
Message from the State Chair
A big gold star to the Desert Foothills Chapter for hosting the Fall State Meeting. A full week-end of activities
included a wine tasting at the Cave Creek Museum, and the Phoenix Herpetological Live Exhibit helped us
better understand the desert dwellers that we meet in the desert. John Gunn from the Spur Cross Ranch
Conservation Area gave a very informative talk on mines in the Cave Creek Area. The pictures showing the
various types of tunnels amazing. Thank you again Desert Foothills, it was great!

We have a new Chapter from the Queen Creek area. The San Tan Chapter has 15 very enthusiastic members.
President of the group is Mel Marshall, who currently is learning the ins and outs of acquiring speakers,
learning about classes, etc. They meet on the 2nd Wednesday of the month . A big Arizona Archaeological
welcome!

The webmaster is currently accepting any and all information for web pages. Pictures would be a great help
and would go a long way towards perking up the site. Many Chapters have several months of speakers lined
up. Getting this information posted would help to let people know who is speaking where. A reminder:
December is election time for the AAS. Please make a note to update your web page with new officers.

Plans are under way to improve our website. A new page aimed at non-members who are interested in AAS,
and want to see what we are about, is in the process of being developed. Do you have an idea that you think
would make a good addition to our site? If so, please contact the webmaster at update@azarchsoc.org.

The winter state meeting will be held in Gila Bend and will be hosted by the Agua Fria Chapter. They have
promised to show us sites that have rarely been seen. Should be a great time. Mark your calendars for January

24, 2009.
Its that time of the year to be thinking of all those Professional
Archaeologists who do so much to help our chapters. Do you know
someone who has been helpful to the society and to avocational
archaeology? Refer to the chapter manual, read up on the requirements,
and send in your nomination.

— Sylvia Lesko
Chair, Arizona Archaeological Society

PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 45, Number 3 www.AzArchSoc.org November 2008

IN THIS ISSUE…

2 — Chapter Meeting Calendar
3 — Fielder Fund Update
4 — Upcoming Events
5 — Winter State Meeting
7 — Chapter News

Next deadline is at noon on
Tuesday, November 18th, for
the December issue.

T H E P E T R O G L Y P H / November 2008

2

CHAPTER MEETINGS

Chapter Location Date & Time

Agave House Black Mesa Ranger Station Conf. Rm. 4th Wednesday of each month
2748 Hwy. 260, Overgaard 6:30 pm

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 September thru May

Ajo/Why Ajo Salazar Library 1st Wednesday of each month,
Dec. thru April; Bus. Meeting
at 6:30 pm, Talk at 7:00 pm

Desert Foothills Church of Good Shepherd of the Hills 2nd Wednesday of each month
Episcopal Church Hall 7:00 pm
6502 E Cave Creek Road, Cave Creek September thru May

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 Wednesday 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, Phoenix Sept. thru June; 7:30 pm

Tubac/Santa Cruz The Historic Lowe House 2nd Thursday of each month
County

San Tan Queen Creek Historical Museum 2nd Wednesday of the month
SE corner of Ellsworth & Rittenhouse Rds 7:00 pm

Rim Country Church of the Holy Nativity, The Cottage 3rd Saturday of each month
1414 North Easy Street 10:00 am

Verde Valley Sedona Public Library 4th Thursday, Sept. thru May
3250 White Bear Road, 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

November 2008 / 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.

Thanks again to William Henry!

$36, 207.01

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.

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, at slesko4@cox.net. 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.

Pueblo Grande Museum Gift Shop Needs Volunteers

Come see, shop, and become a Volunteer at the new and improved, remodeled Pueblo Grande Museum Gift Shop! Join
our dedicated group of Volunteers who work to make shopping at the Gift Shop a highlight of every Museum visit.
Volunteers not only sell authentic tribal merchandise, they meet interesting museum visitors of all ages from all over the
world, learn and share information about ancient and modern Native American cultures, art, and artifacts, and help raise
money to maintain and support museum programs. PGMA Gift Shop Volunteers learn to operate a user-friendly point of
sale system. Volunteers usually work one half-day shift a week, either mornings from 9:30 am to 1 pm or afternoons
from 1 to 4:30 pm; days and shifts are flexible. If you would like to be a PGM Auxiliary Gift Shop Volunteer, please call
Visitor Services Supervisor Stacey Mays at 602-495-0901 or e-mail Stacey.mays@phoenix.gov.

Petroglyph E-mail Delivery Benefits:

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

If you are receiving The Petroglyph by e-mail:

 Keep your mailbox empty, as we only send it once and if your mailbox is full, it might be rejected.

 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,
indicating 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
Petroglyph” in the subject line and indicate your name and chapter. Of course your dues must be current!

T H E P E T R O G L Y P H / November 2008

4

Upcoming Events

Nov. 5, 7:30-9 pm, PGM, Phoenix –
PGM Auxiliary Lecture: An Overview of
Rock Art in China by Dr. Peter Welsh
from DVRAC.

Nov. 5, 7-8 pm, SHESC, ASU, Tempe -
Lecture: Moundville: Archaeology of a
Pre-Columbian Ceremonial Center in
Alabama by Vincas Steponaitis, Dept. of
Anthropology, Univ. of North Carolina at
Chapel Hill. Sponsored by Sigma Xi. In
Murdock Hall 201, ASU main campus.

