

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

 Volume 47, Number 2 www.AzArchSoc.org Oct 2010

REMINDER
AAS FALL STATE MEETING

in Prescott, Oct. 30-31

Have you made your reservations yet? Registration is required by Oct. 15. There’s still time to
get your check in the mail for the Fall State Meeting sponsored by the Yavapai Chapter on Octo-
ber 30 & 31. The program and reservation form were in the September Petroglyph and are on the
AAS web site. This is going to be a great meeting. Don’t miss it!!

Remember to bring your best 4 x 6-inch prints of Arizona Rock Art for the Rock Art Photograph
contest. See details in the September Petroglyph.

IN THIS ISSUE…

 2 - Chapter Meeting Calendar
 3 - June State Meeting Minutes
 4 - Fielder Fund Update
 5 - Chapter News
 9 - Upcoming Conferences
10 - Upcoming Events
11 - Obituaries

Next deadline is noon on Monday,
Oct. 18th, for the November issue.

Homolovi Project Gets Under Way!

The Homolovi project is in full swing as we go to press! Unusual fall heat didn’t deter a crew of
stabilization experts drawn from ten AAS Chapters from beginning the task of stabilizing badly
deteriorated walls at Homolovi II in the Homolovi Ruins State Park. A more detailed report will
follow after completion of this first phase conducted on Sept. 18-19 and 25-26.

TIME TO RENEW MEMBERSHIPS

4 reasons to pay early:
 It will be done.
 It won’t slip your mind during the upcoming Holiday season.
 You can sit back and relax.
 You won’t have to worry about missing even a single issue of
 The Petroglyph!

Chapters are now accepting renewals for 2011.

Chapter members can pay their renewals at their Chapter meetings.
At large members can send their renewals to

Judy Rounds, State Treasurer or
Sylvia Lesko, Membership Chair

T H E P E T R O G L Y P H / Oct 2010

2

CHAPTER MEETINGS

Chapter Location Date & Time Membership

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

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

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

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

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

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

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

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

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

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

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

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

Petroglyph E-mail Delivery Benefits:

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

If you are receiving The Petroglyph by e-mail:

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

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

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

 Oct 2010 / Newsletter of the Arizona Archaeological Society

3

 Arizona Archaeological Society State Meeting
Sedona, Arizona – June 4-5, 2010
Hosted by Verde Valley Chapter

I. Welcome
2nd Vice Chair Ken Zoll welcomed the group prior to dinner, and reviewed some of the weekend
activities.

II. Call to Order and Roll Call

Following dinner, Chair Ron Robinson called the meeting to order at 8:15 p.m. Roll call followed:

Chapter Present Voting Proxy Chapter Present Voting Proxy
Agave House 2 2 0 Northern Arizona 2 2 0
Agua Fria 3 1 0 Phoenix 7 1 0
Desert Foothills 16 4 1 Rim Country 4 4 0
Homolovi 0 0 0 San Tan 0 0 0
Little Colorado 0 0 0 Santa Cruz 0 0 0
Mohave 0 0 0 Verde Valley 18 3 0
Yavapai 9 2 6

Proxies were collected from the Yavapai Chapter. Glenda has mailed the Desert Foothills proxy to the
Secretary for the files.

Chair Ron gave tribute to those who have passed on: Mr. and Mrs. Charles Gilbert, Donald Dove, and
Gary Yancy. He read letters from Dave Doyle, Paddy Mozilo, and Marie Britton commenting in Gary’s
behalf.

Marie Britton announced the winners of the Governor’s Archaeology Advisory Commission Award:
Marie Britton and Larry and Sandy Gauthier for their work on the Aqua Fria Monument, and Kevin
Palmer for his work as our legislative liaison.

Judy Rounds reported she had spoken with Gary Fielder, son of Marge and William Fielder, who has
pottery sherds and books to donate to the AAS. She is also looking for someone to help sell books at
the Pecos Conference.

The format for this meeting was changed to shorten the meeting. Some of the normal business areas were
not addressed, deliberately. To explain to those not present, they follow in the normal order to provide a
guide to those attending the next State meeting, which will be held in Prescott, hosted by the Yavapai
Chapter, AAS, on October 30 and 31.

