
Review of “El Miron Cave: A Long Cultural Sequence for the late Upper Pleistocene &
Holocene in the Cantabrian Cordillera of Northern Spain,” a colloquium by Lawrence Strauss,

University of New Mexico, at Arizona State University’s Anthropology Building, Room 340, on Nov. 17, 2006,
by Jack & Jane E. Grenard

Lawrence Guy Strauss first saw Miron Cave in northern Spain in October
1973. The beauty and feel of it mesmerized him. Teaching archaeology at
the University of New Mexico since 1975, Strauss has been working on the
cave every year since 1996. He works closely with a Spanish co-director of
the dig, a "long-time friend and colleague," Prof. Manuel Gonzalez Morales
of the Universidad de Cantabria in Santander.

"There are two aspects to archaeology," Strauss says. "One is interpretation
and theory. The other is the excavation, the creation of a record by
excavation, survey, and collection analysis. I'm of the excavation
persuasion." He has been digging since he was 14. Strauss showed up at

(Continued on page 9)

PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 43, Number 9 www.AzArchSoc.org May 2007

THE GOVERNOR’S ARCHAEOLOGY ADVISORY COMMISSION
2007 AWARDS IN PUBLIC ARCHAEOLOGY

The Governor's Archaeology Advisory
Commission (Commission) is
sponsoring its 21st annual "Awards in
Public Archaeology." The
Commission is a statutory board that
advises the State Historic Preservation
Officer on issues of relevance to Ari-
zona archaeology. The Awards are
presented to individuals and/or
programs that have significantly
contributed to the protection and
preservation of, and education about,
Arizona's non-renewable
archaeological resources.

These awards can include professional
archaeologists, avocational
archaeologists, Site Stewards, tribes,

private sector programs (such as
developers, etc.), and public sector
programs (such as, museum programs,
state/federal agencies programs, etc.)
that are worthy of recognition for their
public service/education endeavors.
(Please note that nominations for state/
federal agencies should not include
compliance programs for which the
agencies are mandated to operate.)

If you know of an entity that deserves
special recognition for their efforts in
Arizona archaeology, please complete
the attached nomination form and mail
it to Ann Howard, Public Archaeology
Programs Manager, State Historic
Preservation Office, Arizona State

Parks.

The awards will be presented at the
2007 Historic Preservation Partnership
Conference in Prescott, Arizona on
Thursday, June 14, 2007 at 5:30 p.m. in
the Elks Opera House. An awards
reception at the Hassayampa Inn
(Marina Room Roof) will precede the
award ceremony at 4:00 p.m.

Nominations must be postmarked by
May 14, 2007.

For more information, please contact
Ann Howard at (602) 542-7138 or
avh2@azstateparks.gov.

IN THIS ISSUE…

2 — Chapter Meeting Calendar
3 — Fielder Fund Update
4 — Upcoming Events
5 — Q Ranch
7 — Elden Pueblo Field School

10 — Chapter News
14 — Governor’s Award Form

Next deadline is at noon
Friday, May 18th, for the June issue.

T H E P E T R O G L Y P H / May 2007

2

CHAPTER MEETINGS
Chapter Location Date & Time
Agave House Black Mesa Ranger Station Conf. Rm. Wed, Jan. 24, 6:30 pm

2748 Hwy. 260, Overgaard

Agua Fria Glendale Public Library Auditorium 2nd Tuesday of each month
59th Avenue & Brown, Glendale Meeting: 7:00-9:00 pm
One light so. of Peoria on 59th Social Hour. 6:00-7:00 pm

Ajo/Why November thru May

Cochise Cochise College Library Conf. Rm. 2nd Tuesday of each month
Sierra Vista, AZ

Desert Foothills Scottsdale First Assembly Dream Center 2nd Wednesday of each month
28700 N. Pima Road in Scottsdale 7:30 pm
NW corner of Pima and Dynamite

Homolovi Homolovi Ruins State Park 3rd Thursday of each month
Visitors Center 7:00 pm

Little Colorado River Casa Malpais Museum 3rd Monday of each month
Springerville 7:00 pm

Mohave The Grace Lutheran Church 2nd Friday of each month
2101 Harrison Ave., Kingman. 7:00-9:00 pm

Northern Az The Peaks (Senior Living Community) 3rd Tuesday of each month
"Alpine Room", 3150 N. Winding Brook Sept. to Nov., Jan. to June
Road, Flagstaff (Hwy 180 north of 7:00 pm
Flagstaff, just before MNA)

Phoenix Pueblo Grande Museum 2nd Thursday of each month
4619 E. Washington Sept. thru June
Phoenix 7:30 pm

Rim Country Rim Country Museum 2nd Saturday of each month
510 West Main St., Payson 9:00 am

Verde Valley Keep Sedona Beautiful Bldg. 4th Thursday, Sept. thru May
360 Brewer Rd, Sedona except 3rd Thursday, Nov &

Dec.
7:00 pm

Yavapai Pueblo of the Smoki Museum 3rd Thursday of each month
147 North Arizona St., Prescott 7:30 pm

May 2007 / Newsletter of the Arizona Archaeological Society

3

Fielder Fund: Your Chance to Endow AAS Publications

Established by the Society in 1996, the Fielder Fund was created to help inform the public about archaeology,
anthropology, and the history of the American Southwest through the support of publications and other
media. The goal is to build a fund large enough that its annual interest alone can pay for publication of The
Arizona Archaeologist and possibly 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.

The current balance in the fund is $34,162.94

For more information, or to contribute, contact Alan Ferg, Arizona State Museum, University of Arizona,
Tucson 85721-0026; phone 520-621-2970 or email ferg@email.arizona.edu, or you can send contributions
directly to our AAS treasurer, Judy Rounds, P.O. Box 1401, Carefree 85377. Please include your chapter
affiliation.

