

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 52, Number 9 www.AzArchSoc.org May 2016

IN THIS ISSUE…
 2: Where Do My Dues Go?
 3: Chapter News
10: Upcoming Events
10: Upcoming Conferences
11: Chapter Meeting Schedule

\

Next deadline is 5 pm,
Monday, May 23

SAVE THE DATE
2016 AAS ANNUAL MEETING - NOV. 4 - 6, 2016

Our annual meeting will be hosted by the wonderful members of the Yavapai Chapter.
Mark your calendars now for the weekend of November 4/5/6, 2016.

Chapter Directors Meeting, Friday, November 4, 5-8, pm., Smoki Pueblo, Prescott.
 This will be a pot luck with elections, 2017 budget, discussion of issues and more.

Annual Meeting, Saturday, November 5, all-day meeting followed by Happy Hour, dinner and evening speaker.
 We will be located in the Prescott Club room of the Stoneridge Golf Resort, Prescott Valley.

Field trips (to be announced) will take place on Sunday, November 6, 2016.

Registration per attendee will be $40 and covers the cost of 3 meals on November 5.

Agenda and registration information will be published later – just make a note of the dates so that you will be
available to attend and support your organization.

--Glenda Simmons, State Chair

REMINDER TO REGISTER FOR THE

14th Annual Arizona Historic Preservation Conference:

PRESERVATION NEXT - JUNE 8-10, 2016
Crowne Plaza Phoenix Airport Hotel,

4300 E Washington St, Phoenix
(Continued on page 3)

REMINDER - ELDEN ALUMNI WEEKEND - JUNE 3-5, 2016
All alumni are invited to participate in a very special weekend as the Elden Pueblo Project, the

Museum of Northern Arizona, and the Northern Arizona Chapter of the AAS present:
ELDEN PUEBLO – THE FINAL STORY

For more information, go to azarchsoc.org/events,
page down to Elden Pueblo Reunion and click on Show Details

HAVE YOU EVER ASKED “WHERE DO MY DUES GO?”
SEE TABLE AND PIE CHART ON PAGE 2

T H E P E T R O G L Y P H / May 2016

2

 Actual 2015 Proposed 2016
Budget Items Jan-Dec Percentage Budget Percentage

 2015 of Dues 2016 of Dues
Income
 Membership Dues $13,490 100% $13,600 100%
 Sales and Other Revenue $1,641 12% $2,400 18%
Total Income $15,131 112% $16,000 118%

Expenses
 Supplies (Office, Archives) $81 1% 100 1%
 Space Rental (Archives, PO Box) $2,684 20% 2600 19%
 Petroglyph-Printing/Postage $2,367 18% 400 3%
 Insurance $3,367 25% 3500 26%
 State Meeting $1,300 10% 1600 12%
 Printing -Archaeologist $157 1% 4000 29%
 Cost of Goods Sold $0 0% 300 2%
 Website $1,080 8% 1100 8%
 Other (Prof. Fees, Awards, Etc.) $2,237 17% 1400 10%
Total Expenses $13,274 98% $15,000 110%

Increase in Fund Balance $1,857 14% $1,000 7%

May 2016 / Newsletter of the Arizona Archaeological Society

3

Agave House Chapter
October meeting: The guest speaker for our Oct. 28th meeting was John Ruskamp, who with his wife Linda, devoted
ten years of their retirement searching for petroglyphs originating in Chinese culture on rocks in our Western Hemi-
sphere. Ruskamp saw a ladder-type glyph in Utah and recognized it as something he encountered during the Vietnam
War when his ship stopped over in Hong Kong and Singapore. His research shows there is a concentration of such
symbols in the Southwestern United States, although they have been found north of Toronto, Canada. There are six or
seven petroglyphs at Petroglyph National Monument in Albuquerque, N. M., that Ruskamp believes could date back
to the Shang Dynasty Emperor Tai Jia (1535-1523 BC). Another location with these petroglyphs is in the Petrified
Forest near Meteor Crater in Arizona. They are in oracle-bone script, the oldest known form of Chinese writing. It was
the custom of each new dynasty to outlaw the writing used in previous dynasties. These early symbols are complicated
and can't be faked. Oracle-bone script wasn't used after 1000 BC. Writings from ensuing dynasties indicate the Chi-
nese people came here on a regular basis. The question arises as to what did the Chinese use from Native Americans
and what did Native Americans use from the Chinese? (Submitted by Maxine Heimerl)

November and December: there were no meetings due to the Holidays.

January meeting: Welcome back members! Guess what? It is cold and dark when we leave our homes for the meetings
and even colder and darker when we leave. Oh where is spring? Thankfully we have wonderful speakers at our meet-
ings. Our very own member Gloria Kurzhals, who is considered by many as the “Queen of Pottery”, was our speaker
for the January meeting. She spoke about the red ware of the White Mountains and other areas. White Mountain Red
Ware types are distinctive painted, red-slipped pottery produced primarily in east central Arizona and was widely dis-
tributed across much of the Southwest. Gloria brought, for all of us to view, her extensive collection of sherds that she
has collected since she first became interested in pottery at age 5. Wonderful talk! Love show and tell!