Nov. 8, 8 -11 am, PGM, Phoenix – Hike:
Petroglyph Discovery Hike #50492. An
experienced guide will lead participants
on a 3-mile long, 3-hour interpretive
hike. Advance registration is required.
Kiwanis-Ramada Trail at South
Mountain; difficulty is moderate; ages 7
to adult. Cost is $5 for non-museum
members, free for museum members.

Nov. 9, 1 - 4 pm, PGM, Phoenix –
Workshop: Preserving Your Family
Photographs and Documents Workshop
#52107 by professional conservator Steve
Hoza. Attendees will be shown examples
of the kinds of damage that can happen to
cherished family treasures and how to
prevent it. Cost is $20/$15 (nonmembers/
members); for ages 18 and up.
Pre-registration required.

Nov.11, 11am - 4pm, PGM, Phoenix:
Veterans Day Gourd Dance and Potluck.
The public is invited to attend the annual
Veterans Day Gourd Dance and Potluck
at Pueblo Grande Museum. Join us to
honor the memory of all Veterans who
served our nation. Gourd Dancing starts
at 11:30am. Event is free and open to
everyone. Bring your favorite potluck
dish to share. No registration required.

Nov. 11, 7-8 pm, Patagonia – Lecture:
Set in Stone but Not in Meaning:
Southwestern Indian Rock Art - free
presentation for Friends of Sonoita Creek
by archaeologist Allen Dart. Cospon-
sored by the Arizona Humanities Council.
No reservations needed. For meeting
details, contact Park Ranger Jennifer
Parks at jparks@azstateparks.gov or
520-287-2791 at the Sonoita Creek park;
for info about the presentation, contact
Allen Dart at Tucson 520-798-1201 or
adart@oldpueblo.org. See OPAC’s web
page for directions. At Sonoita Creek
State Natural Area Visitor Center.

Nov. 12, 6-7:30 pm, Az. Western
College, Yuma – Lecture: Arts and
Culture of Ancient Southern Arizona
Hohokam Indians by archaeologist Allen
Dart. Cosponsored by the Arizona
Humanities Council. Free, no
reservations needed. For meeting info,
email maria.aguirre@azwestern.edu or
call Maria E. Aguirre in Yuma at
928-344-7791; for info about the
presentation, contact Allen Dart at
Tucson 520-798-1201 or
adart@oldpueblo.org. Arizona Western
College is located at 2020 S. Avenue 8E,
Yuma, Arizona (in Campus Union
building's upper-level Palo Verde Room;
best parking locations are P13, P14, or
P15).

Nov. 13, 6-7:30 pm, Tubac - Lecture: Arts
and Culture of Ancient Southern Arizona
Hohokam Indians by Old Pueblo
Archaeology Center's director,
archaeologist Allen Dart, for the AAS
Tubac/Santa Cruz County Chapter.
Cosponsored by the Arizona Humanities
Council. Free. Before the talk the public
is also invited to attend the potluck dinner

and AAS Chapter meeting at 5 p.m. No
reservations needed. For meeting details,
contact Nancy Valentine at 520-245-9222
or tubacval@msn.com in Tubac; for
information about the presentation,
contact Allen Dart at 520-798-1201 or
adart@oldpueblo.org. Meeting will be in
Otero Hall at Tubac Presidio State
Historic Park, 1 Presidio Drive, Tubac,
Arizona.

Nov. 15, 1 – 4 pm, PGM, Phoenix,
Workshop: Knotless Netting Workshop
#50521 by Albert Abril. Knotless
Netting, an ancient way of making fabric
without a loom, is done by looping into
previous loops. A precursor to knitting
and crochet, this technique produces a
strong textile that you can shape as you
create it. Preregistration is required and
spaces are limited. Cost is $25/$20 (non-
members/members); ages 16 to adult.

Nov. 15, OPAC Guided Tour - White
Tank Mountains Petroglyphs of Waterfall
Canyon & Mesquite Canyon. Guided
“flex-tour” with Allen Dart and Shelley
Rasmussen, with choice of 7 am van
transport from OPAC in Tucson or
meeting the van tour group at 9 am at
White Tank Mountain Regional Park
Visitor Center, 13025 N. White Tank
Mountain Rd in Waddell. Van transport
group returns to Tucson at 6:30 pm. Fee
including van transport is $89/$71.20
(non-members/OPAC&PGM members);
fee without van transport is $25/$20 (non-
members/OPAC&PGM members) plus
$6 per vehicle White Tank Mountain
Regional Park entrance fee payable
separately at park Bring your own picnic
lunch and water, wear comfortable hiking
shoes. Advance reservations required:

(Continued on page 11)

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. Meets in ASU’s Life Sciences Bldg, Room A191 (www.centralazaia.ning.com)
DVRAC Deer Valley Rock Art Center, 3711 W. Deer Valley Road, Phoenix (shesc.asu.edu/dvrac)
OPAC Old Pueblo Archaeology Center, 5100 W. Ina Road Bldg. 8, NW Tucson area. (www.oldpueblo.org/index.html)
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix (www.ci.phoenix.az.us/PARKS/pueblo.html).
PCC Pima Community College, 401 N. Bonita Ave., Tucson
SHESC ASU School of Human Evolution and Social Change (shesc.asu.edu/events)
SWAT Southwest Archaeology Team, Arizona Museum of Natural History, 53 N. Macdonald St., Mesa