To make contributions to the Fielder Fund, please copy the following form and send it along with your check, made
out to AAS Fielder Fund, to either:

Alan Ferg, Judy Rounds
Arizona State Museum AAS Treasurer
University of Arizona P. O. Box 1401
Tucson, AZ 85721-0026 Carefree, AZ 85377

Contribution for the Fielder Fund

I/We would like to contribute $___________ to the Fielder Fund .

Name(s):___

Address: ___

City: ___________________________ State:___________ Zip: ___________

Chapter: ___

Petroglyph E-mail delivery Benefits

 Get the Petroglyph early
 Get it in color when photographs are included
 Save a tree
 Help reduce AAS costs

To sign up send an e-mail to update@azarchsoc.org with “e-mail delivery” in the subject line.

T H E P E T R O G L Y P H / May 2007

4

Upcoming Events
May 2, 7:30-9:00 pm, PGM, Phoenix.
PGM Auxiliary Meeting: Guest
speaker will be Kevin Dahl. Topic: To
be announced. Pueblo Grande
Museum, 4619 E. Washington St.,
Phoenix.

May 4, 3:30-4:30pm: SHESC
Colloquium: The Aztalan site in
historical perspective, Lynne
Goldstein, Michigan State University,
ASU Main Campus, Anthropology
Building, Room 340.

May 5, 3:30 pm, MNA, Flagstaff:
Understanding Light - a gallery tour by
Sherry Curtis and Alfredo Conde. Part
of the Lasting Light lecture series in
conjunction with the exhibit Lasting
Light: The Photography of Grand
Canyon. Just 3 miles north of
downtown Flagstaff, Arizona on US
Highway 180, at 3101 N. Fort
Valley Rd. Flagstaff. Phone:
928-774-5213.

May 5-6: AAS State Meeting, Eastern
Arizona College, Thatcher, Az.

May 12, 1-3 pm, PGM, Phoenix: Loom
Beading Demonstration (#22288)
instructed by Michele Hansen. Please
join the PGM and artist Michele
Hansen as she demonstrates American
Indian style loom beadwork. Ms.
Hansen will demonstrate using a loom,
needle, thread and seed beads to create
a geometric design beadwork piece.
Please join us for this free
demonstration and if you are willing to
learn beadwork, join us on May 26th
for the workshop in which participants
will create their own beadwork piece.
Free, no limit. Pueblo Grande
Museum, 4619 E. Washington St.,
Phoenix

May 17–20, AAHS, Tucson. Mata
Ortiz Learning Expedition. Travel
with our archaeologists! Meet the
famed potters of Mata Ortiz and buy
ceramics directly from them, enjoy
ceramic-making demonstrations and
shop local galleries, explore cliff
dwellings of the Sierra Madres and
early terraced hillside villages, and
tour the Museo de las Culturas del
Norte. Limited group size (12 persons)

ensures meaningful interaction and
conversation with expert guides. ($700
ASM members, $800 non members).
For complete itinerary, see
http://www.statemuseum.arizona.edu/
public/tours.shtml.

May 18, PGM, Phoenix: International
Museum Day. Pueblo Grande
Museum will be offering free
admission.

May 19, 1- 5 pm, PGM, Phoenix:
Loom Beading Workshop (#22289)
instructed by Michele Hansen. Please
join Pueblo Grande Museum and artist
Michele Hansen in an experiential
workshop that will give the beginner to
moderate level craft person a solid
foundation for learning how to do
American Indian style loom beadwork.
Pre-registration required. Spaces are
limited so sign up today! See
http://www.pueblogrande.org for more
information. Pueblo Grande Museum,
4619 E. Washington St., Phoenix

May 19, 3:30 pm, MNA, Flagstaff:
(Continued on page 6)

A Reminder to Register for the Q Ranch 2007

Field Project and Stabilization Course

June 15-19 Summer Session Cost: $75.00 per person, per week

As the summer draws closer, it is time to send in your registration for the Site Preservation and Stabilization Field
Project to be held at Q Ranch from June 15 - 29. Few field projects are conducted in a setting as beautiful as the
historic Q Ranch, in the pine forests near Young Arizona, and the Q Ranch Pueblo represents one of the largest and
most important prehistoric sites in the region.

The AAS Certification Department offers participants in the Summer Session at Q Ranch the opportunity to take the
Department’s Stabilization Course for certification. There will be sufficient hours of fieldwork and lectures in the two-
week session to achieve certification in this course. This course will provide all participants with the knowledge and
practical experience to participate in future stabilization and site preservation projects.

You are welcome to attend the Summer Session at Q Ranch without participating in the certification course, and you
may join us for one week or two. If lab work interests you, the lab at Q Ranch will be processing artifacts from the site
throughout the summer session.

Registration for the course is included in the cost of attending the Summer Session. If you are not enrolled with the
Certification Department, there is a one-time $10.00 fee to do so.

May 2007 / Newsletter of the Arizona Archaeological Society

5

2007 Q-Ranch Field Project Registration Form

Name___ Phone number __________________

Address__

City _______________________________ State ______________ Zip__________________

E-mail Address ___

AAS Membership required: Chapter Name___

New At Large or Out of State Membership:
□ Single $30.00 ______________
□ Family $35.00 ______________

I wish to attend the following sessions of the 2007 Q Ranch Pueblo Field Project:

Work Weekends
□ August 23 - 26, 2007 (No charge)
□ Sept. 6 - 9, 2007 ($40.00 per person) ______________

Summer Session
□ June 15 - 29, 2007 ($75.00 per person per week) ______________

Total amount enclosed ______________

Will you be:
□ Camping?
□ Staying in the ranch house?

Send money and registration form to:

Brenda Poulos,
29115 N. 144th. Street,
Scottsdale, AZ 85262.

Make check payable to AAS.

For cancellations more than one month prior to the selected session,
a $10.00 fee will be retained. For cancellations less than one month
prior to the session, 50% of the monies paid will be retained.

For further information e-mail Brenda Poulos at brendapoulos@yahoo.com

We look forward to seeing you at the Q!

