
PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 43, Number 2 www.AzArchSoc.org October 2006

An Update on the AAS Q Ranch Project

IN THIS ISSUE…

2 — Nominations
2 — Fielder Fund Updates
3 — The Fremont Culture
5 — Upcoming events
6 — News from the Chapters
10 — Fall State Meeting

Next deadline is at noon
Wednesday, October 18th, for the
November issue.

2006 is the final year of data recovery at the Q Ranch Project.
Research is complete in Pueblo I but continues in Pueblo II,
providing us with valuable comparative information between
the two pueblos. Our May Work Weekend and Summer
Session were well-attended and successful. We had to cancel
the August Work Weekend, but will reschedule it in the
Spring of 2007.

In addition to limited excavation in Pueblo II during the
Summer Session, we conducted lab analysis, stabilization, a
historical project in the cemetery, and an intensive
educational program. Our lab director, Joyce Clarke, spent
the two weeks analyzing thousands of artifacts, and providing
participants with the opportunity to learn and put into practice
their skills in lab techniques. Our site stabilization program
at Q Ranch, headed up by Jim Britton, made great progress
this year, with a number of our participants assisting Jim and
enhancing their stabilization skills. Peg Davis conducted a
project in the historical Ellison cemetery, at the request of the
family descendents. The family would like to know where
their ancestors’ graves are located, and redefine the
boundaries of the graves.

The educational component of the project was enhanced by

our guest speakers, Stephanie Whittlesey, Cynthia Bettison,
and Kyle Woodson. In addition, a video was shown to
provide more information on the Pleasant Valley War, which
took place in this region. A field trip to a selection of historic
sites in the area followed the showing of the video. A two-
day field trip to sites in the Sedona area, and to the Museum
of Northern Arizona, provided participants with further
information and education.

The next work weekend of the Q Ranch Project will take
place from Sept. 21 -24, 2006, with approximately thirty-two
people attending. Mr. Bill Silva of B.A. Silva Sensing
Systems will be returning to Q Ranch to conduct remote
sensing, and will provide demonstrations and a lecture on the
use of remote sensing in archaeological research. Mr. Silva
has donated his time and remote sensing equipment to the Q
Ranch Project for three years now, assisting us in attaining
data using non-invasive methods.

We will keep you informed of future research and
educational opportunities at Q Ranch.

— Brenda Poulos, Q Ranch Project

Restoration of Gillespie Dam Bridge

Brian Kenny, long-time member of the Arizona Archaeological Society, is
undertaking a new project -- restoration of the Old US 80 Bridge
(Gillespie Dam Bridge) on the Gila River between Arlington and Gila
Bend AZ. Draft survey reports are in (archaeology & Historic American
Engineering Record), and early consultation with the AZ SHPO will help
Maricopa County DOT better plan the restoration of the 80 year-old steel
truss bridge. If you wish to know more about the project, please contact:
Brian W. Kenny Applied Anthropologist MBA International
Management, Environment Programs Manager, Maricopa County DOT,
2901 West Durango Street, Phoenix Arizona 85009 W 602 506 8082 F
602 372 8539 E briankenny@mail.maricopa.gov

T H E P E T R O G L Y P H / October 2006

2

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 $33,032.76

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.

NOTICE
2006 Rock Art Class and Field Project canceled for this year!

It has been postponed until fall 2007. Mark your calendars! Don't miss this class and field work next year.
Questions, call Marie Britton at 480-827-8070, email: mbrit@cableaz.com

The 2006 Nominating Committee presents the following slate of candidates for elected positions
of the Arizona Archaeological Society for the year 2007:

Chair: Brenda Poulos, Desert Foothills Chapter
1st Vice Chair: Sylvia Lesko, Phoenix Chapter
2nd Vice Chair: James Graceffa, Verde Valley Chapter
Treasurer: Judy Rounds, Desert Foothills Chapter
Secretary: Sandy Haddock, Phoenix Chapter

As usual, additional nominations will be accepted from the floor at the annual meeting in January 2007. The
committee is grateful for those who choose to serve the society.

Respectfully Submitted,

— Bud Henderson — Ron Robinson — Ron Smith — Alan Troxel

October 2006 / Newsletter of the Arizona Archaeological Society

3

THE FREMONT CULTURE
By F. Ellen Martin

There was a time when the idea of exploring Utah was unimaginable to me, the result of a quick trip through Utah and
Nevada in the heat of summer. I thought it was unbearably hot, barren and boring; I’ve recently revised that opinion.

