

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 51, Number 7 www.AzArchSoc.org March 2015

IN THIS ISSUE…

 3 AZ Historic Preservation Conf.

 4 Chapter News

 9 Upcoming Events

11 Meeting Calendar

Next deadline is 5 pm,

Friday, March 20th

ERRATA SHEET FOR THE AAS REVISED BYLAWS
Dear Reader,

Errors were found after the AAS Revised Bylaws were published in The Petroglyph and on the AAS website.
The errors are mostly grammatical, typos and so on, and do not affect the issues to be voted on at the State
Meeting in Winslow on April 4. The corrections are listed below:

01. Page 2, Article I – change “PURPOSE” to “PURPOSES”

02. Page 3, Article II, Section 1-B, ACTIVE MEMBERSHIPS, line 3 – add a hyphen between “Active” and
“Student” in “Active Student Contributing”.

03. Page 3, Article II, Indent Sections 2-D and 3-B.

(Continued on page 2)

AWARDS NOMINATIONS DUE MARCH 13, 2015
for the GAAC AWARDS IN PUBLIC ARCHAEOLOGY and the

GOVERNOR’S HERITAGE PRESERVATION HONOR AWARDS

The Governor's Archaeology Advisory Commission is sponsoring its 29th annual
Awards in Public Archaeology. These awards are presented to individuals, organ-
izations, and/or programs that have significantly contributed to the protection and
preservation of, and education about, Arizona's non-renewable archaeological
resources.

(Continued on page 2)

2015 ARCHAEOLOGY EXPO
March 7, 9 am, - 4 pm

Yuma Quartermaster Depot State Historic Park

March is almost here - and so is Archaeology Month! This year we kick off
the month-long festivities with the Archaeology Expo on March 7th at the
Quartermaster Depot State Historic Park in Yuma. This event is free and open
to the public. There is something for everyone at this year’s Expo: we have
lots of hands-on activities and demonstrations, presentations and tours. For
more information, go to www.azstateparks.com/archy or email Kris Dob-
schuetz at kd2@azstateparks.gov.

--Kris Dobschuetz, Compliance Specialist/Archaeology, SHPO

T H E P E T R O G L Y P H / March 2015

2

04. Page 4, Section 6-D, line 1 – change “Three” to “three”.

05. Page 4, Section 6-D, line 6 – change “not less” to “no fewer”.

06. Page 4, Section 7, line 3 – strikeout the word “and” at the end of the line.

07. Page 4, Section 7, line 4 – strikeout “and is”, add the words “as well as” behind the strikeout.

08. Page 4, Section 7, line 4, – after Manual, add the words “laws of the”.

09. Page 4, Section 7, line 5 – strikeout “laws of”.

10. Page 4, Article III, Section 1, line 3 – change “not less” to “no fewer”.

11. Page 4, Article III, Section 2 – Sections 2-A, 2-B and 2-C need to be indented.

12. Pages 4-5, Article III, Section 2-C, lines 2-6 – suggested wording to replace lines 2-6: “In addition, the
archaeological advisor will provide information for the Chapters by which they can evaluate their pro-
posed activities. Compliance with Bylaws and excavation criteria as provided by the Training, Certifica-
tion and Education Committee and Chapter Manual will be monitored by the archaeological advisor.
This has become particularly important in light of increased concern and involvement within the archaeo-
logical community by Native Americans. Each Chapter remains responsible for what it does in this re-
gard and for following these Bylaws.”

13. Page 5, Section 6-E, line 1 – Strikeout the word “shall”.

14. Page 6, Section 6-K, line 4 – strikeout “shall” at end of line; remove the strikeout from “may”.

15. Page 6, Section 7-E, line 4 – strikeout the “7”.

16. Page 7, Article IV, Section 2, line 6 – strikeout “or electronic” at end of line.

17. Page 7, Section 5 – Indent 5-A, 5-B, 5-C.

18. Pages 8, Section 8 – There is no Section 8. Indent Sections 8-A through 8-E.

19. Page 9, Section 3, line 1 – strikeout the word “each”.

20. Page 10, Section 8, line 1 – change “less” to “fewer”.

21. Page 10, Article VIII, Section 2, line 1 – “Arizona Archaeologist” should be italicized.

22. Page 11, Article IX, - There is no Section 2. Indent Sections 2-A and 2-B.

23. Page 11, Article IX, Section 2-A – delete spacing between lines 3 & 4.

--Glenda A. Simmons, State Chair

(Continued from page 1)

In addition, the Arizona Preservation Foundation and the SHPO are collaborating in presenting the Gover-
nor’s Heritage Preservation Honor Awards which recognize people, organizations, and projects that represent
outstanding achievements in preserving Arizona’s prehistoric and historic resources.

To download the nomination forms and instructions, go to the Historic Preservation Conference website
(https://azpreservation.com/awards.html). If you have any questions about nominating someone for these
awards, please contact Kris Dobschuetz at 602-542-7141 or kd2@azstateparks.gov.