III. Approval of the minutes of the past meeting – none

IV. State Treasurer’s Report – none

V. Membership Report - none

VI. Committee Reports - none

A. Certification
B. Education
C. Publication
D. Website

VII. Old Business - none

T H E P E T R O G L Y P H / Oct 2010

4

VIII. New Business – By-laws changes

Proposed changes to the By-laws were included in the May Petroglyph and as a handout at registration
for the meeting. Chair Ron called for any questions. There were none. A motion was made by Jim
Graceffa to approve the changes, seconded by Tom Woodhall. The changes were unanimously ap-
proved by those voting members present. These changes will be on file in the Secretary records as
well as in the Petroglyph

IX. Announcements
A. Times and meeting places for the field trips on Saturday and Sunday were reviewed.
B. Ken Zoll announced that a family member of the V-Bar-V ranch, born on the ranch and now 96

years, has indicated he would like to donate items the family gathered during “pot hunting” years
to the Verde Valley Chapter. Some of these may be used for fund raising for events sponsored by
VVAAS.

C. Chair Ron reminded the group that the Chapter President’s luncheon would be at Mulligan’s Grill
on Saturday, 11:30 a.m., and that the Planning Committee would meet on Sunday at 8:30 a.m.

D. Kathy Davis, Superintendent of Tuzigoot and Montezuma Castle monuments was present and an-
nounced as part of the astronomy portion of the weekend events that Tuzigoot will be lit up at 7:30
p.m.

E. Our speaker, Matthew Guebard, archaeologist for the monuments, was introduced and presented a
most interesting program on Caveates on the monument and in the local area.

X. The meeting was adjourned by Chair Robinson at 9:15 p.m.

Respectfully submitted,
Ginger Johnson, Acting Secretary

(Continued from page 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.

A HUGE Thank you to The Desert Foothills Chapter who donated $500 in honor of

Gary Yancy for all of his devotion and service to the AAS.

Balance $38,343.20

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.

 Oct 2010 / Newsletter of the Arizona Archaeological Society

5

 CHAPTER NEWS

Agave House Chapter

The Agave House Chapter met at the
Black Mesa Ranger Station on Aug. 25th with twenty
persons in attendance. Dr. Miles Gilbert, a specialist in
physical anthropology, thanked Ralf and Gloria
Kurzhals for all their support and help with his
projects. He presented a slide show of Ice Age
Mammals on the Colorado Plateau. Featured animals
included bison, ground sloth, dire wolf, giant lions,
short-faced bear, big-horn sheep and horses. Ice-age
animals tended to be larger than their counterparts
today. As one who is especially interested in bones,
Miles brought sample skeletons and pointed out their
unique features. Skeletal remains of animals with
Clovis points or Folsom projectile points embedded in
their rib cages have been uncovered; however, climate
changes were the primary factor in their demise.

The next meeting is Wednesday, Oct. 27, at 6:30 pm at
the Black Mesa Ranger Station. Those who choose
may join us for dinner at 5 pm at Casa Ramos. All are
welcome.

--Virjean Svoboda

Agua Fria Chapter

The Agua Fria Chapter met for the first time this
season on Tuesday, Sept. 14. This was our first 6 pm
meeting and it was very well attended. Hoski
Schaafsma spoke to the group on his excavations ahead
of the light rail south of Washington on 44th Street in
Phoenix. He presented some fascinating information
on the discovery of the first intact fields and associated
features in conjunction with a canal system of the
Hohokam. The excavation clearly shows the “waffle”
fields as well as an area that is theorized to be where
basket-weaving materials were grown and tended.
This discovery adds to Hoski’s theory that growing
areas tended by the Hohokam were not only used for
food but for other perishable materials used to make
their baskets, habitations and other items needed for
daily life. This theory can be applied to most any
landscape where people not only raised food, but also
used the land to supply their livelihood needs. He used

examples of the Brazilian rainforest, European forests
and our own desert landscape. He contends the
Americas were in no way a “pristine landscape” when
Europeans arrived, but had been shaped and altered by
humans for thousands of years. Hoski’s message was
well received and resulted in a lively question and
answer session as attendees responded to his theories.

The Chapter is off and running for this new season
with several activities planned in the coming months.
The Pierpoint Site writing team is geared up again and
the Calderwood Lab work has been rejuvenated with a
fresh new start with Dutch Duering and Donna Ruiz y
Costello teaming up to organize and refocus the
project. A hike is planned to the Brazeletes Site this
month and hopefully October will see our members on
the Hualapai Nation as their guests in considering a
rock art site they wish to have recorded.