2005 was a year of worldwide natural disasters, but also the year I dug into Fremont research. I’d long wondered who
these mysterious people were and how they fit into the Southwestern cultural pattern, but hadn’t found much written
about them or discussed at archaeological meetings. Were they related to their Anasazi/Ancestral Western Pueblo
neighbors...and/or a Great Basin development? As the Society for American Archaeology’s March meeting was in
Salt Lake City, an opportunity too good to miss, I decided to attend and search for answers, since it was a drivable
distance from Phoenix. I prayed I wouldn’t run into icy roads; I didn’t, but I drove through a blizzard, sleet, hail, snow
and rain! I had a scary experience crossing a pass in the Dixie National Forest where the snow was piled higher than
my truck, but that was insignificant compared to the scenery. Utah has some truly impressive and beautiful mountains
and rock formations.

There were few Fremont presentations at SAA and the rock art sessions were in rooms too small for the audiences, but
I snagged a seat on a bus trip to the north end of the Great Salt Lake. You could see from the water marks how
enormous Lake Bonneville had been. Our guide talked about local moundbuilders; I wondered what Mississippian
sites had to do with Utah, but that was his name for prehistoric inhabitants whose large, collapsed pithouses had been
looted and plowed under by early settlers. We also clambered around a rocky area with numerous caves and
petroglyph panels, explored by Julian H. Steward in the 1930s, about the time archaeologists concluded that the
Fremont were a distinct group with regional variants.

The Fremont culture, named for the river where the first sites were discovered, is primarily associated with Utah, north
and west of the Colorado River, with a little spillover into eastern Nevada, western Colorado, and southern Idaho, and
dates to a period between 400 and 1300 AD. Depending on whom you talk to there are three to five Fremont
subgroups, each with a different ecosystem, the east and west zones, with hunting-gathering-horticulture (supplemental
agriculture), and the Salt Lake’s nomadic hunting and gathering subsistence base. The Salt Lake area provided plenty
of game and wild plants, but the land wasn’t suitable for growing corn. Those divisions make more sense if you
glance at a map; you’ll see that a Y-shaped arrangement of mountains divides Utah. Running south from the Idaho
border to Provo is the Wasatch Range, near the western border of Wyoming. The leg of the Y is a group of several
smaller ranges and national forests extending in a south-southwesterly direction from Provo to St. George. Everything
west of that central barrier is part of the Great Basin. The Uinta Mountains form the right arm of the Y, branching
northeast from Provo, traveling along the southern Wyoming border. Lands on the eastern side of the mountains are in
the Colorado River Basin.

I took a five-day scenic route home, meandering through central and southern Utah, targeting specific museum
exhibits, cultural sites and red rock areas. The Fremont State Park in Sevier, 21 miles southwest of Richfield, is well
worth a stop. Its museum was built to house artifacts uncovered when Interstate 70 was cut through Clear Creek
Canyon and destroyed Five Finger Ridge, the largest excavated Fremont pithouse village, occupied between 1100 and
1300 AD. There’s also a wealth of accessible petroglyph and pictograph panels on cliff faces along the access road
and back-country trails. (The Fremont style, characterized by trapezoidal body shapes, some with horned headgear,
and/or ornate jewelry and clothing, is more recent than the Archaic Barrier Canyon style, with its otherworldly,
elongated figures, found in the same region.)

Villagers chose to live near several distinct ecological zones: a high desert stream and riparian area, with nearby
armland; ridge tops for dwellings and associated storage units; small canyons and pinon- and juniper-covered plateaus,
and a higher aspen zone. Deer would have been plentiful, the source for the ingenious Fremont moccasins made from
tanned deer leg skins, incorporating dew claws into the soles for traction. That style originated among earlier Archaic
people in the area and hasn’t shown up anywhere else. The museum has several bundles of four leg skins on display,
cached for a future that never occurred, a model pithouse, and displays of Fremont material culture you won’t find in

(Continued on page 4)

T H E P E T R O G L Y P H / October 2006

4

many other places: clothing, unfired clay figurines, jewelry and tools.

Perhaps you’ve seen the PBS show about Range Creek Canyon in eastern Utah; the University of Utah’s staff and
students participated in the filming during summer field sessions. The remote ranch, one canyon south of Nine Mile
Canyon, in the Book Cliffs southeast of Price, has been protected by the Wilcox family for much of the 20th century, so
its numerous Fremont sites are pristine. Stone masonry was more common there; pithouses had stone foundations, as
well as isolated ridge top and pinnacle settlements; inaccessible stone and adobe granaries were tucked away high in the
cliffs. It’s now managed by the Utah’s Division of Wildlife Resources, with limited access at this time, though permits
can be arranged.

I’ve explored other Fremont sites and resources since spring 2005, which I plan to cover in future issues, but you can get
a good introduction from the following materials. I hope you’ll be as intrigued as I am!

Resources:

American Rock Art Research Association
2006 Bluff, Utah sessions. Personal notes.

Cassells, E. Steve
1983 Chapter 8: The Fremont. The Archaeology of Colorado. Boulder, Johnson Books, pp. 139-156.