T H E P E T R O G L Y P H / May 2007

6

Gary Ladd's Grand Canyon by Gary
Ladd. Part of the Lasting Light lecture
series in conjunction with the exhibit
Lasting Light: The Photography of
Grand Canyon. For more information,
see their website at
www.musnaz.org/education/
education.html. Just 3 miles north of
downtown Flagstaff, Arizona on US
Highway 180, at 3101 N. Fort Valley
Rd. Flagstaff. Phone: 928-774-5213

May 21, 7:30 pm, AAHS, Tucson.
Shaping Stones, Shaping Pueblos:
Architecture and Site Layout in
andelier National Monument, New
Mexico, A.D. 1150 to 1600 lecture by
Tineke Van Zandt. Duval Auditorium,
University Medical Center, 1501 North
Campbell Avenue (north of Speedway),
Tucson.

May 24-28,OPAC, Tucson: Southeast
Utah Ruins, Rock Art, and Rivers
fundraising tour with Dr. Stephen H.
Buck. $695. See their website at
www.oldpueblo.org for more
information.

May 26, 3:30 pm, MNA, Flagstaff.
House of Rain by author Craig Childs.
Book reading, author presentation and
book signing. Just 3 miles north of
downtown Flagstaff, Arizona on US
Highway 180, at 3101 N. Fort Valley
Rd. Flagstaff. Phone: 928-774-5213.

May 31 June 3, OPAC, Tucson:
Canyon De Chelly, Puerco
Ruins-Petrified Forest, and Hubbell
Trading Post fundraising tour with
archaeologist Marc Severson. $695*.
See their website at www.oldpueblo.org
for more information.

June 6, 7:30 pm, PGM, Phoenix.
PGMAuxiliary Meeting.
Archaeological Perspectives on
Ancestral Hopi Migrations by guest
speaker: Leigh Kuwanwisiwma. Pueblo
Grande Museum, 4619 E. Washington
St., Phoenix.

June 9, 3:30 pm, MNA, Flagstaff:

Grand Canyon: The Ever-Changing
Light by Peter Ensenberger (Arizona
Highways Director of Photography).
Part of the Lasting Light lecture series
in conjunction with the exhibit Lasting
Light: The Photography of Grand
Canyon.

June 9-10, OPAC, Tucson:
Springerville Area Archaeological Sites
fundraising tour with Dr. Stephen H.
Buck. $229. See their website at
www.oldpueblo.org for more
information.

June 13-16, OPAC, Tucson: Zuñi
Pueblo, Rock Art, and Ruins
fundraising tour with archaeologist
Marc Severson. $795. See their
website at www.oldpueblo.org for more
information.

June 18, 7:30 pm, AAHS, Tucson.
Pueblo Social History: Some Old and
New Ideas lecture by John Ware. Duval
Auditorium, University Medical
Center, 1501 North Campbell Avenue
(north of Speedway), Tucson.

June 23, 4:30-8:30 pm, ASM, Tucson.
Marking the Solstice: A Multicultural
Celebration. (stay even later for star
gazing!) Details TBA

July 16, 7:30 pm, AAHS, Tucson.
Large-scale Excavations at Honey Bee,
a Hohokam Town in Oro Valley lecture
by Henry Wallace. Duval Auditorium,
University Medical Center, 1501 North
Campbell Avenue (north of Speedway),
Tucson.

July 23–27, ASM, Tucson.
Archaeology Summer Camp for Adults!
No bones about it - this summer camp
is a unique experience! For the first
time, ASM bioarchaeologists Lane
Beck and John McClelland team up
with ASM zooarchaeologist Barnet
Pavao-Zuckerman to offer you a week-
long course on human and animal bone
identification. Experience first-hand
how and what these bone experts learn
through hands-on activities, lectures,
tours, and more. Human bone of a

non-archaeological nature will be
employed in this classroom setting.
$300, $270 ASM members

June 29–July 1, MNA, Flagstaff: 74th
Annual Hopi Festival of Arts and
Culture. More than 55 booths brim with
fine arts and crafts. Visitors gain insight
from carvers, painters, jewelers, potters,
quilters, and basket and textile weavers
against a backdrop of cultural
presentations, storytelling, music, and
dancing. Take a taste of Hopi bread or
piki baked in outside ovens. Watch
Hopi pottery being shaped, painted and
traditionally fired. Walk the Museum’s
Rio de Flag Nature Trail with a Hopi
medicine woman. And take part in
insightful discussions about the Hopi
values of humility, cooperation,
respect, balance, and earth stewardship.
Check out the 2006 Festival Program
for a preview of what 2007 will offer.

June 22-26, OPAC, Tucson: Old
Pueblo Mimbres Ruins, Rock Art, and
Museums fundraising “flex-tour” with
archaeologist Allen Dart. Fee including
van transport & hotel $750 per person;
without van transport or hotel. See
their website at www.oldpueblo.org for
more information.

June 30-July 1, 2007, Hopi Festival of
Arts and Culture at the Museum of
Northern Arizona in Flagstaff
fundraising tour with Dr. Stephen H.
Buck. See their website at
www.oldpueblo.org for more
information.

Aug. 9-12, 2007 Pecos Conference,
Pecos National Historical Park, Pecos,
N. M. For up to date information
please visit the website:
www.swanet.org/2007_pecos_conferen
ce.

To calendar a special event, send an
email to: The Petroglyph@cox.net;
please include EVENT in email subject
line. Items will be printed as space is
available.

(Continued from page 4)

May 2007 / Newsletter of the Arizona Archaeological Society

7

ELDEN PUEBLO

2007 AAS Ruins Stabilization Field School

One week of a two-week certification course, Stabilization & Reconstruction, will be held August 20-24, 2007.

Elden Pueblo

Dating to the period between AD 1100 -1275, Elden Pueblo is a 60-70 room Sinagua pueblo with smaller pueblos,
pit houses, and other features. It is located at the base of Mt. Elden in Flagstaff, Arizona. Present day Hopi consider
the site a special ancestral place called Pasiovi or Pavasioki.

