the subject line and indicate your name and chapter. Of course your dues must be current!

Arizona Archaeological Society
 Box 9665
Phoenix, Arizona 85068

NONPROFIT ORG.
US POSTAGE PAID

PHOENIX AZ
Permit No. 645

Dated material:
Please deliver promptly.

Thank you!
OR CURRENT RESIDENT

Ron Robinson, Chair
5510 Angel Tear
Prescott, AZ 86305
928-443-9405
928-710-0840 (cell)
ronsmail@cableone.net

Paddi Mozilo, 1st Vice Chair
41201 N. School House Rd
Cave Creek, AZ 85331
480-595-9255
docqb@yahoo.com

Judy Rounds, Treasurer
P.O. Box 1401
Carefree, AZ 85377
602-363-6985
jtalkingstick@cs.com

Fred Kraps, 2nd Vice Chair
1512 Private Rd.
Prescott, AZ 86301
928-778-0653
fkraps@mac.com

Phyllis Smith, Secretary
10 N. 350th Ave.
Tonopah, AZ 85354
623-694-8245
76desert@gmail.com

Sylvia Lesko, Membership
865 S. Oak Street
Gilbert, AZ 85233
480-497-4229
slesko4@cox.net

STATE OFFICERS

Donna Ruiz y Costello
Archivist, Historian and Collections
623-547-5146 druizyco@asu.edu

CERTIFICATION
DEPARTMENT

Bob Lindsay, Acting Chair
1039 E. Seminole Drive
Phoenix, AZ 85022
602-866-3649
lindsayrl@cox.net

Mike Magnan, Treasurer
1517 W. Impala Avenue Mesa,
AZ 85202
602-550-3829
mfmagnan@cox.net

Roger Haase, Recorder
8157 E. LaJunta
Scottsdale, 85255-2829
480-585-5576
RDHaase@yahoo.com

Ellie Large, Petroglyph
Chair and Editor,
thepetroglyph@cox.net

vacant,
AZ Archaeologist Chair

Alan Ferg
AZ Archaeologist Editor
Ferg@u.arizona.edu

OBJECTIVES OF AAS:

To foster interest and research in the
archaeology of Arizona

To encourage better public understanding and
concern for archaeological and cultural
resources

To protect antiquities by discouraging
exploitation of archaeological resources

To aid in the conservation and preservation of
scientific and archaeological data and
associated sites

To serve as a bond between the professionals
and the avocational non-professionals

To increase knowledge and improve the skill
of members in the disciplines of archaeology

To participate in investigations in the field of
archaeology and to put the information so
obtained into published form

To publish a journal and such monographs as
the publications committee deems appropriate

LEGISLATIVE
LIAISON

Kevin J. Palmer
480-515-2211
kjp@phgltd.net

EDUCATION

Joan Young
623-551-1085
joanpyoung@msn.com PUBLICATIONS

 Joan Clark Alan Ferg
 Grace Schoonover Gary Stumpf
 John Hohmann, Ph.D.

ADVISORS

To contact the webmaster:
 e-mail: archaeology@esedona.net