October is also very busy with the State AAS Meeting
in Prescott as well as the AAC Conference in Tucson.
Unfortunately, as these two meetings are on the same
weekend, we have to choose which one to attend. Our
Chapter extends its congratulations to our advisor, Dr.
David Doyel, as the recipient of the AAS Professional
Archaeologist of the Year. This award will be
presented at the AAC Conference and hopefully many
of our members will be in attendance to support Dave
in this honor.

The Chapter is looking for various ways to raise some
funds, so look for one of those “gotta-have” items at
the October State Meeting! And, if you want a 2011
Archaeology Calendar, please let us know and we will
reserve one for you, for a price of course!

We have lots of activities planned and will look
forward to seeing you at some of them. Just a heads
up: if you want to have a quick introduction to rock art
recording, reserve the date of February 26, 2011 for
our Rock Art Recording Workshop to be held at the
Deer Valley Rock Art Center. More information on
that later, but it will be only one day and will be a good
primer for those who want to know more about the
recording process.

--Sandy Haddock

Desert Foothills Chapter

Dr. John W. Hohmann spoke on Archaeological
Evidence of Prehistoric Upland Desert Farming, at the
Wednesday, Sept. 8 meeting of the Desert Foothills
Chapter. There are extensive networks of rock
alignments and catch basins which have kept the canals
working, even today.

John has been a professional advisor to the Arizona
Archaeological Society for 27 years, during which time
he has served in the certification department, and has
taught classes in survey, mapping, report writing,
ceramic analysis, ruin stabilization, SW prehistory, and
excavation. In addition, he has been the director of the
Q Ranch Archaeological Program with its associated

(Continued on page 6)

CHAPTER NEWS

T H E P E T R O G L Y P H / Oct 2010

6

field schools and workshops for 19 years.

Book sales: In addition to the Charlie Gilbert book
collection, members donated books from their own
collections, including fiction. Income from the book
sales is used to fund research projects.

We have also been treated to Pottery Making Work-
shops, led by Glen Dotson, and Pottery Identification
Workshops, led by Scott Wood.

Upcoming classes:
Human Osteology with Dos Powell, a 5-week
certification class, starting Oct. 14; evening classes.
Cost is $75.00. Please contact Mary Kearney @
maryk92@aol.com

Upcoming Speakers:
Oct. 13: Patrick Grady, speaking on the History of
Cave Creek. Patrick will have copies of his book with
him, for sale.
Nov. 10: Will Russell, speaking on Ballcourts.

--Robyn Davidson

Homolovi Chapter

September was a busy month! The Homolovi Chapter
sponsored Suvoyuki Day, the annual event usually held
by Homolovi Ruins State Park. Since the park was
closed, they were going to cancel the event for this
year; however, the Hopi asked us to hold the event
since it is a two-day event held in cooperation with the
Hopi. They were concerned that they would lose a
grant based on this being a cooperative event.

So - it was held at the Winslow Chamber of Commerce
in the old Hubbell building. The city declared it
officially "Suvoyuki Day" and waived city sales
license fees for the participating Hopi artists, and it
was announced in the local papers. We estimate an
attendance of 250 people- which was the number of
people we hoped would attend since the C of C
restrooms could not handle a larger crowd! We had a
good time and it was a pleasant day. Only 18 people
attended the Homolovi II tours, but that may be
because it was mainly local people attending and many
of them have already visited Homolovi II.

The AAS stabilization team began work on the kiva at
Homolovi II on Sept. 17. This will be a great help to
the park!

The September meeting featured a presentation by Jo
Ann Weldon and Alice Van Lunen on Machu Pichu.

Such amazing stonework! We had a nice turnout and 3
new members joined our chapter.

Our Oct. 21st meeting will feature a talk by Susan
Haddock on River of Ruins: A Peek into the Mayan
World. The sites covered range from the Jalisco and
Chiapas states of Mexico to the Peten in Guatemala
(but not Tikal) and Copan, Honduras. The river is the
Usumacinta River that separates Chiapas, Mexico from
the Peten in Guatemala. It will be held at 7 pm at the
Winslow Chamber of Commerce, 523 W 2nd St).