--Kris Dobschuetz, RPA, Compliance Specialist/Archaeology, SHPO

(Continued from page 1)

42nd Annual ARARA Conference, May 22–25, 2015

Colorado Belle Resort and Casino, Laughlin, Nevada

For more information, visit ARARA.org.

March 2015 / Newsletter of the Arizona Archaeological Society

3

The Arizona State Historic Preservation Office, the Arizona Preservation Foundation, and the City of Flagstaff
invite you to join them at the 13th Annual Arizona Historic Preservation Conference. The goal of the Confer-
ence is to bring together preservationists from around the state to exchange ideas and success stories, to share
perspectives and solutions to preservation issues, and to foster cooperation between the diverse Arizona preser-
vation communities.

The Preservation Awards will be the focal event of the Conference. The 33rd Annual Governor's Heritage
Preservation Honor Awards, presented by the State Historic Preservation Office and the Arizona Preservation
Foundation, recognize people, organizations, and projects that represent outstanding achievements in preserv-
ing Arizona's prehistoric and historic resources. The 29th Annual Governor's Awards in Public Archaeology
are also presented at the event. These awards, selected by the Governor's Archaeology Advisory Commission,
recognize excellence in archaeological awareness, conservation and education. The awards make the confer-
ence more than a venue to learn, debate and network, but also a celebration of outstanding historic preservation
efforts and achievements.

Archaeology Sessions:
• Implementing Simple Low Cost Tech Solutions for Field Collection and Data Share by Shann Dorn-

hecker, UCLA Cotsen Institute Undergraduate Archaeology Grant Program.
• Recent Middle Archaic and Early Agricultural Period Research in Southern Arizona by Robert Wegen-

er, Statistical Research, Inc.; James Vint, Desert Archaeology.
• Tribal Values and Cultural Landscapes by Jill McCormick, Cocopah Indian Tribe; Dawn Hubbs, Hualapai

Tribe; Nora McDowell, Fort Mojave Indian Tribe.
• Managed Wildfires: A Remarkably Effective Tool in Historic Preservation on the Kaibab National

Forest by Neil Weintraub and Margaret Hangan, Kaibab National Forest
• Backtracking: Archaeological and Ethnographic Perspectives on the Upper Queen Creek Basin by An-

na Neuzil, J. Simon Bruder, and Maren Hopkins, EcoPlan Associates, Inc.
• Archaeological Preservation and Cultural Resource Management at Petrified Forest National Park by

William Reitze, Bradley Traver, and Iva Lee Lehmkuhl, National Park Service
• Grand Canyon Pathways; Past, Present and Future Directions by Ellen Brennan, Jennifer Dierker, and

Elizabeth Pidgeon, National Park Service
• The Dyck Rockshelter Collection: A Private Landowner’s Preservation of Arizona’s Ancient Heritage

by Todd Bostwick, Verde Valley Archaeology Center
• Picture Canyon Natural and Cultural Preserve: History, Community Involvement, Acquisition, Man-

agement = Success! by Evelyn Billo and Robert Mark, Rupestrian CyberServices
• Evaluating the Significance of Historical Sites in Arizona (Parts 1 and 2) by Greta Rayle and Helana

Ruter, Logan Simpson Design; Thomas Jones, Archaeological Consulting Services; Jim Cogswell, State His-
toric Preservation Office

• Panel Discussion: Incorporating Tribal Perspectives in CRM Archaeology with Eric Klucas, Statistical
Research, Inc.; Chris Loendorf, Gila River Indian Community

Go to www.azpreservation.com/registration to see the full conference session descriptions, speaker and pre-
senter bios, and to register.

T H E P E T R O G L Y P H / March 2015

4

 CHAPTER NEWS

Desert Foothills Chapter

February Meeting: When we think of Charles Lindbergh, we often associate him with the Spirit of St. Louis
and flying across the Atlantic Ocean in 1927 as an aviator and world celebrity. Not everyone is aware of
Charles and Anne Lindbergh’s involvement with archaeology in 1929. The Lindberghs joined highly regarded
and renowned southwest archaeologist Alfred Kidder on an aerial photographic survey of significant south-
western prehistoric sites. This unprecedented adventure from an open-air cockpit biplane was the first major
use of aviation in archaeology and included the sites and geologic features around Chaco Canyon, the Grand
Canyon, Canyon de Chelly, and other elements throughout the general four corners area. Arizona Humanities
speaker Eric Berg shared some of Lindbergh’s historic photographs and described this pioneering collaboration
of aviation and archaeology. The meeting was very well attended and the speaker did an impressive job with
pictures providing insightful information about today versus then examinations. We also had a well-attended
Track and Scat class with Al Cornell. Plus, a hike into the Tonto National Forest with Larry Morehouse and
featuring Scott Wood’s attendance.