Cordell, Linda
1997 Chapter 7: New Frameworks, Elaboration, and Current Chronologies. Archaeology of the Southwest, 2nd

edition. Academic Press, pp. 188-199, 212-215.

Internet: Five Finger Ridge
Fremont Indian State Park
Range Creek Canyon, Utah

Jennings, Jesse D.
1978 Chapter 6: The Fremont. Prehistory of Utah and the Eastern Great Basin. Salt Lake City, University of

Utah Anthropological Papers, No. 98, pp. 155-239.

Martin, F. Ellen
2005 The Fremont: Anasazi or Not? Paper for Arizona Archaeological Society class,

Advanced History of the Southwest: Anasazi.

Marwitt, John P.
1986 Fremont Cultures. Handbook of North American Indians, Vol. 11: Great Basin.

Washington, DC, Smithsonian, pp. 50 and 161-172.

Scientific American Frontiers
2005 Secret Canyon. 27-minute public television color broadcast about Range Creek Canyon, narrated by Alan

Alda. This is a deep and rugged canyon within the Tavaputs Plateau. People survived by being flexible in
their habitation choices, from caves and rockshelters to low and high elevation pithouse villages. Archae-
ologists have found reed arrows with detachable foreshafts and 50 rock art sites to date. Farming ended in
1300 AD. Did the people leave or revert to hunting and gathering?

Steward, Julian H.
1937 Ancient Caves of the Great Salt Lake Region. Washington, DC, Smithsonian

Institution, Bureau of American Ethnology, Bulletin 116. 131 pp., illus.

(Continued from page 3)

(Continued on page 5)

October 2006 / Newsletter of the Arizona Archaeological Society

5

Utah Division of Parks and Recreation
2001 Discovering Fremont State Park and Museum. Salt Lake City, Gold Bell Productions, Inc.

30-minute color video. The program begins with a history of the 1980s excavations and
park-making process, followed by shots within the museum: bundled deer leg skins and a Fremont-
style moccasin, jewelry from imported shell and turquoise, pipes (some of Minnesota pipestone), a
variety of ground and chipped stone tools (non-local obsidian), clothing, baskets, ceramic pots and
diagnostic effigies. Outdoor images include local terrain, petroglyphs and pictographs; several rock
art panels are thought to have archaeoastronomical significance.

(Continued from page 4)

Upcoming Events

Oct. 2, 7 pm: Salt: White Gold of the
Ancient Maya, Lecture by Dr. Heather
McKillop, Louisiana State Univ., ASU
Life Sciences Bldg. A, Room #191.

Oct. 12-15, Heard Museum Film
Festival at Valley Art and Harkins
Centerpoint 11 on Mill Avenue in
Tempe offers a must-see-line up of 60
original and award-winning Native
films. Unique among film festivals,
this year’s offerings meld art, culture
and innovation in an unparalleled,
thought-provoking experience. Single
Screenings: $10 / Day Pass $25 on sale
now at Harkins Centerpoint 11 Theatre
480.966.8844 and Harkins Valley Art
Theatre 480.446.7272. Full Festival
Pass: $80 please contact Wendy Wes-
ton 602.251-0284.

Oct. 19, 3:30-4:30: Teotihuacan as a
corporate organization in Classic
Central Mexico: an anomaly in
Mesoamerica, Colloquium by Linda
Manzanilla, Universidad Nacional
Autónoma de México, ASU’s Life
Sciences Building, LSE 104.

Oct. 21, 8:00 am: Mesa Grande Site
Tour and Lecture by Jerry Howard,
Curator of Anthropology, Mesa
Southwest Museum and
Todd Bostwick, City of Phoenix
Archaeologist.

Oct. 21, 9 am – 4 pm: Agua Fria
National Monument Antiquities
Festival at Horseshoe Ranch, located 3

miles off of I-17 on Bloody Basin Rd.
Displays, ceremonies, exhibits,
interactive demonstrations, tours of
archaeological sites, guided hikes and
much more

Oct 24, 7.30 pm: Cosquer Revisited:
Recent Discoveries of French Rock
Art. Lecture by Dr. Jean Clottes,
Conservateur Général du Patrimoine,
France, in the Great Hall of the
College of Law at ASU.

Oct. 28-29: AAS Fall State Meeting,
Pueblo of the Smoki Museum,
Prescott. See details on page 10 of this
issue.