Elden Pueblo was first studied in 1926 by archaeologist Jesse Walter Fewkes. Later, the US Forest Service began to
study the site and in the process developed a public archaeology education program focused on: 1) teaching the
public about the lives of the Sinagua people at Elden, 2) field methods in archaeology, and 3) facilitating on-going
research and protection at Elden Pueblo.

Classes:

There will be both lectures and field work. The course provides the basic academic and field skill to allow
participation in AAS stabilization projects and to assist the professional community, as requested. The course will
briefly cover excavation methods when needed specifically for stabilization purposes. The course will cover the
principles and purpose of stabilization, the difference between “stabilization” and “reconstruction”, and the various
tools and techniques used. Also, the course will discuss the importance of mapping, photography and documentation
during the stabilization or reconstruction process. The course will be limited to maximum of 20 students. AAS
membership ($25-$35 annual due) is required to participate in field school. Program Fee is $150 per week.

Field Trips:

Field trips to observe stabilization efforts at nearby sites may be scheduled.

Lodging:

There are an abundance of motels in the area and a KOA campground is nearby. Primitive camping facilities with
potable water, chemical toilets and solar showers are available adjacent to the site at no cost.

Enrollment:

Make checks payable to AAS. Mail the enrollment form with appropriate deposit or payment in full to Elden Pueblo
Project c/o ANHA , 1824 S. Thompson St., Flagstaff, AZ 86001.

Questions?

Call Lisa Edmonson at 928-522-0776 or email: eldenpueblo@npgcable.com

Interesting Blog

Professor Michael Smith, from ASU’s School of Human Evolution and Social Change, and his research team are
blogging from their excavation project at Calixtlahuaca, Mexico. Visit their blog at:
HTTP://calixtlahuaca.blogspot.com

T H E P E T R O G L Y P H / May 2007

8

AAS - ELDEN PUEBLO FIELD SCHOOLS - 2007

Please enroll me for the following Elden Pueblo Field School Session:

Aug. 20-24, 2007 Stabilization & Reconstruction, Week 1 ______

Cost is $150 fee per week, payable in full or $75 deposit due with application, balance of $75 due by June 30,
2007.

____ I would like to camp at the Elden facility (no fees)

AAS Membership is required for all Field School participants. Please indicate your membership status, by
checking one of the boxes below. If you are not a paid up 2007 member, please check the appropriate box and
enclose fee with your application. New members will be enrolled in the Northern Arizona Chapter, which
helps sponsor the Elden Pueblo Project.

____ I am currently a member of the _________________________ Chapter.

____ Please enroll me as a Member of the AAS Northern Arizona Chapter.
Fee due with application: $35 Family, $30 Individual, $25 Student

____ Please enroll me in the AAS Certification Program (optional)
please include a $10 one-time fee. This covers all of the AAS courses.

Name: ___

Address: ___

City: _________________________________ State:_________ Zip:_ ___________

Phone: _______________________________ Email: ___________________________

$______ Course Fees ($75 with application, $75 balance by June 30)

______ AAS Membership Dues (due with application if not a current member)

______ Certification Enrollment (optional)

$______ Total Enclosed $______ Balance due

An information packet and liability waiver will be mailed prior to the beginning of Field School. Please make
checks payable to Arizona Archaeological Society. Mail to: Elden Pueblo Project, 1824 S. Thompson St.,
Flagstaff, AZ 86001

May 2007 / Newsletter of the Arizona Archaeological Society

9

the Anthropology Building at Arizona State University November 17th for what was billed as a colloquium. The event
was listed in the November Petroglyph's calendar, but we noticed no one among the roomful of about 100 of the me-
dian age of AAS members.

Strauss began his slide-aided lecture by setting the geography. Miron Cave lies 25 kilometers south from the coast of
the Bay of Biscay. It is about midway between Santander and Bilbao and at the head of a short river, the Ason. Be-
cause of the high mountains, Strauss says, Ice Age people could have survived the cold. "The region," he explains, "is
favorable for foragers because the high relief and coast provided a wide range of resources for humans, even under
glacial conditions." Elaborating, he said the good environment included caves for shelter, land and marine foods, fuel,
flint and other rocks, all within convenient distances.

Strauss has been digging caves for the past 35 years, he says. He likes them. "If you want to get a long record of hu-
man use over thousands of years, caves are your best bet." For El Miron, Strauss enjoyed and tolerated a cast of doz-
ens, specialists such as paleobotanists, paleozoologists, geochronologists (C14, uranium series, and archeomagnetism),
geologists, archaeomagneticists. His team has come up with 62 radiocarbon dates in Miron Cave, from the Late Mid-
dle Paleolithic to the Middle Ages, including Solutrean and Magdalenian deposits. One piece of carbon from the
Mousterian came out at 41,300 years BP.

Miron has been used continuously since then. Strauss's team found evidence of Bronze Age metallurgy, including a
copper pin and meter-wide roasting pits. Miron, he says, was not an ossuary site but a village of cattle and humans. A
cattle economy, he posited, extended agriculture. In the Early Neolithic age the Strauss team found "lots of evidence
of sheep and wheat." Trade goods meant the cave's people "obviously were in contact with the Mediterranean world."
The oldest grain of wheat -- he showed a picture of it -- was dated to 5,600 years BP. It was associated with sheep and
goats. All Neolithic pottery found has been undecorated, though later pottery comes with some decoration. In the
Azilian and Upper Magdalenian eras, a harpoon, points, and a painted stone came to light. Lower Magdalenian hearths
showed no sterile divides from other strata.

Research goes creeping slow, four to five centimeters "in some years," Strauss says. He's found fish remains, orna-
ments made of perforated teeth and shells, fire-cracked rocks and anvils. Most of the bone material found is black-
ened. Strauss is not sure if the blackness comes from manganese oxide, fire, or something else. What did the cave in-
habitants eat? Strauss found lots of ibex and red deer and Atlantic salmon. He described some salmon remains as
"titanic" in size. (Miron is at the southernmost range for that species.) For the ibex, much of the remains came from
young and neonatal specimens, suggesting springtime harvesting. Nettle grows in the mouth of the cave and probably
has been popping up there for thousands of years. "It is a good source of fiber," Staus says. His fiber expert collected
nettles to try her hand at weaving them.