--Darlene Brinkerhoff and Karen Berggren

Little Colorado River Chapter

Our Sept. 20th meeting proudly featured Ken Zoll
giving an overview covering his two years of
observations at Casa Malpais for the Center of Desert
Archaeology, a brief history of archaeoastronomy and
a representative sample of various types of sky
observations and tracking methods used in Central
Arizona. Specific observations included Casa's
circular observatory with an off-center southern
doorway that aligns perfectly to the summer solstice
sunset allowing the sun to enter. The doorway is not a
typical structure although it does allow tracking of
sunset positions throughout the year with a shaft of
sunlight that moves across the floor of the observatory
and makes an arc from winter to summer solstices.
Second, two rocks at the extreme western end of the
complex were manipulated at the top to produce a
point and below the point appears "circle-dot"
petroglyphs. The points and petroglyphs line up with
the setting sun on the summer and winter solstices.
Based on the patina of the images, Zoll believes they
could be the first markings done at Casa Malpais.
Third, the three rock art images of "sky hooks" at the
base of the bluff are winter and summer solstice solar
markers. Zoll confirmed that the bear paw petroglyph
the chapter reported is outlined by the sun on the
equinox sunset and plans to return in November to
verify more markers. Members appreciate Ken’s work
and are looking forward to his new book which should
be published soon.

We will hear from our own world travelers Jo Ann
Weldon and Alice Van Lunen on Oct. 18th covering
their recent trip to Machu Picchu, Pachacutec,
construction of the royal retreat, a visual tour of the
complex and important features such as the Temple of
the Condor. Mark your calendars!

--Catherine Cely

(Continued from page 5)

(Continued on page 7)

More CHAPTER NEWS….

 Oct 2010 / Newsletter of the Arizona Archaeological Society

7

Phoenix Chapter

Our fall welcome-back meeting on Sept. 9th featured
free wine and cheese and a buffet dinner with
barbecued chicken and beef, chips, salads and drinks.
A fairly large crowd turned out to enjoy the food and
to hear Dr. Keith Kintigh’s talk on his 25 years of
research at Zuni, titled In the Wake of Chaco’s
Collapse: Late Prehistoric Transformations of
Cibola’s Social Landscape.

Next meeting, Oct. 14: We will have an Ice Cream
Social before the meeting. Todd Bostwick, Ph.D.,
Phoenix City Archaeologist, will speak on Mycenae,
Greece: A Bronze Age King's Citadel and Its Famous
Gold Treasures. Todd visited Mycenae, its museum,
and viewed the incredible collection of gold artifacts at
the National Archaeological Museum in Athens this
summer.

Nov. 3: Joint Meeting with PGM Auxiliary.
Michelle Hegmon, Ph.D., Prof. of Anthropology in
ASU’s School of Human Evolution and Social
Change, will speak about Mimbres Artistry and
Society. Classic Mimbres pottery from southwest
New Mexico is renowned for its spectacular and often
figurative designs. Some display precisely rendered
birds and other animals, others have scenes of human
activity, and still others depict apparently impossible
creatures such as a bird with a fish tail. These designs
and the ways they are painted can be interpreted at
multiple levels, giving archaeologists insights into
Mimbres society and the role of the artist in that
society. Dr. Hegmon has worked in many parts of
the US Southwest. Her new book, Mimbres: Lives
and Landscapes (with Margaret Nelson) is about to
be released by SAR Press. Hopefully, copies will be
available at the meeting.

Dec. 9: Holiday Potluck. Ben Nelson, Ph.D., ASU,
will speak on Copper, Chocolate, and Cloisonné at
Chaco Canyon, New Mexico: Implications for Foreign
Relations and Local Politics.

Fund-Raising: The Phoenix Chapter is selling raffle
tickets for the Amerind Foundations’ Casas Grandes
Reports, Volumes 4, 6, & 7; tickets are $2 each or 3
for $5. The books and raffle containers will be at the
back of the room so members can choose which
volume(s) they want to win. The drawing will be held
at the December meeting.

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 evening’s
speaker to dinner at 5:30 pm at the new Ruby Tuesday
Restaurant on 44th Street and Washington just
northwest of the museum. If you are interested in
having dinner with the speaker, please call or email
Marie (480-827-8070 or mbrit@cox.net) so that she
can reserve a large enough table.

--Ellie Large

Rim Country Chapter

The Rim Country Chapter is anticipating a great fall
season of activities and speakers. Before looking
forward, the results of a stabilization project at Risser
Ruin have been reported. Twelve volunteers logged a
total of 148.5 person hours in 5 days working on a re-
pointing project focusing on Risser room 8. Special
thanks and appreciation goes out to Jim Britton, the
project leader, Marie Britton and Fred Grove for their
outstanding efforts.