Nov 3-4, Prescott: Arizona
Archaeological Council Fall
Conference: The Prescott Conference:
Recent Research on the Archaeology
of the Prescott area. Sharlot Hall
Museum, Prescott, Arizona.
Admission is free to AAC members,
presenters and students with a current
school ID. A donation of $10 dollars
for non-members is suggested. AAC
will have a table in the auditorium
lobby at which to enroll new members,
who can then attend without additional
cost. For more info see their web page
at:
www.arizonaarchaeologicalcouncil.org

Nov. 6, 7 pm: Aztec Cities & the
Mesoamerican Urban Tradition, AIA
Lecture by Dr. Michael Smith, ASU
School of Human Evolution & Social

Change, ASU Life Sciences Bldg. A
Room #191.

Nov. 10, 4:00 pm: Impact of the Aswan
High Dam: Agricultural Ecology.
Colloquium by Robert C. Hunt,
Brandeis University, in ASU’s
Anthropology Bldg, Room 340.

Nov.17, 4:00 pm: Mexico El Miron
Cave: A Long Cultural Sequence for
the late Upper Pleistocene & Holocene
in the Cantabrian Cordillera of
Northern Spain, Colloquium by
Lawrence Strauss, University of New
Mexico, in ASU’s Anthropology Bldg,
Room 340.

Nov. 27, 7 pm: Architecture,
Barbarians and the Imperial Purple
Dye: The Roman Forum of Meninx
(Jerba, Tunisia), AIA Lecture by Dr.
Thomas Morton, ASU School of
Architecture and Landscape \
Architecture, Life Sciences Bldg. A,
Room #191.

T H E P E T R O G L Y P H / October 2006

6

CHAPTER NEWS

Agua Fria
Chapter

The Agua Fria Chapter began the fall
season with great presentations on the
Chapter Projects: Calderwood,
Pierpoint, and the Gatlin Interpretive
Trails. Unfortunately we ran out of
time and did not get to hear Shelley
Rasmussen’s presentation on the
White Tank Regional Park petroglyph
recording. Shelley promises to do it
another time.

We were all surprised and pleased
when Gary Yancy announced that our
founding president, Donna Ruiz y
Costello was nominated to serve on
the Governors Archaeology Advisory
Commission. The purpose of the
Commission is to advise the State
Historic Preservation Officer on a
variety of archaeological issues
important to Arizona.
Congratulations Donna we all know
you will do a superb job.

Our speaker on October 10th will be
Ken Zoll, a member of the Verde
Valley Archaeological Society. He
will be speaking about the results of a
twelve-month study he conducted un-
der the direction of Peter Pilles,
Coconino Forest Archaeologist, to
document the light and shadow effects
on a petroglyph panel at the V-Bar-V
Heritage Site near Sedona, Arizona.

Come and meet Ken at our Social
hour which will be held from 6:00 pm
- 7:00 pm.

The much awaited Archaeoastronomy
course developed and taught by Dr.
Todd Bostwick, City of Phoenix
Archaeologist, will be held on Friday
nights December 1,8, 15, 22, 29,
January 12; and Monday nights
January 15 and January 22.

Classes will be held at Community of
Christ Church, 4224 N. 44th Street,
Phoenix. Tuition is $60.00 For more
information, contact Bob Lindsay at
602-866-3649 or email him at
lindsayrl@cox.net.

— Linda Dorsey

Ajo-Why Chapter

The Ajo-Why Chapter re-
sumes business in November.

— Kate Gilman

Desert Foothills
Chapter

We started our fall season September
13th with a great speaker and a won-
derful new facility, The Dream
Center. John Fountain showed many
unique slides and talked about the
great variety of geoglyphs that can be
seen around the lower Colorado and
Gila rivers. Our new meeting facility
is spacious and comfortable, with lots
of room for socializing after the talk.
There were some problems finding it,
however, on the very dark Pima Road;
when coming down Pima from the
north, look for a small Via Dona Road
sign on the right. The next two
driveways are where you turn right.
Coming from the south, the entrance
is the first and second left after
Dynamite. The address is 28700 N.
Pima Road.

There are still open positions on the
executive committee for an archivist,
hospitality chair, sales chair and hike
leader. Please notify president Judy
Rounds, 602.363.6985, if you would
like to be on the board. The new slate
of officers will be presented at the
October meeting and voting will take
place at the November meeting. We

would love to see some new faces on
the board, so please consider serving
your chapter in one of these areas.

Call for presentations - we need your
entry! Look through your
archaeology and rock art photos and
see if you can come up with an
entertaining pictorial presentation that
will amuse, delight or wow us at our
holiday party. We know there are
some great stories out there! Contact
Judy Rounds, Jtalkingstick@cs.com
or call her at 602.363.6985, as soon as
possible with your idea.

Don’t forget the Antiquities Festival
this month. The mini-archaeology
expo will be held on October 21st, at
the historic Horseshoe Ranch, located
on the Aqua Fria National Monument.
Brenda Poulos needs help from
chapter members to talk to the public
about our activities or to do some
children’s crafts. If you can help,
please email her ASAP at
brendapoulos@yahoo.com. This is a
one day event and the chapter would
like to encourage all our members to
come out and support this festival.
There will be hikes to habitation sites
and opportunities to view some of the
wonderful rock art in this area.