As for artifacts, "99 per cent of the stuff is debitage." All of the sediments get carted down to the town of Ramales,
where they are water-screened, dried, sorted, and classified by the archaeologists (for lithic and bone artifacts) or by
various paleobiological specialists. From the 15,000 to 17,000 BP era, Strauss and Gonzalez Morales's team found the
engraved scapula of a male red deer. The depiction "looked just like some rock art," he says. The image is of a red
deer hind and looks much like those on cave walls at Altamira, El Castillo, and other sites also of the Lower Magda-
lenian age. Strauss points out that there "are also rock engravings in the El Miron vestibule, including a horse image
on a rear wall." Most importantly, though, Strauss found a series of lines engraved on the inner surface of a huge
block that had fallen from the cave roof and whose outer surface landed on an early Magdalenian living surface pro-
gressively covered over by later Magdalenian, Azilian, and Mesolithic layers. Says Strauss, "This is important, as we
thus have terminus post AND ante quem dating for the art." It is of early to middle Magdalenian age, no older than
about 16,000 and no younger than about 15,000, "since we know it was the inner surface that was engraved after the
block fell. This is one of the few cases in Franco-Cantabrian art where engravings can be dated on the radiocarbon age
scale with reference to a clear stratigraphic sequence," he says.

Ornaments included shells, red deer teeth, and shells from mollusks found only in the Mediterranean. Thirteen point
fragments, "all different, none local," came from the Solutrean era, the last glacial maximum. Using ground-

(Continued from page 1)

(Continued on page 12)

T H E P E T R O G L Y P H / May 2007

10

CHAPTER NEWS
Agave House
Chapter

Our speaker for the March meeting
was Geno Bahe, a retired ranger on
the Navajo Nation and currently a
guest speaker and part-time guide
around Canyon de Chelly. He was
born in Keams Canyon on the Navajo
Nation, part Navajo and part Hopi.
As a youngster, he and his family
were afraid of the "Range riders," who
were U.S. agents assigned to the task
of enrolling all of the native children
in school. Since there were no local
schools, the children had to attend a
boarding school far from their homes.
The Range Riders had a lot of power
and scared the parents into sending
their children to the boarding schools
even when they did not want to.

Geno's first boarding school was in
Tuba City. He was not treated very
kindly and was not allowed to speak
his native language. He was expected
to speak English, even though he did
not know any English. He told how
the children were made to sit in a
corner, wearing a "Dunce Hat" every
time they spoke Navajo and since he
had to wear that hat most of the time,
he thought it was part of the program!
The children were treated in a very
cold, disciplined, military fashion and
were only allowed to go home twice a
year. Once when he became lonely
for his family and the native
traditions, he started softly singing a
native song while in bed. To cover up
his singing, he pulled the blankets
over his head. But someone heard
him and reported him. His
punishment was to stand on both feet,
bending over from the waist, and
touching his toes – for a full hour!

We learned that the experiences each
child had at the boarding schools were
quite different. Geno's wife of 34
years, Irene, had a much nicer
experience with her boarding schools.
She remembers that the teachers were

caring and friendly and gave help and
encouragement to the students. She
contracted polio when she was around
5 and became paralyzed. She spent a
lot of time at the Children's hospital in
Albuquerque and in Salt Lake City
and Winslow. She was a very
determined young lady and taught
herself to walk again, even though she
was told that she would not be able to
do so. She also missed over two years
of school that had to be made up and
consequently she became a fighter.
She tells a story on herself about a
bully in one of the schools that
everyone was afraid of. Irene became
mad at him and decided to teach him a
lesson. She picked up a yard stick and
hid behind the school door. When the
bully entered the room, she started
beating him over the head with the
yard stick telling him to stop picking
on all of the girls – and he did! Irene
is still continuing her education, and is
studying for her Master's Degree.

Geno and Irene are gifted speakers
and our group enjoys their talks each
time they are at our meetings. We
look forward to the next time.

Jeannie Schofer, from the Lakeside
District, will be the speaker for April.
The group meets the fourth
Wednesday each month at 6:30 pm at
the Black Mesa Ranger District Office
on Highway 260. The group also
meets at 5 pm for dinner before the
meetings and this month we will all
meet at Casa Ramos in Heber. Please
call Ralf or Gloria Kurhlz with any
questions at 928-536-3056.

— Era Harris

Agua Fria
Chapter

Our April speaker was Dr. Deni
Seymour Ph.D., who delighted us with
her talk on the "Ancestors of the

Modern Apache".
Our speaker in May will be Mark
Hackbarth, who’s topic will be the
“Recent Civic Center Excavation
Finds”.

We are still looking for someone who
is interested in filling the Speaker
Chair position and the Archivist
Board position. If you are interested
in either position please contact Tim
Cullison at timcullisonaz@aol.com or
call him at 602-863-9744 for more
information on the position.

— Linda Dorsey

Cochise County
Chapter

Our April meeting featured long time
member Perrie Barnes, who presented
a fascinating slide show on the
Yucatan and a wide variety of Olmec
and Maya sites. Perrie explained
many aspects of buildings such as
Edzna, Chichen Itza, Palenque,
Tulum, Uxmal, Izamal and others.
Thanks very much, Perrie for the
presentation. It was great!

Our May meeting featured the current
Laboratory Director of Harris
Environmental Group Inc. and past
archaeologist for the Arizona State
Museum and the State of Arizona,
Sharon F. Urban. She presented a talk
on shell trading and the use of shell
throughout all the Southwestern
civilizations.

Relay For Life/Wine Tasting
Fundraiser: On April 28th our chapter
had a wine tasting to raise funds for
the American Cancer Society Relay
For Life, and on May 11 we gathered
at Veteran’s Memorial Park for the
Relay For Life event.