(www.southwestarchaeologyteam.org)

November 2008 / Newsletter of the Arizona Archaeological Society

5

Winter State Meeting in Gila Bend
January 24-25 2008

Gila Bend Community Center
202 N. Euclid

Gila Bend, Arizona

Saturday, January 24

7:30 am Registration begins; Continental Breakfast (park on the north side of the building)
8:30 am Presidents/Officers Meeting
9:15 am General Business Meeting

10:45 am Agua Fria Chapter Report
11:00 am Speaker — Dave Morris: ”Harvest of the Desert”
12:00 am Lunch

1:00—4:00 pm Field Trips

 Gatlin — Dave Doyel

 Red Rock Canyon — Roy Pierpoint

 Agua Caliente Historic Site & Gila Bend Museum (Self Guided tours)

5:00 pm Social Hour at America’s Choice Inn and Suites — Presidential Suite #202
6:15 pm Dinner
7:15 pm Silent Auction & Raffle
7:30 pm Speaker — Dave Doyel: “The Archaeology of the Gila Bend Frontier”

Sunday, January 25

FIELD TRIPS:

 Gunnery Range Sites – Adrianne Rankin.

 Painted Rocks and Hummingbird Point Petroglyph Sites – Cheryl Blanchard

 Pierpoint and Enterprise Site — Bob Lindsay

 Gillespie Dam Petroglyph Site — Roy Pierpoint

ACCOMMODATIONS:

We recommend that you make reservations as soon as possible—January is “snowbird” season in Gila Bend!

HOTELS :

America’s Choice Inn and Suites, 288 Butterfield Trail, Gila Bend (877) 778-3789
Travel Lodge, 1046 E. Pima Street, Gila Bend (928) 683-6303
Best Western Space Age Lodge, 401 E. Pima Street, Gila Bend (928) 683-6303

R.V. PARKS & CAMPGROUNDS:

Augie’s Quail Trail RV Park, 800 Butterfield Trail, Gila Bend (928) 683-2850, augiesqtrv@earthlink.net

T H E P E T R O G L Y P H / November 2008

6

January 2009 State Meeting Registration

For further information, please contact: Sandy Haddock 480-481-0582

January 2009 State Meeting Registration

Sack Lunch: TBD

Meals have not been finalized, see the December issue of The Petroglyph for details.

Dinner Buffet: TBD

Meals have not been finalized, see the December issue of The Petroglyph for details.

Please make your checks payable to: Agua Fria Chapter, AAS

Mail along with your meal selections to: PO Box 87208, Phoenix, AZ 85080

For further information, please contact: Sandy Haddock, 480-481-0582, azmacaw44@cox.net

Please send in your reservations by Jan. 5th even if you are not ordering meals -
we need to know how many people will be attending for seating arrangements.

Names __

Chapter ___

Address ___

City ___ State ________ Zip_______________

Phone ___Email __

November 2008 / Newsletter of the Arizona Archaeological Society

7

CHAPTER NEWS
Agave House
Chapter

On Sept. 24th, Dr. Miles Gilbert,
Archaeologist with the Natural Resources
Conservation Services of the U. S. Dept.
of Agriculture, spoke to us on the topic
“What is an Anthropologist?” His most
interesting presentation included a vast
number of examples covering a broad
range of subjects. An anthropologist
studies human beings and their cultures,
where they are from and to whom they are
related. As a physical anthropologist,
Miles informed us of similarities and
differences in the cranial features of
Anglo-Americans, Europeans, Native
Americans, Afro-Americans and males
as opposed to females. From examining
skeletons, a paleopathologist can
determine if a person has had diseases
such as tuberculosis, valley fever or
syphilis. A tooth abscess or bullet exit
hole more than likely would indicate the
probable cause of death. Some skeletons
have cranial malformations such as
cradleboard flattening and some have
extra fingers or toes. Warfare and
cannibalism may be indicated by cuts
similar to those made in the butchering of
large animals. Sometimes forensic
pathologists apply modeling clay to skulls
to aid in victim identification.

Miles mentioned that the Mesoamerican
calendar of 13 months, each containing 20
days, is still being used today by Pueblo
Indian tribes in Arizona. Miles also
briefly touched on a few archaeological
sites, including the Pueblo Bonito Ruin,
five stories high with 32 kivas, in New
Mexico’s Chaco Canyon, and Casa
Malpais, up to three stories high, at
Springerville.

In addition to its pueblo, Casa Malpais,
built about 1250 A.D., has a large square
kiva and kneeling bins for grinding corn.
Unique astronomical features at Casa
Malpais are the gates positioned to
capture sunrises or sunsets during the
solstices or equinoxes, with shadows
being cast through gates on the opposite
side. Frank Cushing first visited this site
in the early 1880’s.

There will be a field trip on Saturday, Oct.
24th, to the fossil quarry at the Petrified

Forest. Participants are to meet at the
main office at 9 am. Those wishing to
may meet for breakfast at 7 am at the
Westside Inn in Snowflake prior to the
field trip.

The next meeting is Wednesday, Oct. 22,
at the Black Mesa Ranger Station at 6:30
pm. The speaker will be the Curator of
the Museum of Northern Arizona,
Flagstaff, who will bring us current on
new developments at the Museum. Those
who choose may join us for dinner at 5
pm at the Red Onion.