For the October chapter hike,
President Judy Rounds would like to
invite all members to come along for a
moderately easy, three-hour hike at
Spur Cross, on Monday, October 30.
Please meet at the Spur Cross picnic
tables at 9:00 AM. Don’t forget to
bring water. She plans to hike to the
metate and also to visit some rock art.
No reservations are needed.

Desert Foothills Holiday Party
This year the Desert Foothills Chapter
is planning a different kind of event.
We are having a catered dinner at the
Satisfied Frog in Cave Creek. There

(Continued on page 7)

October 2006 / Newsletter of the Arizona Archaeological Society

7

will be door prizes, favors, music and a
silent auction. A few of our members
will give brief slide show presentations
about interesting archaeological places
they have visited. The dinner choices
are: BBQ Beef & Chicken or a Veggie
Enchilada dinner. The cost is $15.00
per person. Reservations should be
made at the Oct./Nov. meeting or by
contacting Audrey Stephens at
AudreyArtArch@aol.com or
480-585-3490 no later than November
30th. Once reservations are made a
dinner selection and payment form will
be sent.

Please join us at our next chapter
meeting on October 11th to hear
archaeologist Dr. John Hanson, who
will be discussing rock art in Snake
Gulch. Dr. Hanson will show us a film
documentary he made in conjunction
with the Kaibab forest service, entitled
“The Rocks Remember: The Art of
Snake Gulch.” The design elements of
the rock art and rock paintings are
consistent with Prehistoric Pueblo and
Fremont, with some dating to the
Basketmaker period. Dr Hanson has
over twenty years of experience in this
Grand Canyon wilderness and we look
forward to his interpretations.

— Holly Bode

Mohave Chapter

After a summer break, the Mohave
Chapter resumed its schedule of
monthly meetings on September 8th.
Chapter member Gale Dom gave a
photo presentation detailing highlights
of her AAS June excavation
experience at Q Ranch Pueblo. Gale
maintains that her entire two weeks at
Q Ranch could be described as one big
(if somewhat dusty!) highlight! She
enthusiastically recommends that any
member interested in learning more
about the fascinating Mogollon culture

take advantage of the opportunity to
participate in this excellent AAS
program.

Members will have an opportunity to
assist Kingman BLM Archaeologist
and Chapter Advisor Craig Johnson
with an archaeological survey near
Truxton, Arizona, in late September.
In addition, a number of archaeological
sites have been found on BLM land
and are in need of recording and
mapping. Any members interested in
participating in this recording project
are asked to contact Craig Johnson at
the Kingman BLM.

Chapter member John Breckenridge
and Craig Johnson, are organizing a
field trip to Rock Art Ranch near
Winslow, Arizona. The trip is
tentatively scheduled for October 14th.
John and Carol Breckenridge were
impressed with this beautiful Chevelon
Canyon petroglyph site after a visit
there this summer. John will present
some of his photographs from this site
at our October meeting.

Our chapter meets the second Friday of
each month at 7 pm in room 1203 at
Mohave Community College,
Kingman Campus, with our next
meeting scheduled for October 13th.
Please contact Ron Smith at
Ron2450@aol.com for further
information.

— Gale Dom

Phoenix Chapter

Our first meeting of the
season took place at PGM on Sept.
14th.
A dedicated group of members braved
the light rail construction on
Washington St. to attend the meeting.
Until further advised, follow these
directions: From the SE Valley, use
44th St. and approach PGM from the

west. Coming from the East Valley,
take the 202 to 44th St., drive south to
Washington St. and turn left to PGM.

Prof. Ben Nelson from ASU gave an
excellent illustrated talk on his seven
seasons of excavations at La Quemada
in western Mexico. His interests lie in
investigating whether the site was
abandoned due to environmental
change and, if so, what caused these
changes: natural forces or human
action. He also focuses on whether the
alterations in the landscape were made
by the people for subsistence and/or
symbolic reasons. A monograph on
the excavations and analyses is in
preparation. Prof. Nelson is Associate
Director of the School of Human Evo-
lution and Social Change at ASU.

Our speaker on October 12th will be
Rich Lange, Associate Director of
ASM's Homol'ovi Research Program.
The title of his talk is "Cliff Dwellings
I Have Known and Loved -The Sierra
Ancha Project Winds Down!" Rick's
new book, Echoes of the Canyons: The
Archaeology of the Southeastern Sierra
Ancha, Central Arizona, should be in
print in time for him to bring some
copies to the meeting. It primarily
involves documentation of over 20
cliff dwellings in the SE Sierra Ancha
area.