On Oct. 16th we will hear our very own Evelyn
Christian, chapter president. Evelyn is a former
elementary and special education teacher in southern
California. Now residing in Pine, she is an active
avocational archaeology enthusiast, an artist and a
world traveler. She will be speaking about a recent
trip to Central America and discoveries she has made
in the Maya world. She titles this presentation The
Maya and More; the emphasis will be on Maya Ruins
at Tikal, Belize, and especially the ruins at Copan,
Honduras.

Fall means it is time to get outside again. Bob Wright
will lead a hike following our October meeting to a
ridge-top area near Tonto Natural Bridge. Bob reports
this hike to be easy to moderate and that we should be
able to find a number of prehistoric features.

On Nov. 20th, we will welcome Alph Sekakuku, a
Hopi elder, and a member of the snake clan, artist and
author who has been active in Native American
political and cultural affairs. Following service in the
US Navy in Vietnam, Alph enjoyed a long career with
the BIA. Alph is completing a book commissioned by
the Heard Museum; Hopi Katsina Tradition:
Following the Sun and Moon. This book will be
available for purchase with the author’s signature at
the meeting.

For information about all the activities associated with
the Rim Country Chapter, please email or call Evelyn

(Continued from page 6)

(Continued on page 8)

More CHAPTER NEWS….

T H E P E T R O G L Y P H / Oct 2010

8

Christian, President, at elkwoman3@msn.com (928
476-3092).

--Ric Alling

San Tan Chapter

We have completed the first phase of the exploratory
excavation of a site in the Coolidge/Casa Grande area.
Sufficient surface and sub surface artifacts were
discovered to warrant further attention. We will
reopen the site when funds are available for further
excavation

Our Archaeological Site Survey of San Tan Mountain
Regional Park has received the required permits. The
Chapter will schedule the survey as soon as the
detailed survey plan and final approval from the
Maricopa Park Department is received. The Survey
will be conducted in fall 2010.

Our September speaker was Karl Cordova, National
Park Service Superintendent of the Casa Grande
Ruins National Monument. Superintendent Cordova
brought the Chapter up to date on the current situation
and the status of proposed improvements to the
monument.

The San Tan Chapter, due to the present economy,
does not collect member dues. Our Chapter is funded
by voluntary donations from members and guests.
The Chapter meets at 7 pm, the second Wednesday of
each month, at the Queen Creek Museum located on
the southeast corner of the intersection of Ellsworth
and Queen Creek Roads.

--Mel Marshall

Verde Valley Chapter

Our first meeting of the fall season will be on Sept.
23rd, with Andy Laurenzi, Southwest Field
Representative for the Center for Desert Archaeology,
as our first speaker. Andy will be discussing the
Nature Conservancy's efforts to expand the
boundaries of the Casa Grande Ruins National
Monument, as well as the Center's efforts in
preservation archaeology.

ATTENTION: NEW DATE AND PLACE FOR
OCT. MEETING: Oct. 21st, at 7 pm, at the Yavapai
College's Camp Verde Unified School District Multi-
Use Complex facility on Camp Lincoln Road, just off
Montezuma Castle Highway (Middle Verde Road exit

off I-17). Our speaker for October will be Brian
Culpepper, Archaeologist of the Agua Fria National
Monument. Brian received his BA from the
University of Minnesota, and his MA in
Anthropology from Northern Arizona University.
Brian's talk will be about the five years he spent as
archaeologist at the Navajo National Monument,
specifically on the Keet Seel Ruins.

Keet Seel is one of the three major ruins in Navajo
National Monument, and one of the most important of
the Kayenta Ancestral Puebloan sites. It is one of the
best preserved of all Ancestral Puebloan cliff
dwellings, and is also the largest cliff dwelling in
Arizona. The site was first occupied around AD
1250, and after a construction boom between 1272
and 1275, its growth ceased about AD 1286, and it
was abandoned shortly after 1300. At its peak, it is
believed that up to 150 rooms were inhabited at one
time. The diversity of Keet Seel residents is reflected
in the building styles used to construct four distinctly
different kivas or ceremonial chambers, three
common streets, and a retaining wall which still
stretches 180 feet along the eastern half of the village.

Our Chapter adviser, Dr. David Wilcox, will be
hosting presentations entitled Contributions of
Avocational Archaeologists on Oct. 9 from 1 to 4 pm
at the Museum of Northern Arizona. This free
presentation will be open to members and the public.
The presentations will be: Full Coverage
Archaeological Survey in West Central Arizona, by
Jerome Ehrhardt; Ceramic Study of the Sycamore
Canyon/Hackberry Basin Region of West Central
Arizona, by Jim Graceffa; Archaeo-Astronomy Survey
of the Middle Verde Valley, by Ken Zoll; and
Aboriginal Trails in West Central Arizona, by Jerome
Ehrhardt.