—Virjean Svoboda for Diane Collins

Agua Fria Chapter

Our Chapter Advisor, Dr. David Doyel,
was the speaker for our September
meeting. He gave a PowerPoint
presentation made from the original slides
from his dissertation work at the Escalante
Site, a Hohokam site near Coolidge,
which he began in January 1973. It
included the study of the irrigation canal
systems in the middle Gila Valley, the
domestic pit and residential structures,
and the organization of the Escalante
community as well as the evolution of the
Escalante platform mound.

This was a fascinating look at earlier work
and a nostalgic look back as Dr. Doyel
included humorous antidotes and a myriad
of facts associated with his work. "It's
been fun for me," Doyel stated after he
said he had not given the presentation for
35 years, "it was a wonderful experi-
ence." It was also a wonderful experience
for those of us fortunate enough to hear
this lecture.

For our October meeting, Dr. Robert
Stokes gave us a fascinating look at the
excavations at the Hayden Flour Mill in
Tempe, which encompassed prehistory,
history, archival records and oral history.
The original Hayden house was built in
1870; the original adobe mill building was
built in 1874, burned in 1917, and then
was rebuilt and added onto several times.
Power to operate the mill machinery was
provided by water from a canal off the
Salt River that flowed into a penstock,
and then dropped 50 feet onto a turbine.
Attached to the turbine was a rod that
went up to the top of the mill, with other

rods coming off at each floor. The grain
was processed many times before it
became flour. After each cycle, the grain
was blown up into the silos that were built
in 1951. The mill closed in 1997 with all
the equipment left inside. Tempe has
plans to develop this property into a
shopping/dining/museum spot. They also
uncovered a small 2-story calaboose (jail)
on the property that was used until 1915, a
1920-1960 era gas station, and numerous
buildings and warehouses.

The Nov. 10th speaker will be Brian
Culpepper, the AFNM archaeologist, who
will present his account of the 4-½ years
that he spent at Keet Seel on the Navajo
National Monument.

The Second Annual Christmas Party will
be Dec. 6th at Bill Johnson’s Big Apple.
We will have a gift exchange, same as last
year. This was a lot of fun, bringing out
the ruthless sides of folks wanting
someone else’s gift.

Roy Pierpoint will lead the Nov. 22nd hike
to Red Rock Canyon north of Gila Bend.
The drive to the Pierpoint farm takes
about 2 hours. Car-pooling from Phoenix
would be advised. We will arrive at the
farm at 9 am and drive to the site. The
hike to the petroglyphs is about ¼ mile
and to the shelter/ceramics area about 1
mile. We will be hiking in a wash. The
December hike to Cottonwood Wash has
been cancelled.

Shelley Rasmussen will not be with the
Chapter next year and we need people to
replace her for the raffle and as a hike
leader if we want these activities to
continue. Contact Sandy Haddock if you
are interested.

Please join us on Nov. 10th for dinner with
the speaker at Applebee’s, 59th Ave. &
Peoria at 5 pm. The Nov. 10th meeting is
on a Monday because Tuesday is
Veteran’s Day.

— Sandy Gauthier

Desert Foothills
Chapter

The Desert Foothills chapter hosted a suc-
cessful and memorable state meeting in

(Continued on page 8)

T H E P E T R O G L Y P H / November 2008

8

Cave Creek on Oct. 4-6. In addition to
the general meeting, The Herpetological
Society gave an excellent presentation
(with a variety of Arizona snakes and a
desert tortoise) to a rapt audience. Other
events that showed the special character
of the Cave Creek area included a talk by
John Gunn on the history of the Cave
Creek mining district as well as field trips
to historic mine, settlement and
petroglyph sites. The Chapter’s book sale,
silent auction and raffle also were enjoyed
by everyone who attended.

— Jay Chatzkel

Mohave Chapter

At our October meeting, plans to resume
survey and recording activities at the
historic mining town of Signal, Arizona,
were discussed. This will include an
attempt to trace the freight roads leading
from the McCracken Mine to the stamp
mills located at Signal.

In conjunction with the Bureau of Land
Management, Kingman Office, our
chapter is sponsoring an Oct. 21st evening
presentation by BLM Archaeologist Brian
Culpepper of the Agua Fria National
Monument. Culpepper will discuss the
archaeology, prehistory, and landscape of
the 71,000-acre monument. The
presentation is open to the general public
and will be held at the Kingman BLM
office.

Our regular monthly business meeting
date has been changed to 7 pm on the
second Wednesday of each month at
Grace Lutheran Church, 2101 Harrison
Avenue, in Kingman. Our next meeting
will therefore be held on Nov.12th. For
more information, please contact John
Ainlay at 928-753-2600 or
jainlay@ctaz.com .

— Gale Dom

Phoenix Chapter

On Oct. 9th, Will Russell, from ASU’s
Archaeological Research Institute and
the South Mountain Rock Art Project,
discussed “The Potential Utility of Fish
Avoidance as an Identity Indicator within

the Hohokam Archaeological Record.”
While studying the Mimbres culture, Will
noticed that although fish are depicted on
their ceramic vessels, fish bones are rarely
recovered from Mimbres archaeological
sites. For various reasons, including food
taboos and myths that indicate water is
sacred, it is possible that the Mimbres
honored fish but did not consume them.
Fish bones are also rare in Hohokam sites
despite their proximity to both rivers and
canals, suggesting that they, too, may
have had a taboo against consuming fish.