Unfortunately, the Rock Art Class has
been cancelled as only four people
signed up. This class will be offered
again in fall 2007.

There has been great interest in Todd
Bostwick's new Archaeoastronomy
class which begins on Dec. 1st at the
Community of Christ Church on 44th
St. & Indian School. Ten slots each
have been offered to the Agua Fria,
Desert Foothills, and Phoenix Chap-
ters. The first members to pay the $60
fee will be confirmed for the class.
For information, phone Alan Troxell at

(Continued from page 6)

(Continued on page 8)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / October 2006

8

623-434-1029 or email him at
alantroxel@yahoo.com

An instructor was obtained sooner
than expected for the Osteology Class,
which is scheduled to begin on Friday,
Sept. 29th at the SWAT Lab located at
Mesa SW Museum. It will run for ten
weeks. Call Alan Troxel for
information.

Tom Harvey's hike to Rogers Canyon
on Nov. 11th will take place as
planned. See the Sept. Petroglyph for
details.

The AAS Fall State Meeting will take
place in Prescott Oct. 28-29. Details
and a registration form are included in
the Sept. Petroglyph. The fieldtrips
on both Sat. and Sun. look very
interesting and it will be difficult to
choose among them. We've been
advised that all the dishes in the
Dinner Buffet are homemade; it
sounds like a great meal!

The next Archaeology Expo will be
held at Yuma Crossing March 16-17,
2007. The theme is "Reconnect with
Places of the Past." More information
will be available in later issues of the
Petroglyph.

Gary Yancy is looking for someone to
share the job of preparing for the An-
nual Indian Market on December 9 -
10. AAS Phoenix traditionally pre-
pares and sells the Chili at the Market.
This is our Chapter's greatest source
of income for the year and we appreci-
ate all the help that our members have
given over past years to make this a
huge success. If you are able to help
Gary, phone him at 480-830-6055 for
more details concerning the task.

Help is urgently needed for Casa
Grande National Monument. Rep.
Rick Renzi needs your support for his
Bill 1019 to authorize the expansion
of the boundary of the Monument. As

currently written, the bill would add
an 80-acre parcel of private land on
the west side of the Monument.
Archaeological tests have determined
that the full 160 acres - which the
current owner is willing to transfer to
the Monument - includes residential
neighborhoods with house clusters,
cemeteries, large roasting pits, refuse
pits, and portions of the canals that
encircled the settlement on three sides.
The Bill is scheduled for the January
2007 session of the House.

Please write or email Rep. Rich Renzi
telling him that 1) you support House
Bill 1019 to expand the boundaries of
the Casa Grande Ruins National
Monument and that 2) you encourage
modifying HB 1019 to include the
addition of the full 160 acres so that
the western boundary of the National
Monument will be consistent with the
western boundary of the prehistoric
Casa Grande settlement. His address
is: Rep. Rick Renzi, 418 Cannon
House Office Bldg., Washington, DC
20515-0301 or
rick.renzi@mail.house.gov.

— Evelyn F. Partridge

Rim Country
Chapter

The weather is simply perfect here in
the Rim Country - cool nights, bright
sunny days.......you can easily imagine
the Mogollon people getting ready for
winter. 1196 AD was the wettest year
with well over 30" of precipitation.
Little did they know that a severe
period of mega drought was looming
ahead. Did this drive them to the
cannibalism that Penny Minturn
described in our September meeting?

We are in discussion with the Town of
Payson to outline a plan for the
protection and development of the
Goat Camp site. It could be that

inspection of that area in comparison
with the Shoo Fly, Mayfield Canyon
and Risser sites will give us some
hard insight as to why these people
left and where they went. We have a
comprehensive planning meeting
October 14th at 9am for all members.
Ed Spicer will speak on the Pecos
conference and "Vanishing Treasures
of America" first. All interested are
invited.

— Bob Breen

Yavapai Chapter

Although chapter meetings were on
hiatus during June and July, the
chapter members still were busy. We
opened our laboratories to the public
at Sharlot Hall Museum’s annual Folk
Arts Fair on the first weekend in June.
For two hot days, people streamed
through, seeing demonstrations,
exhibits of artifacts found in the area,
publications of the chapter, and
pictures of work and activities. While
thanks are due to all of the loyal
members who volunteered to spend
two hours at the lab, special thanks are
due to: Dawn Kimsey for the loan of
her swamp cooler; Dakota and Sierra
Kimsey, who with their mother and
Gloria Grimditch, led children in the
making of clay figurines; Judy
McCormick, who demonstrated the
ancient methods of pottery making;
Ginger Johnson, who demonstrated
the making of coiled baskets; and Bob
Beck, who showed how he makes
jewelry from argillite. Very special
thanks go to Roy Julian for spending
all day both Saturday and Sunday
demonstrating twine making, sandal
making and fire making.