Peter Pilles is beginning an Artifact Project on Sept.
24. All members are welcome on this project to
house artifacts found on the Coconino National Forest
at MNA. No experience is necessary. There are lots
of things for everyone to help with. The work will be
done at Yavapai College, Camp Verde Campus, 321
Apache Trail, Room 807, on Thursdays and Fridays,
from 9 am to 3 pm, and the occasional Saturday
morning. This will probably be a multi-year project,
but we have the classroom only until the end of June.
Come any day you can, from an hour to the whole
day. Many volunteers are needed!

Contact Ken Zoll at (928)284-1228, or
ken.zoll@esedona.net for further information.

--Louise Fitzgerald

(Continued from page 7)

(Continued on page 9)

More CHAPTER NEWS….

 Oct 2010 / Newsletter of the Arizona Archaeological Society

9

(Continued from page 8)

Yavapai Chapter

The Yavapai Chapter is sponsoring the AAS Fall
State Meeting on Oct. 30-31. Part of that includes a
Silent Auction which will directly benefit our
Chapter. If you have any items with a western/
southwestern flair that you would like to donate,
please contact Joan Krauskopf at 771-8488,
charjo54@gmail.com or Sue Ford 778-5795,
sehford@earthlink.net.

Our speaker on Sept. 16th was Ray Carlson, a retired
university professor and docent at the Smoki
Museum. Ray emphasized how the Museum depicts
the ingenuity developed by Southwest tribes, an
ingenuity that is often not recognized by the general
population. He used the nature and development of
housing as an example of how intriguing it is to
understand the evolution of problem solving skills in
native communities.

Because of the State Meeting, there will be no regular
meeting in October. Instead, on the evening of Oct.
30th, come hear Dr. Mark Varien from the Crow
Canyon Archaeological Center in Cortez, Colorado,
as he examines the origins of Mesa Verde Pueblo and
how the society changed during a period of 4000
years.

The Sept. 25th field trip will visit two sites near
Sedona. Hartwell Canyon is an excellent petroglyph
site with several large panels along a walking trail
through the canyon. At the end of the trail is a large

overhang/rock shelter containing a pictograph
exceeding ten feet in length. Access to this site is
controlled by The Nature Conservancy, and public
visits are rare. The Honanki Heritage Site is a
Sinagua cliff dwelling and rock art site located on
Coconino National Forest.

As part of the Fall State Meeting, there will be field
trips to several Prescott area sites on Sunday, Oct.
31st: Fitzmaurice Ruin (a 27-room pueblo plus many
other features), Humboldt Ruin (a 10-room pueblo
with additional room blocks and pit houses,
petroglyphs), the Nash Site (spectacular petroglyph
site, some glyphs found nowhere else), and the
Tourtellot Site (multi-component site with 10-room
pueblo and other features.) Sign up at the State
Meeting on Saturday, Oct. 30th.

Judy Stoycheff leads the November trip to Salida
Gulch, a lovely petroglyph site in the Prescott
National Forest, with a smaller site along the way.

This is an easy and pretty hike of about 3 miles round
trip.

Certification representative Barbara Moebius has
announced upcoming courses to be offered by our
chapter in Ceramic Analysis and Survey Techniques,
beginning in 2011. Stay tuned for details. She also
reminds us of educational opportunities at Yavapai
College where next semester Mike Rudell will be
teaching the Prehistory of the Southwest course,
approved for AAS certification.

--Susan Jones

More CHAPTER NEWS….

UPCOMING CONFERENCES

Oct. 8-11, URARA Conference, Blanding, Utah
The 30th Annual Utah Rock Art Research Association Symposium

Barry A. Bertani, Phoenix Chapter Board Member, will be attending the conference and has
volunteered to help arrange carpools if anyone is interested. Please contact Barry at 480-695-7043
or bearelk0812@cox.net. The conference is already full and can not accept any more registrants.

Nov. 13, New Mexico Archaeological Council Fall Conference,
Albuquerque, New Mexico

 Indigenous Mobile Groups of the Protohistoric and Historic
 Go to their web site at http://www.nmacweb.org/
and choose Fall Conference for more information.