March Meeting: Dr. David E. Doyel (Ph.D., UA), who recently retired as archaeologist for the Barry M. Gold-
water Range - East for the U.S. Air Force, will inform us on the Western Papagueria in southwestern Arizona.
This portion of the Sonoran desert extends from the Gila River to the Gulf of California and Ajo Mountains to
the Colorado River. Thousands of archaeological sites have been recorded and a long sequence of human occu-
pation by multiple cultures is documented in this remote corner of Arizona. Gila Bend probably represents the
general boundary of western expansion by the Hohokam and is the traditional home of the O’odham people.
Recent research provides new insights into adaptations to this arid environment and also provides information
of interest to modern descendant communities that once dwelled there. The presentation, History and Human
Settlement in the Western Papagueria, Southwest Arizona, discusses human use of this desert landscape
through time and space that extends back to the Archaic and Paleo-Indian peoples.

Chapter Web News: (www.azarchsoc.org/desertfoothills) Keep up-to-date with the “new” 2015 Activities Cal-
endar (often edited multiple times a month) and get advanced insight into all types of events coming up. There
is a new “Member-Only” page on the AAS website. Instructions for accessing this section are on the AAS
Home Page, DFC Chapter Page, and were sent out in an email blast from Mary/Glenda. Please get setup for
this special AAS web page. You can also renew your DFC-AAS membership through PayPal, when logged on
to the AAS website by password; instructions are on Home Page, DFC Chapter Page, and Member-Only page.
On the Home Page of the AAS website (www.azarchsoc.org), there is a PowerPoint created a couple of years
ago for a state meeting in preparation for the AAS 50-year anniversary including the founders of AAS. We are
seeking historical information and four Home page links provide access to help with this important project.
Please take a look and help AAS. Also, proposed AAS bylaw changes are found on the Member-Only page.

Special: The Spur Cross Ranch Expo/Fair is March 7th in Cave Creek area from 9 am to 3 pm. This popular
special event features activities, hikes, booths, demonstrations and more. Vendors and sponsors include Desert
Foothill Chapter, Cave Creek Museum, Liberty Wildlife, NFS retired archaeologist Scott Wood, Verde Valley
Archaeology Center, Animal Healthcare Services, gold panning, and other activities. Watch for more infor-
mation on this family friendly event! This is an Arizona Festival SCITECH Signature Event.

Special-2: Advanced notice for change of venue with the April 8th meeting in anticipation of a significant in-
crease with participation. The April Meeting is at the Foothills Community Foundation (Holland Community
Center), 34250 North 60th Street, Building B, Scottsdale, AZ 85266 (directions www.azfcf.org or 480-488-
1090). The location is just slightly south of Carefree Highway on 60th Street.

Classes, Workshops, and Expanded Field Trips: Mary Kearney is the primary contact for classes and work-
shops at maryk92@aol.com and the only place to sign up or get more information. Please remember classes

(Continued on page 5)

March 2015 / Newsletter of the Arizona Archaeological Society

5

and workshops are open to AAS members only and DFC members have priority. There is NO registration on the
day of the activity.

Field Trip: The Barry M. Goldwater Range - East is accessed through the Gila Bend Gate to USAF property on
March 14th at a cost of $30 per person. You must be an AAS member to attend; Desert Foothill members have pri-
ority. Funds must be received by March 1st; there are no refunds. Dr. David Doyel (retired BMGR-East archaeolo-
gist) and Adrianne Rankin, archaeologist with BMGR-East, are leading the trip. This is a rare opportunity to see
sites normally restricted to the general public. Probable locations on the agenda are Chris Glyphs, a tinaja site with
rock art in an upland desert setting on the east side of the range, and Lago Seco, a large habitation site in a lowland
desert setting on the west side of the range. Register and get further details from maryk92@aol.com; there is NO
registration on the day of the trip. Departure time is a strict time following USAF guidelines.

--Roger Kearney

Homolovi Chapter

The Homolovi AAS Chapter will present a video of a talk by Steve Lekson, A History of the Ancient Southwest,
at the March meeting. In addition, Homolovi State Park is offering guided tours of the Historic Brigham City Fort
and Historic Sunset Cemetery, as well as the Homolovi II Pueblo Tour every Saturday in March, as part of Arizo-
na Archaeology and Heritage Awareness Month.

The Homolovi Chapter meets the second Wednesday of the month at 7 pm at the Winslow Chamber of Commerce
Visitor Center (Historic Lorenzo Hubbell Trading Post), 523 W. Second St, Winslow, AZ, presenting rock art and
related videos. For question or further information, call Sky Roshay at 928-536-3307. You can also join us for din-
ner at 5 pm at the Historic La Posada Turquoise Room (on your own tab).