The PGM Auxiliary is inviting our
members to a special opening of its gift
shop on Thursday, Nov. 13th, prior to the
start of our meeting from 6 pm to 7:15
pm. They are offering a 10% discount to
AAS members with a 2008 membership
card for this one night only. As noted in
last month’s Petroglyph, the PGM
Auxiliary Gift Shop is looking for
volunteers to help them keep their doors
open. Contact Evelyn Partridge for more
information at 480-367-9465 or email
efpartridge@cox.net.

Sarah Herr, from Desert Archaeology,
will be our speaker for the Nov. 13th

meeting. She will talk about “The Land
Between: The State Route 260 Payson to
Heber project.” Project results, to date,
show that small populations made a life in
the rugged Arizona Transition Zone for
over 3000 years. This talk will describe
that long history, and introduce the many
questions raised by nine years of research
on the people who lived “between” the
Pueblo communities of the Colorado Pla-
teau and the Hohokam residents of
southern and central Arizona. On
Dec.11th, Andy Seagal, from Mesa
Community College, will bring lots of
photographs to accompany his talk on the
discovery of Tim’s Cave near Sedona and
the recovery of its artifacts. It will also be
our annual holiday potluck and election of
board members for 2009.

The Hohokam Ceramics Class began on
Sept. 26th at Pueblo Grande Museum.
We are working on arranging both new
classes and additional hikes and field
trips. If anyone has suggestions on either
classes they would like to take or places
they would like to visit as either a hike or
a weekend field trip, please contact Marie
Britton at mbrit@cox.net or any member

of the board (see the AAS website for the
phone numbers and email addresses of the
rest of the Phoenix Chapter Board).
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, starting at 7:30 pm. We usually
take the speaker to dinner at 5:30 pm. If
you are interested in having dinner with
the speaker, please call or email Marie
(480-827-8070 or mbrit@cox.net) to find
out the location.

— Ellie Large

Rim Country Chapter

Scott Wood, Forest Archaeologist/
Heritage Program Manager from the
Tonto National Forest, and Mary
McMullen, Parks & Recreation Grant
writer for the Town of Payson, met with
fifteen members of our Rim Country
Chapter on Oct. 17th to discuss the Goat
Camp Master Plan. The Master Plan for
Goat Camp Ruins in Payson has been in
the development stage for over 10
years. SHPO has approved the Master
Plan and we are all hoping the Payson
City Council will do so in order for proper
implementation can proceed to protect
and interpret this important site.

On the same day, Scott Wood gave a 4-
hour Ceramics Identification Workshop at
our Church Cottage. This educational
workshop was attended by 12 of our
members and we plan on a second
installment with other Chapter members
in the near future.

October's featured speakers were Jim
Britton and Dr. Penny Minturn, who
highlighted the work done at Risser Ruin,
also in the Town of Payson. Jim has
devoted countless hours to stabilization
work there and at Pueblo Grande and Q
Ranch.

Upcoming speakers will be: Nov. 15 -
Eddie Colyott, National Park Service
Ranger at Tonto National Monument
Speaking about native plants and their
uses at TNM. Dec.20 - Annual Christmas
Potluck, Chuck Howell, RCCAAS
member presenting his experiences
brewing native corn beer. The title of his

(Continued from page 7)

(Continued on page 9)

More CHAPTER NEWS….

November 2008 / Newsletter of the Arizona Archaeological Society

9

talk will be: Corn Beer - a Prehistoric
Party beverage. The monthly meetings are
held at the Church of the Holy Nativity,
1414 Easy Street, in Payson.

Some of our RCCAAS members will be
enjoying a trip to Mata Ortiz,
Mexico. The Mexico portion of the trip is
with Elderhostel and before and after we
will be camping at Kartchner Caverns,
Tombstone and Chiricahua. We will also
visit historic Ft. Bowie and the Amerind
Foundation. Please contact Ed Spicer if
interested in the camping portions of the
trip at flybynight67@msn.com and
contact Elderhostel Snapshot Program
#4008 directly if you can still get in. The
trip dates for Elderhostel are Nov. 13-
16. The camping portions are Nov. 12
and Nov. 16-18.

— Monte McCord

Tubac/Santa Cruz
County Chapter

At our Oct. 9th meeting Bill Deaver shared
with us another technique contributing to
our better understanding of the when,
where, who, how and whys of the Ancient
Peoples of our Valley. One of only a
handful of archaeologists who are experts
in the field of archaeomagnetic dating,
Bill discussed the technique and his use of
it in his extensive work in the region.
He explained how he adapted the dating
technique, established in Europe in the
1960s, to build a data base of findings
that corroborated established findings and
at the same time challenged the
archaeological community’s knowledge
of Ancient Peoples in our region.

We learned that archaeomagnetic dating is
based on the constancy of magnetic
charges held or frozen in non-organic
matter (such a burned walls, fired hearths)
when fired and their relationship to the
earth’s known magnetic field at that
particular location and time. Citing
examples from his work on West Branch,
a site in Tucson along the west branch of
the Santa Cruz River, Deaver
emonstrated that when samples
taken from fire pits were
archaeomagnetically dated, a highly
precise date of its final use (e.g., when it

was abandoned) was accessible.