Michael Ruddell, professor of
anthropology at Yavapai College,
talked to the chapter in May on “A
Comparison of Paleo Indian
Colonization: Eastern River Valley

(Continued from page 7)

(Continued on page 9)

More CHAPTER NEWS….

October 2006 / Newsletter of the Arizona Archaeological Society

9

Versus Western Strategy”. He began
with the Clovis point and indicated its
similarities to the fluted points of the
Salutrian culture of central Europe of
3000 years ago. Twelve thousand
years ago there was an ice free
corridor which had become habitable
and mega fauna and man wandered
through it. The environment for the
Clovis people was changing
dramatically; it was warming and the
people had to follow the food and
water supplies. The Clovis culture
ended with the extinction of the mega
fauna. While in the southwest fluted
points were found in conjunction with
kill sites, in the southeast they were
not. In the southeast fluted point
technology was more “expedient”,
chert scatters were often found lying
on the ground, and many more fluted

points were found in the east than in
the southwest. As the climate
warmed, melting waters were
funneled down valleys in the east. In
the southwest, the San Pedro River
Valley became the local gathering
place of the mega fauna. Finally the
drought in the southwest, and local
hunters, brought about their
extinction. However, in the southeast
as the mega fauna died out, the
hunters could turn to the woodlands
nearby and hunt turkey and deer.
10,800 B.P. is considered the date of
the extinction event and the end of the
Clovis culture.

As meetings resume for the year,
members are busy preparing to host
the state meeting in October. Some
are making special items to be sold in
a silent auction. We are also looking
forward to the Prescott Conference of

the Arizona Archaeological Council
which will be held at the Sharlot Hall
Museum on November 3 and 4. The
program concentrating on our area
sounds most impressive.

In September, Clifford Hersted will
talk to our chapter about petroglyphs
on Perry Mesa, particularly one which
he believes is a map of the mesa’s
settlements.

Our regular meetings are held on the
third Thursday of the month at 7:30
pm in the Pueblo of the Smoki
Museum. A dinner is usually held
before the meeting with our speaker.
For further information, call President
Ron Robinson at 928-443-9405 or
Vice-president Fred Krapps at
928-778-0653.

— Mary I. S. Moore

(Continued from page 8)

More CHAPTER NEWS….

The Arizona Archaeological Council’s Fall 2006 Conference

THE PRESCOTT CONFERENCE
Recent Research on the Archaeology of the Prescott area

Sharlot Hall Museum, Prescott, Arizona
November 3-4, 2006

The Friday session titled “Prescott Area Prehistory” contains papers like “Prescott Gray Ware: New Insights” and
“Forts or Small Chacoan Great Houses? PII Expansion into the Prescott Cultural Area”.

Saturday morning is broken into three sessions, “BioArchaeology”, “Perry Mesa Archaeology - Agua Fria National
Monument” and “Yavapai Archaeology”. Papers in these sessions include “King's Ruin Burials”, “The Perry Mesa
Map Petroglyph: Implications for Interpreting the Perry Mesa Tradition” and “Distribution of Yavapai Apache Sites
on the Coconino, Kaibab, and Prescott National Forests”.

Saturday afternoon will offer field trips to Fitzmaurice Ruir, guided by Andrew Christenson/Tom Motsinger, and to
the Agua Fria National Monument sites on Perry Mesa, guided by Connie Stone

Admission to the conference is free to AAC members, presenters and students with a current school ID. A donation
of $10 dollars for non-members is suggested.

More information and a complete Schedule can be found on the AAC website:
http://www.arizonaarchaeologicalcouncil.org/

T H E P E T R O G L Y P H / October 2006

10

Fall State Meeting In Prescott
October 28 – 29, 2006

The Fall 2006 AAS State Meeting will be held at the Pueblo of the Smoki Museum, 147 N. Arizona Street, Prescott,
Arizona. It is one block north of Gurley Street, the main street into Prescott from either Highway 69 or 89.

Saturday, October 28, 2006

7:30 am Registration begins.
Continental breakfast (coffee, tea, juice, home-baked muffins and rolls)

8:00 am Chapter Officers Meeting.
9:00 am General Business Meeting

11:30 am Lunch (Box lunch from Bashas includes deli sandwich, salad, chips, cookie and drink; $6.50)
1:00 pm Field Trips (arranged by hiking ability)
5:00 pm Happy Hour
6:00 pm Buffet Dinner by Yavapai Specialties ($20.00) Limited to 80 people.

Completion of silent auction
7:30 pm Speaker: Tom Motsinger, co-editor of the 1996 Archaeology in West Central Arizona publication of the

Arizona Archaeological Council, will talk on the importance of private and public partnerships in
archaeology.