--Sky Roshay

Little Colorado River Chapter

February: The Little Colorado River chapter enjoyed a trip to Grapevine Canyon and Christmas Tree Pass near
Laughlin, NV. The weather was near perfect at 80º and a light breeze. It was a welcome change from the much
cooler temperatures in the White Mountains. After a short, easy walk up the wash, the multitude of petroglyphs
engraved on the granite boulders was astounding. On many of the boulders there were layers upon layers of
glyphs, mostly geometrics. One of our members has been researching the possibility that some of the glyphs are
ancient Chinese writing. He recommended 4 glyphs he thinks are Chinese, provided photos of them and we were
able to find and identify all of them – among the thousands. Some of us walked further up the canyon, scrambled
up boulders to the ‘waterfall’ (which had no water that day) and enjoyed the magnificent view to the west. We
continued the trip with a drive over Christmas Tree Pass. We enjoyed the stark beauty of the mountains, found a
secluded alcove for lunch and passed through the many decorated ‘Christmas Trees’ at the top of the pass. It was a
great trip, highly recommended.

The Feb. 16th meeting featured AZ Humanities speaker Erik Berg on The Eagle and the Archaeologist. It was
very interesting to hear the story of the Lindberghs and their connection to southwest archaeology. A trip to the
nearby Winslow Airport where the last remaining terminal and hanger from the Transcontinental Air Transport
route is still in use will be included in a future field trip. Thanks to Erik for a great presentation.

Former Casa Malpais Museum director, Greg Cross, announced the recipient of the Volunteer of the Year Award
for 2014. Greg’s wife, Lynette, spent countless hours keeping the museum running, organizing tours and provid-
ing support during difficult times and managed to maintain her own sanity and direct the LCRC at the same time.

(Continued from page 4)

(continued on page 5)

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / March 2015

6

She is a most worthy recipient of the award. Congratulations!

Tour season at Casa Malpais starts up again on March 3. The LCRC is helping to maintain the site by purchasing
materials to replace fencing and provide shade and seating for visitors. We hope to have some of it completed
before tour season starts. Tours will be available Tuesday - Saturday from the Casa Malpais Museum in the
Springerville Heritage Center.

Regular meeting are held on the third Monday of each month at the Heritage Center. Contact Carol Farnsworth
at farnsc570@gmail.com for more information.

--Carol Farnsworth

Phoenix Chapter

March Meeting: Our March 12th speaker will be John D. Hall, Statistical Research, on The Luke Solar Project:
An Extensive Middle and Late Archaic Period Site in the Western Phoenix Basin. From 2010–2013, Statistical
Research, Inc. conducted phased data recovery on Luke Air Force Base for the construction of a proposed 107-
acre solar-power-array. This project included the excavation of an extensive 44 acre site which contained over
3,000 buried features in a lower-bajada environment. The results of this project include the most substantial evi-
dence of Middle and Late Archaic land use in the Phoenix Basin and southern Arizona. Based on the archaeolog-
ical and geo-archaeological results, the site intermittently functioned as a seasonal habitation or resource pro-
curement, processing, and staging locale. John Hall is a Senior Project Director at SRI in Tucson. He has worked
on dozens of cultural resource management projects in the Southwest since 1997 and as a supervisor on large
survey and data recovery projects. He served as the project director for the Luke Solar excavations, and has re-
cently helped complete the analysis and write-up for this large and complicated project.

February Meeting: Chris Reed, from the Agua Fria Chapter, gave us a tour of the Natural Bridges National Mon-
ument, Utah, where he learned what it would have been to live on the edge. His presentation provided a photo-
graphic tour of the beauty, landscape, and archaeology of Natural Bridges and adjoining Cedar Mesa. Southeast
Utah is known for some wild canyon country with Indian ruins; some of them are easy to get to, while others are
beyond access. While we will never know all of the details of life here 1000 years ago, we do know that this area
had a large concentration of small groups of 1-to-4 families trying to survive in a harsh world. While living there
for the summer as a Park Ranger, he discovered life here has always been on the edge. Chris is an avocational
archaeologist and a docent and tour guide at the Deer Valley Rock Art Center, and has taken several classes and
workshops from the AAS. He has participated in many archaeological fieldwork sessions with the AAS, Forest
Service, Park Service, and BLM. He spent the last five summers as a National Park Ranger at Petrified Forest, El
Morro, Gila Cliff Dwellings, Bandelier, and Natural Bridges.

Upcoming Meetings:
April 9: Kyle Woodson, GRIC: Hohokam Pottery Production Areas and the Organization of Ceramic Produc-

tion and Exchange in the Phoenix Basin.
May 14: Jerry Howard, AMNH: New AMNH Exhibit: Cultures of the Ancient Americas

Upcoming Events:
March 7: Archaeology Expo, 9 am - 4 pm, Yuma Quartermaster Depot State Historic Park, Yuma. We will

have a booth there. Stop by and say hello if you decide to attend the Expo!
March 14: Ancient Technology Day at PGM (9 am - 3 pm).
April 4: AAS State Meeting at Winslow to vote on the Bylaws Revision.

Sad News: Our chapter advisor, K. J. Schroeder, passed away on Jan. 26th. He was struck with an aggressive
form of cancer that quickly ended his life. In addition to serving as our chapter advisor, K. J. was a long time

(Continued from page 5)

(continued on page 8)

….More CHAPTER NEWS….