Deaver’s talk provoked a lot of discussion
and raised questions from our
membership and the public when he
shared his archaeomagnetic dating
findings and discussed design changes
on pottery samples found at West
Branch. The pattern of growth and
rapid decline of the community between
AD 950 to 1050 led him to believe that
the Hohokam were not the ancestors of
the later peoples who populated the
Tucson Basin after all.

And so it goes - the quest to know
continues. One important aspect of his
talk became clear - the importance of
deriving what knowledge we can from
excavation of sites now, then backfilling
them and leaving them for future
generations of archaeologists with new
techniques, to gain deeper knowledge.

Hosting the May 2009 AAS State
Meeting: After discussions with officers
and committee members, we have decided
to postpone our Chapter’s hosting of an
AAS State Meeting until a later date.
We’ve decided to focus our attentions,
programs and activities on building up our
membership base with folks who are in a
better position to volunteer their time and
energies to make it happen. Lots of
factors were taken into consideration , not
the least of which is the impact of the
down turn in the economy and what that is
requiring of our core volunteers. Another
contribution to the decision was the news
that Allen Sorkowitz, who was heading up
the committee, has family health matters
that make his dedication to the effort
somewhat uncertain. The State AAS
meets three times a year, so we’ll have
plenty of opportunity to host the gathering
and strut our stuff at a later date.

Tour of ASM Pot Room: A date is being
scheduled for Arthur Vokes’ (Curator of
the ASM Repository) behind-the-scenes
look at the Set-In Stone exhibit and Pot
Room. I’d appreciate hearing from those
who’ve signed up whether a week day or
weekend day is preferable. I’ll keep you
posted.

Opportunities to Excavate Santa Cruz
Valley Archaeological Sites:
Archaeologist Deni Seymour, the Tubac/

SCC AAS Chapter Advisor, will be back
working on sites in the region and Valley
by the end of the month. Volunteers will
have the opportunity under her
supervision to participate in an
excavation, learn hands-on techniques,
and assist with data gathering and
identification. We’re looking forward to
seeing what exciting new findings Deni
and her helpers will be coming up with
this year! To get on Deni’s volunteers list,
e-mail her at denijseymour@aol.com.

Upcoming Meetings: On Nov. 13th, Allen
Dart from Old Pueblo Archaeology will
talk about the Art & Culture of Ancient
Hohokam Indians and Artifact Exhibit.
This long-awaited talk and exhibit
by Allen Dart should be great! Hope you
all can make it, and spread the word!
Thanks to the Arizona Humanities
Council for helping bring this exciting
program to us and our community. On
Dec. 11th we’ll have a Happy Holidays
Party, and then on Feb.12th, 2009, Jane
Kolber, will talk on the Rock Art of
Southern Arizona.

A possible rock art field trip to La Prove
Edora, Caborca, Mexico is in the very
early, early planning stages. We’re aiming
for a February or March bussed day trip. I
could use some help planning this. Let me
know.

Welcome to new member Mack
Carpenter! Mack is a junior at the Univ.
of Arizona studying anthropology. He’s
already plugged in with Deni Seymour to
help out on excavations this fall to get
some hands on experience.

Thanks to Jim Farley for volunteering to
be our chapter’s rep for the State AAS
Certification Dept. We’re looking to Jim
to not only keep us apprised, but with his
vast experience, to help us plan classes
here that can lead to our members’ and
the community’s broader knowledge and
expertise.

Again, Thank You to the Set-up and
Breakdown Team - Ahnuit, Lyle, Randy,
Mary and Hugh and to potluck
contributors Barbara, Ahnuit, Pixie and
those I didn’t see bringing their
contributions in, a yummy thank you. We
all sure enjoyed them. Special thanks to

(Continued from page 8)

(Continued on page 10)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / November 2008

10

Joe Martinez, Manager at Tubac Presidio
State Historic Park, who even when short
staffed and in the midst of assisting with
putting up a new exhibit, laid out a line of
lighting to help us find our way after dark.

—Nancy Valentine

Verde Valley
Chapter

At our Sept 25th meeting at the Sedona
Public Library, our speaker was Dr. Penny
Minturn, Bioarchaeologist and Advisor to
the Rim Country Chapter. Her topic was
"Cannibalism: A Look at Human
Violence and Modern Reactions to
It." We learned the definition of
cannibalism, the minimal criteria for
cannibalism, various differences between
considerate burials and those resulting
from cannibalism, and were given
examples of cannibalism around the
world.

Our Oct. 23rd meeting will be held at the
Sedona Elks Club. The speaker will be
Dr. Steve Harvath, Executive Director of
the Ringing Rocks Foundation in
Sedona. Dr. Harvath received his BA in
Anthropology from the Univ. of New
Mexico, his doctorate in Anthropology
from Brown University and was a
Weatherhead Scholar at the School of
American Research. Over the years he
has conducted ethnohistorical and
archaeological research and contract
archaeological projects, developed
educational programs and exhibits, and
been an administrator and fund raiser at
Centuries Research, the Laboratory of
Anthropology/Museum of India Arts and
Culture, the Arizona Historical Society,
and the Arizona State Museum.