T H E P E T R O G L Y P H / Oct 2010

10

Oct. 2, 1 pm, DVRAC, Phoenix, Lecture:
Historical Graffiti: Arizona’s Own Inde-
pendence Rock by Reba Wells Grandrud.
Jokingly named by famous scout and
"mountain man" Kit Carson in 1846,
Arizona's "Independence Rock" is actually
the point of a bluff located on the south
side of the Gila River floodplain, some
thirty-five miles west of Gila Bend,
where 19th century travelers carved their
names and initials on the dark brown
basaltic rock. For more information
go to the DVRAC web site.

Oct. 6, 6-7:30 pm, ASU, Tempe, AIA
Lecture: Florida’s Earliest Shipwreck:
Exploring Tristan de Luna’s Lost Galleon.
In BAC216.

Oct. 6 & 22, 2– 2:30 pm, PGM, Phoenix,
Tour: Behind the Scenes Tour with Cura-
tor. Join Curator of Collections Holly
Young for a “behind the scenes” tour of
the museum. This tour is open to walk in
visitors with paid admissions. This is an
opportunity to learn about the artifacts that
are not on display in the museum and see
how museums care for their collections.
This is a first-come, first-served tour.

Oct. 8-11, URARA Conference, Blanding,
Utah: The 2010 Utah Rock Art Research
Association Symposium. See their web site
at http://www.utahrockart.org/ for more
information.

Oct. 9, 7-10 am, PGM, Hike: Petroglyph
Discovery Hike #68441: Box Canyon,

South Mountain. An experienced Pueblo
Grande Museum guide will lead a three-
mile, three-hour interpretive hike. Advance
registration is required. Hike is easy. Cost
is $8.00.

Oct. 14-16, Las Cruces, NM, Conference:
The 16th Biennial Mogollon Archaeology
Conference (2010). A reception will be
held on Thursday, Oct. 14 from 5-7 pm at
the New Mexico State University Mu-
seum. All conference sessions will be held
in the NMSU Corbett Center Auditorium
on Friday and Saturday, Oct. 15 and 16
from 8 am to 5 pm.

Oct. 16, 9 am – 2 pm, PGM, Phoenix, Fair:
PGM 7th Annual Native Foods and Craft
Fair. Shop for produce, visit our pumpkin
patch, and try your luck at our Watermelon
eating contest and seed spitting contest.
Demonstrators will be demonstrating tradi-
tional arts and crafts and frybread will be
available for sale. This event is FREE and
open to the public.

Oct. 18, 7:30 pm, AAHS, Tucson, Lecture:
Cerros de Trincheras in the Hohokam
World: A Case Study of the Cerro Prieto
Site by Matt Pailes. This talk will present
interpretations resulting from recent survey
work at the cerros de trincheras site of
Cerro Prieto. Sites such as Cerro Prieto
likely represent the importation of a hill-
top centered ideology from northern
Mexico. Sites like Cerro Prieto provided
an alternative to the predominantly plat-
form mound centered ideology of the

early Classic period. For more information
go to the AAHS web site.

Oct. 29, 10-11 am, PGM, Phoenix, Tour:
Park of Four Waters Tour. The Park of
Four Waters tour will take you through
undeveloped, natural desert to the ruins of
some of the Hohokam canal systems that
supported the Hohokam fields of corn,
beans, squash and cotton. General admis-
sion prices apply.

Oct. 29-30, 9 am-5 pm, ASM, Tucson,
Conference: Arizona Archaeological
Council Annual Fall Conference: The Ap-
plication of Archaeological Science in
Arizona. Go to the AAC website at http://
arizonaarchaeologicalcouncil.org/aac for
more information.

Nov. 12-13, Page, Az, Symposium: Dis-
covering the Archaeology of the Arizona
Strip Region: Learning from the Past,
Planning for the Future. For more info on
registration forms and fees and preliminary
schedule, go to their web site at http://
www.public.asu.edu/~ohara/AZstrip.htm.

Nov. 13, 8 am-5 pm, NMAC, Albuquer-
que, Conference: New Mexico Archaeo-
ological Council Fall Conference, Hibben
Center, University of New Mexico, Albu-
querque. Indigenous Mobile Groups of the
Protohistoric and Historic. Go to their
web site at http://www.nmacweb.org/ and
choose Fall Conference for more informa-
tion.