March 2015 / Newsletter of the Arizona Archaeological Society

7

Advisory Board member, past President and valued friend and consultant for the Pioneers' Cemetery Associa-
tion. The PCA is hosting a Memorial Service on Saturday, Feb. 28th, at 11 am, at the Pioneer & Military Memo-
rial Park, 13th Ave.& Jefferson St., Phoenix.

The Phoenix Chapter meets at 7 pm on the 2nd Thursday of each month in the Community Room at the Pueblo
Grande Museum, 4619 E. Washington St., Phoenix. We take the speaker to dinner at 5:30 pm at the Ruby Tues-
day Restaurant on 44th Street and Washington just northwest of the museum. If you are interested in having din-
ner 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

March: In recognition of Arizona archaeology and heritage awareness month the Rim Country Chapter is plan-
ning a special meeting for March. The featured speaker will be Doctor David Wilcox, his address: Changing
Patterns of Resistance and Conflict in West-Central Arizona, A.D. 1100-1425.

There will also be a display of authentic Kachinas from Ed Spicer's private collection. Other displays will feature
the progress of the excavations at Goat Camp Ruin, and highlights of recent RCC hikes and field trips. There
will be a 50/50 raffle, featuring a prize in addition to the cash awarded.

A buffet luncheon will follow the conclusion of Doctor Wilcox' presentation. During lunch, a continuous loop
slide show will be shown, featuring the recent field trip to Chaco Canyon. In the afternoon, beginning at approxi-
mately 1 pm, Scott Wood, our archaeology adviser, will lead a tour of Goat Camp Ruin. We will convoy to the
GCR site, which is no more than a mile from our meeting place.

Guests are welcome for all of the activities. The gathering will take place on Saturday, March 21st, beginning at
10 am at the Fellowship Hall of the Church of the Holy Nativity, located at the corner of Easy Street and Brad-
ley, in Payson.

--Wayne Walter

San Tan Chapter

March: Allen Dart will be our March speaker. The title of his talk: Archaeology's Deep Time Perspective on
Environment and Social Sustainability. The deep time perspective that archaeology provides on natural haz-
ards, environmental change, and human adaptation not only is a valuable supplement to historical records, it
sometimes contradicts historical data that modern societies use to make decisions affecting social sustainability
and human safety.

What can be learned from archaeological evidence that virtually all prehistoric farming cultures in Arizona and
the Southwest eventually reached a threshold of unsustainability, which probably was a factor in the ultimate
collapse or reorganization of their societies? This presentation looks at some of the archaeological evidence on
environmental changes and how human cultures have adapted to those changes, and discusses the value of a
“beyond history” perspective for modern society. Allen has worked full-time and volunteered as a professional
archaeologist in New Mexico and Arizona since 1975, for government, private companies, and nonprofit organi-
zations. He is employed full-time as an archaeologist for the U.S. Natural Resources Conservation Service in
Phoenix. He also is the volunteer Executive Director of Old Pueblo Archaeology Center, a Tucson not-for-profit
organization that he founded in 1993 to provide educational and scientific programs in archaeology and culture.

(Continued from page 6)

(Continued on page 8)

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / March 2015

8

February: Our February meeting had a problem. Our scheduled speaker called early on the morning of our
meeting and stated he had hurt his back and had to cancel. Jim Britton agreed to fill in with his PowerPoint
presentation on: Risser Ranch Ruin Excavation & Stabilization. Jim's involvement with this Payson site began
in 1989 with excavation of Room 8 and continues today as he coordinates stabilization at the site. In 2001 this
site was acquired by the Northern Gila County Historical Society. His presentation included history of the exca-
vations, stabilization and a few of the artifacts found. He concluded with a few sides of the Goat Camp Ruin
excavation currently being directed by Scott Wood.

Survey: Sarah Steele, Park Superintendent for the San Tan Mountain Regional Park continues to survey areas of
the park never before surveyed. This activity is open to others within AAS. If you are interested, contact Sarah,
the director of this project, at steeles@mail.maricopa.gov or call the park at 480-655-5554, x 202. We meet at 8
am at the Nature Center at the park entrance off of Phillips Rd. Take Ellsworth Rd south all the way to Hunt
Highway, go east. Turn south on Thompson Rd go to Phillips Rd, turn west go to entrance and Nature Center.
Plenty of free parking there.

The San Tan Chapter meets in the San Tan Historical Society Museum at 20425 S Old Ellsworth Rd in Queen
Creek (on the corners of Queen Creek Rd and Old Ellsworth Rd.) They are held the second Wednesday of each
month from September to May. The presentation begins at 7 pm. For more information on our chapter, contact
Marie Britton at 480-827-8070 mbrit@cox.net.