Steve Harvath will speak about the rock
art of the Bushman of South Africa. The
Bushman culture goes back tens of
thousands of years as a continuous
tradition - perhaps the oldest in the
world. In the mountains of the Eastern
Cape of South Africa, Bushman artists
recorded their universe on the walls of
rock shelters and caves. The paintings are
incredible works of beauty, full of
movement, delicacy, and color. They also

describe in detail the ways of Bushman
healers and doctors as they navigate
through spiritual realms to heal the sick
and commune with ancestors and
God. Because this is still a living and
vibrantly alive culture today, it is possible
to understand what the rock art is telling
us.

The first speaker of our Memorial Speaker
Fund has been arranged for the April
meeting, which will be held at the Sedona
Creative Life Center. Dr. Brian Fagan has
published more than forty books on
archaeology, including The Great
Warming, which he will discuss at the
meeting.

Marlene Conklin extended heartfelt
thanks to all those who volunteered at the
Pecos Conference in Flagstaff. She also
mentioned that the Museum of Northern
Arizona will be processing the artifacts
found at the Grand Canyon. In addition,
she alerted us to the need of Travis Bone,
District Archaeologist, for some volunteer
help.

Jerry Ehrhardt has announced the dates
for the upcoming site surveys: Oct. 21
and 28, and Nov. 4, 18, and 25. He would
also like to have at least one Saturday
exploratory hike, the date to be
announced.

Linda Krumrie has announced the field
trip schedule for the remainder of
2008. In early November our Treasurer,
Dr. Ron Krug, will lead us on a trip to
Chavez Pass. In mid-November Sharon
Olsen will lead us to Sacred Mountain and
the Jackson Ranch. In early December
Dr. Dave Wilcox will lead us to Brown
Springs, on the west side of the Verde
River.

At the September meeting we learned of
the passing of long-time regular member
and former Treasurer Dick Brynilsen. He
will be remembered fondly by many of
us. Expressions of condolences can be
sent to 370 Birch Blvd., Sedona, AZ
86336.

Contact is Ken Zoll (928) 284-1228, or
ken.zoll@esedona.net.

— Louise Fitzgerald

Yavapai Chapter

The Prescott Daily Courier published an
article Oct. 14th about the new
archaeology study unit at Mile High
Middle School, crediting the collaboration
between teachers and Yavapai Chapter’s
outreach committee. Several members
gave lectures and field trips to the eighth
grade classes during the two-week
program.

At the September meeting, members
gained insight into the “how” of
petrographic analysis from our chapter
advisor, Dr. Andrew Christenson. He has
been studying use-wear patterns of lithic
tools under his specialized microscopes,
as well as working to determine the
source of the temper used in Prescott
Culture ceramics.

On Oct. 16, Chapter VP Gloria Grimditch
kept her audience intrigued, detailing her
experience at the Rutgers University Field
School located on the east side of Lake
Turkana, Kenya. Excavating at Ileret last
summer, she and the rest of her team
found humanoid foot prints in Pleistocene
strata dated to over 1.5 million years ago.
Leading up to the excavation were many
days of field lectures and mind-numbing
memorization of details on bones, teeth,
hominid evolution, lithics, etc., plus lab
experiences such as measuring the size of
tracks in mud holes at a game preserve.
It’s not every day one of our own can
report back on such an experience!

No November speaker has yet been
announced. The December meeting is our

annual potluck on the 2nd Thursday,
Dec.11, in the Smoki Museum’s pueblo.

2009 MEETING TIME CHANGE:
Beginning Jan.15, chapter meetings
will begin at 7 p.m. This is in response
to suggestions made by respondents to
last month’s survey. Thank you to all
who took time to reply.

Twenty chapter members visited the Yolo
Ranch site on Sept. 27th. With a hilltop
stone (fort) structure as its centerpiece,
this complex site northwest of Prescott

(Continued from page 9)

(Continued on page 11)

More CHAPTER NEWS….

November 2008 / Newsletter of the Arizona Archaeological Society

11

520-798-1201 or info@oldpueblo.org.

(continued from page 4)
Nov. 16, Noon - 3 pm, OPAC, Tucson -
Workshop: Arrowhead-making and Flint
(continued from page 4) knapping
Workshop. Flintknapper Sam Greenleaf
teaches hands-on workshop on making
arrowheads and spearpoints out of stone
to better understand how ancient people
made and used stone artifacts. Advance
reservations required: 520-798-1201 or
info@oldpueblo.org. Cost is $35/$28
(non-members/OPAC&PGM members).

Nov.16, 8 am – 5 pm, PGM, Phoenix -
Van Tour: Casa Grande Ruins and
Petroglyphs Van Trip #51179. Join PGM
staff Dave Morris and Renee Aguilar for
a one-day van trip through Hohokam
history in Arizona. Includes a morning
hike near Maricopa followed by a tour of
the Casa Grande ruins in Coolidge. Price
of van tour includes transportation, tour
fees, water and snacks. Lunch is on your
own. Ages 13 to adult; $75/$70 (non-
members/members); preregistration
required by 11-7-08.

Nov 17, 7:30 pm, AAHS, Tucson -
Lecture: Hohokam Rituals: The
Meso-American Connection by Stephanie
Whittlesey, SWCA Environmental
Services.