— Denise A. Agnew

(Continued on page 11)

May 2007 / Newsletter of the Arizona Archaeological Society

11

Desert Foothills
Chapter

Our April meeting brought us Dr.
Lynne Goldstein, a Professor in the
Department of Anthropology at
Michigan State University. This past
year she has been on Sabbatical from
Michigan State and has been a Visiting
Scholar in the School of Human
Evolution and Social Change at ASU.
She has done extensive research at
Aztalan, a middle Mississippian
mound site (ca AD 1000-1300) in
Wisconsin. She gave us an excellent
presentation on Aztalan.

On April 14th, Shelley Rasmussen let
members of our chapter join a hike to
an area in the White Tanks. I know
everyone always enjoys Shelley’s
hikes and we really appreciate her for
giving her time to lead them.

The Town of Cave Creek is hoping to
create an archaeological park in Cave
Creek and has asked our chapter’s
assistance in the project. We are in
meetings with Cave Creek’s Planning
Department head, Ian Cordwell, the
BLM, and Mark Hackbarth. It sounds
like an exciting project.

May 9th is our last meeting until
September and we will be having our
May Dessert Potluck. Everyone is
asked to bring a dessert to share. We
always look forward to it. Our speaker
will be Peter Welsh on rock art in
China. I was in China several years
ago and saw incredible sites and am
looking forward to seeing what Peter
Welsh will be showing us.

— Paddi Mozilo

Mohave Chapter

At our last meeting, our chapter

decided to adopt a project involving
the ghost town of Signal, which was a
mining town established in 1874 on the
banks of the Big Sandy River. The site
is easily accessed and frequently
visited. It has deteriorated
significantly and sustained a great deal
of vandalism over the years with recent
negative impact from ATVs. The
project will involve reviewing and
compiling historic records and
photographs, interviewing families
with ties to Signal, mapping the site,
and placing appropriate informational
and educational signs at the site. On
April 7th, John Ainlay and Larry
Castillo led a GPS and UTM map
coordinate practice session near the
Camp Beale Loop Trail.

A videotaped presentation by
archaeologist Boma Johnson about
geoglyphs along the lower Colorado
River was shown at our April meeting.
Johnson described some of the
symbolism and significance of these
intaglios to the native peoples who live
along the Colorado River in southwest
Arizona.

Our May meeting will feature a
presentation by new member and
archaeologist Bruce Schneider entitled
“Landscape Archaeology.”

Mohave Chapter meetings are held at 7
pm on the second Friday of each
month at the community room at Grace
Lutheran Church, 2101 Harrison Ave
in Kingman. For more information,
please contact John Ainlay at
928-753-2600 or jainlay@ctaz.com.

— Gale Dom

Phoenix Chapter

On April 12th, Dr. David Wilcox,
Senior Research Anthropologist at the
Museum of Northern Arizona, spoke
on the topic “A Decade of Hilltop
Survey in West Central Arizona: Some

Results.” Dr. Wilcox has conducted
extensive research in many areas of the
Southwest and has published a number
of significant works on southwestern
archaeology. In recent years Dr.
Wilcox has worked extensively with
members of the Verde Valley Chapter,
the Arizona Site Stewards, and other
avocational groups. Most recently,
working with Joe Vogel, Tom and Sue
Weiss of the Yavapai Chapter and Neil
Weintraub of the Kaibab Forest,
significant new discoveries have been
made analyzing hilltop sites in the
greater Prescott area that point to a
warfare pattern between the Prescott
folk and their Cohonina neighbors to
the north. His talk was accompanied
by wonderful slides of the sites, many
taken by Adriel Helsey from his
airplane. Some of their findings will
be available soon from Amazon.com in
a new volume titled “The Archaeology
of Perry Mesa and Its World,” by
David R. Wilcox, Jim Holmlund, and
Connie L. Stone.

Our speakers on May 10th will be
Aaron Wright and Steve Swanson,
who will bring us up-to-date on the
South Mountain Rock Art Recording
Project. Their talk will focus on what
exactly they are doing, what some of
their research questions are, and what
they have uncovered to date. They
have been in the field for almost a year
and have had a lot of enthusiastic help
from volunteers. In appreciation for
the many hours of work that volunteers
have contributed to this project, we
will have a Pre-meeting Social at 6 pm
with barbecue beef, chili and
beverages provided by the chapter.
Everyone is welcome.

Instead of our regular monthly meeting
in June, we will meet on June 10th at
Dr. Wilcox’ office across the street
from the Museum of Northern Arizona
in Flagstaff for a behind-the-scenes
tour of some of the museum’s
collections, followed by a field trip to a

(Continued from page 10)

(Continued on page 13)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / May 2007

12

On April 19th, Peter Pilles will speak
about Dr. Edgar Mearns and the pho-
tographs he took during his time as
Assistant Post Surgeon at Fort Verde
from 1884 to 1888. The photos cover
archaeological sites, daily life in the
fort, hunting camps, and settlers in the
Camp Verde area. Our speaker on
May 17 will be Don Simonis on
Chacoan buildings in Arizona, and on
June 21, Rich Lange will be speaking
on the Chevelon site. A dinner is usu-
ally held before the meeting with our
speaker.

Throughout February and March,
twenty-two chapter members attended
the Prehistory of the Southwest class
based on the AAS videotapes. Many
thanks to Prescott area archaeologists
Leon Lorentzen, James Kckie, Tom
Motsinger, Scott Kwiatkowski, Paul
Long, Dr. Andrew Christensen, and
Dr. Sandra Lynch, who supplemented
the tapes with their own knowledge
and made the course much more
meaningful and successful.

The days for our field trips have been
changed to the fourth Saturday of the
month. The March field trip took
members to Hartwell Canyon to see
its many varied pictographs, guided
by representatives of the Nature Con-
versancy. The highlight was a twelve-
foot long snake pictograph in a shal-
low cave. Coming up on April 27th-
29th is a longer, weekend field trip to
Springerville to see Casa Malpais, the
Hooper Ranch Ruins, and several pan-
els of petroglyphs on the cliffs along
the Little Colorado River. For details
and to sign up, contact our vice-
president Gloria Grimditch at (928)
443-8881 or ggrimditch@aol.com.