Sunday, October 29, 2006

8:30 am Field Trips
9:30 - 11:30 am Yavapai Chapter Lab Open House

10:00 am Sharlot Hall Museum - Tour of the artifact collection led by Sandy Lynch

Field Trip Details:
Saturday:
Willow Lake Park.

Archaeological Sites will be open. These covered sites are a short walk from parking and are handicapped-
accessible. The hike will be led by Robert Neily, the archaeologist who conducted the excavation of these early
pithouses.

Janet and Carla Sites
Both sites are just north of Prescott. Janet is a hilltop fortress site; Carla is a petroglyph site. Visiting both sites
requires about a two-mile hike. This will be led by chapter member Tom Garrison.

Smoki Museum of American Indian Art and Culture
The museum will be open and free to AAS members both Saturday and Sunday. The museum is devoted to
prehistoric Prescott area displays and now includes a special exhibit of the history of the Smoki People, who were a
prominent group of Prescott businessmen and women during the 1930s to 1980s who were interested in the
preservation and reenactment of native ceremonies.

Sunday:
Indian Peak

A complex hilltop site with more than twelve outlying surface habitation features. The site is 40 miles north of
Prescott and is easily accessible by car. There is ample parking and a short hike with about a 300 foot elevation
gain.

Sharlot Hall Museum artifact collection
Sandy Lynch will conduct a behind-the-scenes tour at 10 am. Visiting the other features of this historic museum,
which includes the log house that served as the Parks/Campgrounds territorial capital, will also be enjoyable.

Self-guided tour of petroglyphs off Prescott Lakes Parkway

(Continued on page 11)

October 2006 / Newsletter of the Arizona Archaeological Society

11

ACCOMMODATIONS

There are many places to stay in Prescott. We have listed only a few. The Chamber of Commerce or AAA guides
can give you more.

Motels:

Best Western Prescottonian , 1317 E. Gurley Street, Prescott, Az 86301, 928-445-3096
Comfort Inn of Prescott, 1290 White Spar Road, Prescott, Az. 86303, 928-778-5770
American Best Value Inn, 1105 E. Sheldon St., Prescott, Az. 86301, 928-776-1282
Motel 6, 1111 E. Sheldon Street, Prescott, Az. 86301, 928-776-0160
Hassayampa Inn, 122 E. Gurley St., Prescott, Az. 86301, 928-778-9434; 800-322-1927

(Prescott’s Grand Hotel – historic and expensive)

RV Parks and Campgrounds:

Point of Rocks Campground, 30251 Highway 89, Prescott, Az. 928-445-9018. Most convenient to the Smoki
meeting place. No tents.

Fall State Meeting (Continued from page 10)

FALL 2006 STATE MEETING REGISTRATION FORM

Name (s)___ Chapter___________________________________

__

Address __

City __ State ___________ Zip__________________

Phone ________________________________ Email __

Lunch: Sandwich and salad choice: $6.50
Sandwich choice Turkey _____ Ham _____ Beef _____
Salad choice: Potato _____ Cole Slaw _____ Macaroni _____
Vegetarian Pasta Salad Meal _____

Dinner Buffet: $20.00
Farm salad with Prickly Pear Vinaigrette, Barbecued Smoked Young’s Farm Turkey, Native Pork Stew, Native
American Barbecue Sauce, Tepary Bean Chili (vegetarian), Blue Corn Cornbread, Squash with Native Herbs and
Tomatoes, Arizona Apple and Raspberry Cobbler with Whipped Cream, Lemonade, Coffee

Total ______

Please make your checks payable to Yavapai Chapter, AAS, and mail them along with your registration form to
Vern Neal, P. O. Box 1098, Prescott, Az. 86302

For further information, call Ron Robinson, 928-443-9405

T H E P E T R O G L Y P H / October 2006

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. 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

Ann Gorton, 1st. Vice Chair
P.O. Box 424
Cave Creek, 85327
480-502-2976
AnnGorton300@aol.com

Sylvia Lesko, 2nd. Vice Chair
865 S. Oak Street
Gilbert, 85233
480-497-4229
ok2ws@aol.com

Judy Rounds, Treasurer
P.O. Box 1401
Carefree, 85377
480-488-5839
jtalkingstick@cs.com

Christine Lange, Secretary
2800 W. Avenida Azahar
Tucson, 85745
520-743-7187
clange3@msn.com

Sylvia Lesko, Membership
865 S. Oak Street
Gilbert, 85233
480-497-4229
ok2ws@aol.com

STATE OFFICERS

Mike Magnan, Chair
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

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

CERTIFICATION DEPARTMENT PUBLICATIONS CHAIR

Donna Ruiz y Costello
37871 N. 10th Street
Phoenix, 85086
623-465-7350
lardon@worldnet.att.net

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

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