--Marie Britton

Verde Valley Chapter

March: Our meeting will be held on March 26th, at the Sedona Public Library, 3250 White Bear Road, Sedona,
at 7:00 pm. Our speaker will be Chris Coder, who will deliver to us A Brief History of the Yavapai-Apache Na-
tion. Chris Coder grew up in the Mississippi River Valley of Northern Illinois, and has worked as an archaeolo-
gist in the West since 1980. His career has been focused on the Colorado Plateau with field experience on the
High Plains and across the Intermountain West. He was project archaeologist for the Colorado River Corridor in
Grand Canyon National Park from 1990 through 1996, and has worked for the Yavapai -Apache Nation as a
consultant since 1997. Chris specializes in the evolution of landforms and their effect on cultural change and
field survey, as well as Yavapai and Apache history. Chris has a degree in Geology from Augustana College in
Rock Island, Illinois (1997), and a Master's Degree in Anthropology from Northern Arizona University (1983).
Chris and his family live outside of Flagstaff.

Annual Memorial Speaker: Larry Lindahl, a Chapter Member and Professional Photographer, will be our Annu-
al Memorial Speaker this year. The meeting will be held at the Creative Life Center in Sedona, at 7 pm on April
23rd. Larry will be discussing picturesque aspects of ancient sites he photographed in 50 National Parks and
Monuments in the Four Corner states of Arizona, New Mexico, Colorado, and Utah. Larry will have auto-
graphed copies of his new book, The Ancient Southwest: A Guide to Archaeological Sites, for sale.

Field Trips:
March 20: Page Springs Ruins and Petroglyphs. Meet at Sedona Public Library at 9am. to carpool. This trip is

already full.
March 25: Tour of Honanki with Scott Newth, 9 am at Fay Canyon Parking Lot on Boynton Pass Rd. Scott is a

Coconino National Forest Archaeology docent at Honanki (70+ rooms with hundreds of picto-
graphs). He will be leading a free, open-to-the public tour, for Friends of the Forest. The tour will
last approx. 2 hours.

(Continued from page 7)

(Continued on page 9)

….More CHAPTER NEWS….

March 2015 / Newsletter of the Arizona Archaeological Society

9

April 18: Walker Basin Petroglyph and Ruin Site, 9 am, with Jerry Walters. Hike will be c. 4 miles and take c.

5 hours. Space is limited. Contact Scott Newth or Jerry Walters for more info.

For further information, please contact Dr. Ron Krug at rskrug@npgcable.com.

--Louise Fitzgerald

Yavapai Chapter

February: Yavapai-Apache Elder Vincent Randall and Chris Coder, archaeologist for the tribe, spoke to nearly
50 members and guests on Feb. 19th about the significance of the archaeological and traditional religious sites
that will be impacted by a land exchange the federal government is making for development of a copper mine
near Superior, Arizona.

February Hike: On Feb. 28th, Arizona Site Stewards Jim and Barb Marcel will lead a hike to the Monument
Hill petroglyph site near the town of Mayer. The hike is limited to 20 participants and is already full.

March: The chapter’s March 19th meeting will feature Coconino National Forest Archaeologist Peter Pilles.
He’ll talk about new information gleaned from the Honanki site near Sedona, illustrated by the site’s architec-
ture, artifacts excavated from its well-preserved deposits, and the rock art produced by the eight cultures that
once lived at this most remarkable site. The meeting will begin at 7 pm in the Pueblo Room of the Smoki Mu-
seum at 147 N. Arizona Avenue in Prescott.

Chapter members continue to serve as docents for the excavated pit houses at Willow Lake Park in Prescott.
Nearly 200 people visited the site in just the first two days we’ve offered this service. The docents provide
information and tours of the pit houses from 10 am to noon every Saturday.

Finally, the annual Indian Education Series presented by our friends at the Smoki Museum in Prescott begins
soon. During March and April, they offer the opportunity for talks and workshops titled:
• “Byron Cummings and the Smoki Museum”
• “Hilltop Sites of Yavapai County”
• “Prehistoric Jewelry and Trade Routes of the Southwest”
• “Grand Canyon’s Cultural Landscape”
• “Build Your Own Pot—Prehistoric Style”

For more information, visit the Smoki website at www.smokimuseum.org.

--Bill Burkett

(Continued from page 8) ….More CHAPTER NEWS….

GUIDE TO ABBREVIATIONS
AAHS Arizona Archaeological and Historical Society, www.az-arch-and-hist.org.
AIA Archaeological Institute of America, chapters at ASU and UA.
ASM Arizona State Museum, http://www.statemuseum.arizona.edu/public.
ASW Archaeology Southwest, http://www.archaeologysouthwest.org.
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix; 602-495-0901, www.pueblogrande.com.
PGMA Pueblo Grande Museum Auxiliary, www.pueblogrande.org.
OPAC Old Pueblo Archaeology Center, 520-798-1201; https://www.oldpueblo.org/

UPCOMING EVENTS

March 3, 5:30 pm, ASW, Tucson: Dinner & Talk: When Is a Village? Dr. Lisa C. Young (University of Michigan) and
Dr. Sarah A. Herr (Desert Archaeology, Inc.) will describe what makes a settlement a village. At Casa Vicente at 375 S.
Stone Avenue, Tucson.