The chapter is partnering with archae-
ologist Paul Long to do survey work
on the Kaibab and Prescott National
Forests, north of Hell Canyon, on
April 7, 14, and 21, and May 19 and
26. No experience is needed, just the
ability to walk about 3-4 miles over
rocky, but not hilly, terrain. We meet
each morning at the Smoki Museum at
8:00 am to carpool. This is a great
opportunity for the uninitiated to learn
what survey is all about. If you plan to

attend or have any questions please
contact Susan Jones at (928)776-9085
or sukeyinaz@msn.com

For Archaeology Month in March, our
Outreach Committee installed a very
professional-looking and eye-catching
exhibit at Prescott Public Library. It
showcased large photographs of sites
the chapter has excavated in the past,
with accompanying artifacts and tools
of the trade. To provide authenticity,
some thirty bucketfuls of sand and
rock were hauled in to build a ruin
wall and cover the floor of the exhibit
space!

Other future events include a booth at
Prescott’s Earth Day celebration April
21 (1st time), and participation in
Sharlot Hall’s Folk Arts Festival on
June 2-3 (33rd time!)

For further information, call our presi-
dent, Fred Kraps (928)778-0653, or
vice-president Gloria Grimditch (928)
443-8881.

— Susan Jones

(Continued from page 13)

More CHAPTER NEWS….

penetrating radar, Strauss's team has determined there are nine meters of deposit on the cave floor. After 11 years
of excavation, the work has gone down five meters "but only in a small area, a test pit in the bottom of the huge
pothole we had emptied and screened." Tests using a pneumatic core boring machine have turned up little to get
excited about, but Strauss points out the samplings are statistically tiny.

For archaeologists who will dig, Strauss has a note of caution: "Once you set your grid, you seal your fate. You
can only go down." He wants to continue to go down, though, specifically to find out what's beyond a chocolate-
colored area he thinks may be rich with Magdalenian materials. Whether the diggers can continue is partly up to
kindly sponsors, which include the National Geographic Society, the Leakey Foundation, the U. S. National Sci-
ence Foundation, and various Spanish funding organizations. Strauss notes that languages are not a problem - he
is trilingual, with French as his first language.

El Miron may be visited during excavations, usually in June and July. It is directly below the cave art site of Co-
valanas, open to the public and near the town of Ramales de la Victoria in Cantabria, Spain. Contributions to as-
sist research may be made to the Fund for Stone Age Research at the University of New Mexico Foundation in
Albuquerque. Contact Prof. Strauss at LStrauss@UNM.edu or by mail to the Department of Anthropology,
MSC01-1040, University of New Mexico, Albuquerque, NM 87131.

(Continued from page 9)

(Continued on page 15)

May 2007 / Newsletter of the Arizona Archaeological Society

13

couple of local sites. More details,
including a map, will be available
soon.

The chapter meets on the second
Thursday of each month in the
Community Room at the Pueblo
Grande Museum, 4619 E. Washington
St., Phoenix, with the business
meeting starting at 7:30 pm followed
by a talk at 8 pm.

— Ellie Large

Rim Country
Chapter

Sarah Herr spoke and showed slides
of some of the pit houses along the
new Hwy 260 corridor. The dating
technical methods were interesting
and the diet including agave pits was
so varied as to be Scottsdale rated - if
you like rabbit. Since we have a lot of
above-ground circular and rectangular
sites around the Payson area, it was a
surprise to see no small similar sites.
Perhaps these were hunting pit houses
similar to those used on the Rim now,
such as the Zane Grey Cabin
(relocated to Payson) - a spot for the
Rim country people to get away, make
projectile points, fish and hunt and
have fun away from the big cities like
Shoo-Fly, Mayfield Canyon and Goat
Camp.

Next month we will meet at 10 am on
May 19th at the MRCA. Ken Zoll will
speak on Astroarchaeology. We look
forward to a star filled program. FYI
- The 2007 Site Steward Conference
will be held in Payson on May 11, 12,
and 13th. Dave Shank, Scott Woods
and Peter Pilles, along with a host of
other speakers, will be there to honor
and be honored by the people and
workers who made this program so
valuable. You are all invited.

— Bob Breen

Verde Valley
Chapter

The Verde Valley Archaeological
Society held its March meeting on the
22nd at the Sedona Public Library.
Our speaker was John Ware, Director
of the Amarind Foundation in
Dragoon, AZ. John's topic was
"Pueblo Culture: The Present as Key
to the Past." John is a social
archaeologist, and as such, he needs to
understand the present in order to
make inferences about the past. He
emphasized that the tremendous
continuity of the Pueblo peoples,
coupled with the extreme accuracy of
tree-ring data in the area, are means of
discovering the social customs and
religious practices of the past. For
instance, many descendants of the
Pueblo peoples still live in extremely
close proximity to the ancestral sites,
and many customs persist to this day,
such as the Hopi maiden's hair style
signifying her eligibility for marriage.
Also, when incredible masses of
artifacts were found at the Burial of
the Magician at Ridge Ruin, Hopi
priests were able to shed much light
on the practices involved in the burial,
and the indicators of status by analysis
of artifacts. Many of us are looking
forward to the publication of Dr.
Ware's book, “A Social History of the
Pueblos.”

Our April meeting will be held on
Tuesday, the 24th, at the Sedona
Public Library. Our speaker will be
Dr. Donald Weaver, who will present
an overview of Arizona Rock Art,
with emphasis on prehistoric and early
historic Native American examples.
Dr. Weaver is the author of “Images
on Stone: The Prehistoric Rock Art of
the Colorado Plateau,” and
co-authored “Stone Chisel and Yucca
Brush: Colorado Plateau Rock Art.”

Marlene Conklin reported on the
second Orientation Session, held on
March 26th, following tours of several

departments, all of which need
volunteers. The Grand Canyon
Project has been canceled, at least
temporarily.