Nov.18, 8 am - 6 pm, Pima CC, Tucson –
Study Tour: Ventana Cave and Tohono
O'odham Nation Archaeology and Cul-
ture, ST146 with archaeologist Allen
Dart via passenger van. Departs from
PCC. Cost is $79. Bring your own picnic
lunch and water, wear comfortable hiking
shoes. Advance reservations required:
520-206-6468.

Nov. 20, 6-7 pm AIA, Tempe – Lecture:
Death in Motion: Funeral Processions in
the Roman Forum by Dr. Diane Favro.
In Murdock Hall 201 on ASU’s main
campus.

Nov. 20, 7:30 - 9 pm, OPAC, Tucson –
Lecture: In the Aftermath of Ancestral
Puebloan Migrations to Southern
Arizona with archaeologist Anna Neuzil,
Ph.D. No reservations needed. For more
info call 520-798-1201 or email
info@oldpueblo.org. Free.

Nov. 21, 7 pm, PGM, Phoenix - Lecture:
PGM will be hosting a lecture and rug
preview featuring Auctioneers Bruce
Burnham, owner of the Burnham Trading
Post in Sanders, Arizona and trader Hank
Blair. He and his family are organizing
the rug auction and have brought in
exquisite examples of what will be
auctioned off.

Nov.22, 10 am, PGM, Phoenix - Auction:
3rd Annual Navajo Rug Auction. The
Navajo Rug Auction will begin at 10am
with a preview and bidding will begin at
12 noon. A portion of the proceeds from
the auction will go to benefit the Pueblo
Grande Museum and Archaeological
Park Auxiliary. Free museum admission,
beautiful rugs and fry bread.

Nov. 29, 10-11 am, PGM, Phoenix –
Tour: Park of Four Waters Tour,
#50524. The Park of Four Waters tour
will take you on a tour through
undeveloped, natural desert to the ruins
of some of the ancient Hohokam canal
systems. General admission prices apply.

Dec.2, 8 am - 5 pm, Pima CC, Tucson –
Study Tour: Casa Grande Ruins and
Middle Gila Valley Archaeology and

History (ST147) with archaeologist Allen
Dart. Via passenger van departing PCC.
Cost is $79. Bring your own picnic lunch
and water. Advance reservations
required: 520-206-6468.

Dec. 4, 6-7 pm, AIA, Tempe – Lecture:
Ancient Andean States through
Biogeochemistry and Bioarchaeology by
Kelly J. Knudson, an assistant professor
in ASU's SHESC. Knudson will discuss
the rise and fall of the Middle Horizon
(AD 500-1100) Tiwanaku polity of
southern Peru, western Bolivia and
northern Chile by integrating data from
bioarchaeology and biogeochemistry
with other lines of archaeological data.

Dec. 4, 7 pm, SWAT, Mesa - Talk:
Under the Runways - Uncovering the
Past by Todd Bostwick, City Archaeolo-
gist, PGM.

Dec. 6, OPAC Guided Tour: Deer Valley
& Spur Cross Ranch Petroglyphs.
Guided fundraising “flex-tour” with
Allen Dart and Shelley Rasmussen, with
choice of van transport from OPAC in
Tucson at 8 am or meeting the van tour
group at 10 am at the DVRAC. Van
transport group returns to Tucson 5:30
p.m. Fee including van transport is $89/
$71.20 (non-members/OPAC&PGM
members); fee without van transport is
$25/$20 (non-members/OPAC&PGM
members) plus $6.50 per person.
DVRAC entrance fee payable in advance
to Old Pueblo + $6 per vehicle Spur
Cross Ranch Regional Park entrance fee
payable separately at park. Bring your
own picnic lunch and water, wear
comfortable hiking shoes. Advance
reservations required: 520-798-1201 or
info@oldpueblo.org.

More Upcoming Events...

also has many adjacent features, including
several pithouse outlines, some probable
terraces, and a grinding slick, and lots of
ground stone, lithics, and ceramics.

The Oct. 25th field trip will be to the
Antler site, near Cordes Junction, one of
the largest Colonial period Hohokam sites

excavated in Arizona. The tour will be
conducted by the staff from EcoPlan
Assoc., the CRM firm doing the excava-
tion.

Contacts: President Fred Kraps
(928)778-0653 fkraps@mac.com.
Programs: Vice-president Gloria
Grimditch (928) 443-8881

ggrimditch@aol.com.
Field trips: Tom Garrison
garrison@voyager.net.

— Susan Jones

(Continued from page 10)

T H E P E T R O G L Y P H / November 2008

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!

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

Jim Graceffa, 1st. Vice Chair
1580 Panorama Way
Clarksdale, AZ 86324
928-639-0604
jgraceffa@commspeed.net

Ron Robinson, 2nd Vice Chair
5510 Angel Tear
Prescott, AZ 86305
928-443-9405
ronsmail@cableone.net

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

Ginger Johnson, Secretary
1298 Leslie Street
Prescott, AZ 86301
928-776-0908

Sylvia Lesko, Membership
865 S. Oak Street

Gilbert, AZ 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

Sandy Carson, Secretary
sandycars@gmail.com

Susan Jones, Secretary
sukeyinaz@msn.com

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

CERTIFICATION DEPARTMENT
PUBLICATIONS

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

Linda Dorsey, Petroglyph Layout
Editor
ldorsey6@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.netTo contact the webmaster of the AAS Website,

e-mail: update@azarchsoc.org

ADVISORS

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