T H E P E T R O G L Y P H / March 2015

10

 March 4, Noon - 1 pm, Casa Grande Ruins National Monument, Coolidge, Lecture: Set in Stone but Not in Meaning:
Southwestern Indian Rock Art by archaeologist Allen Dart. For event details contact Dave Carney at 520-723-3172 or
dave_carney@nps.gov; for information about the talk contact Allen Dart at 520-798-1201 or adart@oldpueblo.org.
March 4, 7:30 pm, PGMA, Phoenix, Lecture: Arizona’s Civilian Conservation Corps and Our National Parks and For-
ests by author and Arizona Humanities speaker Robin Pinto.
March 5, 6 pm, AIA, ASU West, Lecture: In the Shadow of the Monuments of Bahariya Oasis, Egypt, by Dr. Hussein
Bassir, UA and Ministry of Antiquities, Egypt. ASU West Campus Kiva Lecture Hall. Parking is not free.
March 6, Noon-1 pm, PGM & Az SciTech, Phoenix, Lecture: Tucson Basin Hohokam Ceramics by William L. Deaver,
MA, Sr. Archaeologist, West Land Resources, Inc. This pictorial review of the Tucson Basin pottery tradition reveals the
strong influences of middle Gila River potters, emphasizing characteristics within the Tucson Basin pottery tradition that
project a unique identity, and relationships with Hohokam peoples and neighbors in adjoining river valleys.
March 8, 2 pm, Red Rock State Park, Sedona, Lecture: Prehistoric Trade in the Southwest by Peter J. Pilles Jr., the Co-
conino National Forest Archeologist., in the Park's theatre at 2 pm. Call 928-282-6907 to reserve your space.
March 11 & 25, 2-2:30 pm, PGM, Phoenix, Tour: Behind-the-Scenes Tour with Curator of Collections Holly Young.
Learn about the artifacts that are not on display in the museum and see how museums care for their collections. Space is
limited. Sign up at the front desk to reserve your spot.
March 12, 2 pm, Red Rock State Park, Sedona, Lecture: Native American Astronomical Practices by Ken Zoll, Exec. Dir.,
Verde Valley Archaeology Center in Camp Verde; in the Park's theatre. Call 928-282-6907 to reserve your space.
March 12, 2 pm, Tubac Presidio State Historic Park, Tubac, Lecture: Spain - Moors and Christians, Olives and Wine -
Tracing the Cultural and Agricultural Roots of the American Southwest.
March 13, Noon-1 pm, PGM & Az SciTech, Phoenix, Lecture: The Role of Consumers in the Stylistic Development of
Red-on-buff Pottery by Andrew Lack, Ph.D. This lecture discusses recent research on the social aspects of stylistic varia-
tion in Hohokam Red-on-buff pottery in the Phoenix Basin between A.D. 750 and 1300; specifically, whether or not the
variation between buff ware production groups was influenced by buff ware consumers.
March 14, 9 am - 3 pm, Casa Grande Ruins NM, Coolidge, Special Event: Ancestral Indian Life Skills Day co-sponsored
by Casa Grande Ruins National Monument and OPAC. General admission fees apply to access ruins and museum. No fees
for participation in event activities held at park picnic area.
March 14, 10 am - Noon, Red Rock State Park, Sedona: Family Archaeology Day. The program consists of two education-
al activities: a hands on excavation experience in the park’s interpretive ‘dig site’, and an anthropologically focused educa-
tional hike. There is an age limit of 7 years old with an adult for this program. Space is limited; call 928-282-6907 to re-
serve your space and for additional information.
March 14, Noon, Oracle State Park, Oracle, Presentation: Gathering and Preparation Techniques of Traditional Apache
Foods. In the Kannally Ranch House living room, with Herb Stevens, San Carlos Apache and Cultural Center Director. A
family-friendly event, free with park entrance fee of $7 per vehicle. Space is limited; call for a reservation.
March 14, 9 am–3 pm, PGM, Free Event: Annual Ancient Technology Day. Admission is free all day and includes the
event, museum admission, and all tours. For more information go to www.pueblogrande.com or call 602-495-0901.
March 16, 7:30 pm, AAHS, Tucson, Lecture: Archaeological Excavations at Ironwood Village: A Hohokam Ball Court
Site in Marana by Todd W. Bostwick, Ph. D.
March 17, 5:30 pm, ASW, Phoenix: Dinner & Talk: Back and Forth by Will Russell, ASU, will discuss ritual racing and
the Perry Mesa Tradition. At Macayo’s on Central.
March 19, 6 to 8:30 pm, OPAC, Tucson, Dinner & Talk: Arizona State Museum Research at Rock Art Ranch: Filling in
Space and Time by Richard C. Lange. At Dragon’s View Asian Cuisine, 400 N. Bonita Avenue (just west of the Santa
Cruz River between St. Mary's Rd. & Congress St.) Free. (Order your own dinner off of the restaurant’s menu.)
March 20, Noon-1 pm, PGM & Az SciTech, Phoenix, Lecture: The Development and Evolution of Domestic Pottery in
Arizona by Christopher Garraty, Ph.D., who will discuss and explain several competing hypotheses for the origins of pot-
tery and highlights the argument that best fits the available evidence.