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, ASU Tempe, Business Administration C Wing, Room 116
ASU ASU Main Campus, Tempe, Anthropology Building, Room 340
DVRAC Deer Valley Rock Art Center, 3711 W. Deer Valley Rd, Phoenix 623-582-8007, dvrac.asu.edu.
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix 602-495-090, www.ci.phoenix.az.us/PARKS/pueblo.html.

Calendars:
Arizona State Parks Events Calendar: http://azstateparks.com/find/calendar.html

MNA Events Calendar: http://www.musnaz.org/calendar/index.shtml
PGM Events Calendar: http://phoenix.gov/recreation/arts/museums/pueblo/calendar/index.html

Old Pueblo AC Events Calendar: http://www.oldpueblo.org/june.html

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 the editor at thepetroglyph@cox.net or mail to Elinor Large, 945 N. Pasadena #5, Mesa, AZ
85201. Call Ellie at 480-461-0563. For problems with delivery and address changes, contact the membership chair, Sylvia Le-
sko, 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.

UPCOMING EVENTS

 Oct 2010 / Newsletter of the Arizona Archaeological Society

11

Barbara "Bobbi" Ross

Ross, Barbara "Bobbi" Hoffman died at 81 on May 17, 2010. Bobbi was born and raised in
Cleveland, Ohio, attended Glenville High School, the Cleveland Institute of Art, and the Mu-
sic Settlement, and studied ballet. She married Marvin M. Ross in 1948 and divorced in 1974.
Bobbi moved the family to Phoenix in 1971 to be closer to her parents, and devoted some ef-
fort to becoming a "desert rat." Classes at Glendale Community College led to an interest in
anthropology and archaeology, and in late 1974 she joined the Arizona Archaeological Soci-
ety, remaining a member until 2008. She was among the early group of amateur printers who
published The Petroglyph, a monthly newsletter, and the annual The Arizona Archaeologist.
She served on the AAS Certification Board for two years and cooked for the AAS chili booth
at the Pueblo Grande Indian Market for 22 years. She worked for the federal government for
17 years and retired in March of 2003 to travel and pursue her lifelong interest in photogra-
phy. It was her wish that family and friends not grieve, but honor and cherish the joy and love
she found in life among her friends, family, and varied interests. Contributions in her memory
can be made to the Arizona Humane Society. A celebration of her time with us will be
planned. Arrangements by Sinai Mortuary

Gary Yancy

Gary Eugene Yancy passed away on May 28, 2010 at the age of 74. Gary was the beloved
husband of Mary "Bobbi" Roberts Sorrell Yancy for 50 years, the father of four, grandfather,
great grandfather, brother and friend. Born on Aug. 26, 1935, Gary was raised in west Phoenix.
He attended West High and Phoenix College. After graduating and marrying, Gary joined the
Air Force. From the Air Force he moved his family to Albuquerque where he attended UNM
and received a degree in Electronic Engineering. In 1967 the family moved to Scottsdale where
Gary took a job with Motorola on McDowell Rd. He continued to work for Motorola until his
retirement in 1998. Gary loved Arizona and its rich history and became very involved in the
Arizona Archeological Society (AAS), serving as its president for 9 years. Gary was legendary
for his love of adventure and life. He will be greatly missed by his family, friends and
colleagues. A visitation was held Monday, June 7, 2010 at the Messinger Mortuary, 7601 E.
Indian School Rd. and services were held on Tuesday, June 8, 2010, also at the Messinger
Mortuary. Contributions can be made to the ALS Association in memory of Gary E. Yancy.

OBITUARIES

Arizona Archaeological Society
 Box 9665
Phoenix, Arizona 85068

NONPROFIT ORG.
US POSTAGE PAID

PHOENIX AZ
Permit No. 645

Dated material:
Please deliver promptly.

Thank you!
OR CURRENT RESIDENT

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

Ken Zoll, 2nd Vice Chair
1155 Bell Rock Blvd
Sedona, Az 86351
928 284 1228
zolls@esedona.net

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

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

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

Donna Ruiz y Costello,
Archivist, Historian and Collections
623-465-7350 lardon@att.net

CERTIFICATION
DEPARTMENT

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

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

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

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

June Freden, AZ Archaeologist
Chair
jerryjune@esedona.net

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

OBJECTIVES OF AAS:

To foster interest and research in the
archaeology of Arizona

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

To protect antiquities by discouraging
exploitation of archaeological resources

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

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

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

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

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

LEGISLATIVE
LIAISON

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

EDUCATION

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

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

ADVISORS

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