Jerry Ehrhardt reported on the 3-1/2
years that he and his Site Survey
Team have spent in Sycamore
Canyon. One of the more interesting
finds from the last survey was a shaft
straightener. The field trip committee
is quite active, having planned a trip
to Central America in April, a Native
American Botanical Field Trip in
May, and several long trips in the fall.

Our next Book Discussion Group will
be on the third Thursday in May. The
April meeting was canceled because
most of the group is on the Central
American Field Trip. Contact is Bud
Henderson (928) 649-0412, or
budandjoy@earthlink.net.

— Louise Fitzgerald

Yavapai Chapter

Recognition and gratitude go to Mary
Moore, who has written this column
for eleven years! That dedication
should be one for the record books.
With her background in English and
her enthusiasm for and knowledge of
archaeology, she handled the job
impeccably. Thank you so much,
Mary.

Our monthly meetings are held on the
third Thursday of the month at 7:30
pm in the Pueblo of the Smoki
Museum. Our March speaker was Dr.
David Wilcox from the Museum of
Northern Arizona speaking on hilltop
sites of the Prescott area. In recent
years he has been studying these sites,
with the help of Yavapai Chapter
members Tom and Sue Weiss and Joe
Vogel, so it was a wonderful
opportunity to learn the direction his
analysis is taking.

(Continued from page 11)

(Continued on page 12)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / May 2007

14

NOMINATIONS FOR THE 2007
GOVERNOR’S ARCHAEOLOGY ADVISORY COMMISSION

AWARDS IN PUBLIC ARCHAEOLOGY

Nominee's Name: ___

Nominee's Address: ___
__
__

Nominee's Phone #: _________________________ E-mail Address: ___________________________

Area of Nominee’s Participation:
_____ Avocational Archaeologist
_____ Professional Archaeologist
_____ Site Steward
_____ Private Sector Program
_____ Public Sector Program
_____ Tribal Program

Describe Nominee's Accomplishments (Length and variety of service will be a factor in consideration of
the nominee's accomplishments -- please feel free to use additional pages, if necessary.)
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

(Continued on page 15)

May 2007 / Newsletter of the Arizona Archaeological Society

15

**Note: Letters of support from additional parties may also accompany the nomination (or be submitted
prior to the deadline); such letters may prove helpful to the Commission in evaluating nominees. Letters of
support are not required, however.

You may submit nominations that you have previously submitted in prior years. Nominations submitted this
year will be eligible for three years, so nominators will not have to submit a new nomination for the next two
year’s awards, if their nominee does not win this year. However, nominators will need to submit a letter or
e-mail to SHPO requesting re-consideration of a previously submitted nominee (please inform SHPO of the
year that the nominee was originally submitted, if possible). If a nominator wants to update an existing
nomination, they may, but it is not necessary.

Nominator's Name: __

Nominator's Address: __

Nominator's Phone #: ______________E-mail Address: ___________________

Please mail completed nomination form to:

Governor’s Archaeology Advisory Commission
c/o Ann Howard, Public Archaeology Programs Manager
State Historic Preservation Office, Arizona State Parks
1300 W. Washington
Phoenix, AZ 85007

Nominations must be postmarked by May 14, 2007.

For additional information, please contact Ann Howard at 602/542-7138 or avh2@azstateparks.gov.

THANK YOU FOR YOUR NOMINATION!

(Continued from page 14)

Notes:
The Grenards served AAS as editors of The Petroglyph for three years near the turn of one of the recent centuries.
They are members of the Desert Foothills chapter.

(Continued from page 12)

Some dates

Mousterian, 41,300 BP (before the present)
Middle-Upper Paleolithic transition, between 40,000 and 30,000 years BP
Magdalenian, 17,000 to 11,000 radiocarbon years BP
Neolithic, 5,800 to 4,500 radiocarbon years BP
Bronze Age, 3,700 to 3,200 BP
Medieval times, AD 1100-1400

T H E P E T R O G L Y P H / May 2007

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!

The Petroglyph is published 10 times a year as a service to the membership of the Arizona Archaeological Society. Address
correspondence for the newsletter to Editors at thepetroglyph@cox.net or mail to Elinor Large, 945 N. Pasadena #5, Mesa, AZ 85201.
Call Ellie at 480.461.0563. Send address changes to the membership chair, Sylvia Lesko. Submissions are subject to approval by the
editors, advisory committee, or members, and may be edited to best represent the scientific, educational, and organizational objectives
of the AAS. Deadline: 18th of each month, at noon.

Brenda Poulos, Chair
29115 North 144th Street
Scottsdale, 85262
480-471-2454
brendapoulos@yahoo.com

Sylvia Lesko, 1st. Vice Chair
865 S. Oak Street
Gilbert, 85233
480-497-4229
ok2ws@aol.com

Jim Graceffa, 2nd Vice Chair
1580 Panorama Way
Clarksdale, AZ 86324
928-639-0604
jgraceffa@commspeed.net

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

Sandy Haddock, Secretary
6901 E. Windsor Avenue
Scottsdale, 85257
480-481-0582
sandy@extremezone.com

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

STATE OFFICERS

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

Evelyn F. Partridge,
Secretary
P.O. Box 6164
Scottsdale, AZ 85261-6164
480-367-9465
efpartridge@yahoo.com

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

CERTIFICATION DEPARTMENT PUBLICATIONS CHAIR

Ellie Large, Petroglyph Chair
945 N. Pasadena #5
Mesa, AZ 85201
480-461-0563
elarge@cox.net

June Freden, AZ Archaeologist
Chair
jerryjune@esedona.net

Alan Ferg, AZ Archaeologist
Editor
Tucson, AZ
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

Lobbyist

Kevin J. Palmer

480-515-2211
kjp@phgltd.net

To contact the webmaster of the AAS Website, e-mail: update@azarchsoc.org

ADVISORS

Charlie Gilbert
Gary Stumpf
John Hohmann, Ph.D
Grace Schoonover
Alan Ferg