March 21, 7 pm, Riordan Mansion State Historic Park, Flagstaff, Lecture: Newest Archaeological Discoveries
from the Old Kaibab by Neil Weintraub, Archaeologist, Kaibab National Forest.
March 27, Noon - 1 pm, PGM & Az SciTech, Phoenix, Lecture: Ceramic Evidence of Prehistoric Long Distance Interac-
tions: Intrusive Ceramics from Pueblo Grande by Laurene Montero, MA, and Todd W. Bostwick, Ph.D. They compare
ware distributions of intrusive ceramics collected at Pueblo Grande from depression-era archaeology in the 1930s up to

(Continued on page 11)

March 2015 / Newsletter of the Arizona Archaeological Society

11

CHAPTER MEETING SCHEDULE

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

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 2nd Wed., 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 Glo Auler

 3150 N. Winding Brook Road Sept. thru Nov., 928-774-5192

 Flagstaff Jan. thru June

Phoenix Pueblo Grande Museum 2nd Thurs., 7 pm Nancy 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., 7:30 pm Marie Britton
 Ellsworth & Queen Creek Roads Sept. thru May 480-827-8070

 Queen Creek

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 Sue Ford

 147 North Arizona St., Prescott Sept. thru Nov. 928-778-5795

 Jan. thru June.

excavations conducted by museum staff in the 1980s with intrusive ceramics collected from later excavations at Pueblo
Grande as well as those from other Hohokam sites in the vicinity.
March 28 10-5, & 29 10-4, ASM, Tucson, Special Event: Annual Southwest Indian Art Fair. More than 200 Native
artists, traditional music and dance performances, storytelling, and Native foods.
March 27, 10-11 am, PGM, Phoenix, Tour: Park of the Four Waters. The tour takes you through undeveloped, natural
desert to the ruins of some of the Hohokam canal systems. This is a first-come, first-served tour. Space is limited. Sign
up at the front desk to reserve your spot. General admission prices apply.
March 29, 1:30 pm, VVAC, Camp Verde, Lecture: Set in Stone but Not in Meaning: Southwestern Indian Rock Art
by archaeologist Allen Dart.
April 1, 7:30 pm, PGMA, Phoenix, Lecture: Fred Harvey Jewelry: 1900 - 1955 by Dennis June, from Dennis June Gal-
leries. Dennis June discusses the findings of his exhaustive ten-year study of an insightful look into early 1900s Ameri-
can Indian life, the Santa Fe railway and the Fred Harvey Company.
April 2, 5:30 pm, AIA, Tucson, Lecture: The Diplomat, the Dealer and the Digger: Writing the History of the Antiq-
uities Trade in 19th century Greece by Dr . Yannis Galanakis. In UA's Haury Bldg., Rm 216.

(Continued from page 10)

T H E P E T R O G L Y P H / March 2015

12

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

Glenda Simmons, Chair
PO Box 780
Wickenburg, AZ 85358
928-684-3251
Fax 928-684-3259
president@azarchsoc.org

Sandy Haddock, 1st Vice Chair
6901 East Windsor Avenue
Scottsdale, AZ 85257
480-481-0582
azmacaw44@cox.net

Scott Newth, 2nd Vice Chair
rsnewth@msn.com

Ron Krug, Treasurer
PO Box 20969
Sedona , AZ 86341
(928) 284-9357 or 477-3020
treasurer@azarchsoc.org

Sandy Gauthier, Secretary
P.O. Box 1105
Mayer, AZ 86333
928-632-4180
truseeker@commspeed.net

Sylvia Lesko, Membership
865 S. Oak Street
Gilbert, AZ 85233
480-497-4229
membership@azarchsoc.org

STATE OFFICERS

Alan Troxel
Archivist, Historian and Collections
archivist@azarchsoc.org

CERTIFICATION
DEPARTMENT

Chuck Jenkins, Chair
15 Amberly Drive
Sedona, AZ 86336
certification@azarchsoc.org

Ron Krug, Treasurer
PO Box 20969
Sedona , AZ 86341
(928) 284-9357 or 477-3020
treasurer@azarchsoc.org

Allen Dart, Advisor
520-798-1201
adart@OldPueblo.org

OBJECTIVES of the 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 the knowledge and
improve the skill of members in the
discipline 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@smainstitute.com

Ellie Large, Publications Chair and
Petroglyph Editor,
publication@azarchsoc.org

Roger Kearney, Webmaster
webmaster@azarchsoc.org

Bill Burkett, Arizona Archaeologist
Series Editor
wburkett@yahoo.com

Ken Zoll, Arizona Archaeologist
Series Production Editor
zollken88@gmail.com

PUBLICATIONS

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

ADVISORS