February meeting: Douglas G. Wolfe, a paleontologist, and his wife Hazel presented the current findings of their on-
going research of the Zuni Basin Paleontological Project in a presentation titled Dinosaurs in the Greenhouse - What
new fossil discoveries from the Zuni Plateau tell us about a warmer world.” Absolutely fascinating! Douglas, Hazel
and their son Christopher founded and run the White Mountain Dinosaur Exploration Center (WMDEC) in Springer-
ville, AZ. According to their website, www.whitemountaindino.com, WMDEC’s mission is to provide opportunities
for citizen scientists to participate in scientific research that provides a deeper knowledge of Earth’s past, assisting all
humanity as we go forward in time. The center features the research of the Zuni Basin Paleontological Project and the
Menefee Project, both located on Federal BLM land in New Mexico. All specimens are property of the public and are
held in trust at the Arizona Natural History Museum, Mesa, AZ and the Utah Natural History Museum, Salt Lake City,
Utah. Contact the Center for information on day tours, school field trips, custom expeditions and adventures. They are
celebrating their 20th year this year and are planning new exhibits, in-house projects and much more. This is an awe-
some place to visit and our chapter is looking forward to a field trip in the next few months!

(Continued on page 4)

The focal event of the conference will be presentations of the 35th Annual Governor's Heritage Preservation Honor
Awards and the 29th Annual Governor's Awards in Public Archaeology to honorees selected by the Governor's Ar-
chaeology Advisory Commission.

The Arizona State Historic Preservation Office (SHPO), the Arizona Preservation Foundation (APF), and the City of
Phoenix invite you to join them at "Preservation Next," the 14th Annual Arizona Historic Preservation Conference. Its
goal is to bring together preservationists from around Arizona to exchange ideas and success stories, share perspectives
and solutions to preservation issues, and foster cooperation between the diverse Arizona preservation communities.
Preservation Next is the concept that all preservation efforts must contain a component of planning for the future. The
focal event of the conference will be presentations of the 35th Annual Governor's Heritage Preservation Honor Awards
by the SHPO and APF, and the 29th Annual Governor's Awards in Public Archaeology to honorees selected by the
Governor's Archaeology Advisory Commission.

For more information, visit www.azpreservation.com or contact Dave Ryder at 602-568-6277.

(Continued from page 1)
 More on Arizona Historic Preservation Conference....

CHAPTER NEWS

T H E P E T R O G L Y P H / May 2016

4

 ….More CHAPTER NEWS….

March meeting: The election of officers for 2016 was held at this meeting: the President is Richard Gonzalez, the VP is
Norm Johnson, and Ralf and Gloria Kurzhals will remain on the board as advisors. Miles Gilbert, recently retired from the
USDA Natural Resources Conservation Service, was our speaker. Once again he enthralled us with his quirky sense of hu-
mor and mastery of the subject – Avian Archaeology and the Uses of Birds by Native Americans. We are always totally
surprised at how many topics Miles can speak about and always welcome him as our speaker. Thank you, Thank you
Miles!!!

--Era Harris

Desert Foothills Chapter
April Meeting: Hugh Grinnell, an Arizona Humanities speaker, presented The Explorations and Discoveries of George
Bird Grinnell, The Father of Glacier National Park. The great West that George Bird Grinnell first encountered in 1870
as a 21-year old disappeared before his eyes in a very short amount of time. Nobody was quicker to sense the desecration or
was more eloquent in crusading against the poachers, hide hunters, and a disengaged U.S. Congress than George Bird Grin-
nell, the “Father of American Conservation.” The presentation traveled back in time to the 19th century listening to Grin-
nell’s own words taken from his field journals, memoirs, personal correspondence, and newspaper editorials. This presenta-
tion received one of longest applauses and more overwhelming immediate positive feedback than any in recent years’
memories.

Our local hikes continue; for “local hike” information check at each month’s meeting and/or watch for email blasts! Scott
Wood led us on hikes in the Tonto National Forest in two different sessions this month and taught us how to recognize sites
and pit ovens as well as showing us an actual well-developed pueblo. Hot weather eliminates any further hikes in the Val-
ley until later in the fall.

May Meeting: Steve Hoza is Archivist at the Salt River Pima-Maricopa Indian Community Museum and is working on a
publication about an obscure but important Native American historic battle. The Battle of Pima Butte (also called the Battle
of Maricopa Wells) was fought on June 1, 1857 at Pima Butte, Arizona, near Maricopa Wells in the Sierra Estrella. In Ari-
zona’s Greatest Battle, Steve described the events surrounding this significant Arizona battle and the details of the battle
itself. Yuma, Mohave, Apache and Yavapai warriors fought the Maricopa (Piipaash) and Pima (O'Odham) at a Maricopa
village named Sacate in one of the largest battles in Arizona's history. This battle was the last major battle between Native
Americans in North America and the last major battle fought by the Yuman people. The Maricopa and Yuman peoples had
a history of conflict and disagreement for many lifetimes before the attack on the village. The first attack on the village was
successful but the attackers rested with their spoils after the initial struggle. Nearby Pima warriors joined the Maricopa war-
riors for a later successful counterattack. Apache, Yavapai, and some Mohave warriors left after the original attack. The
Yuma and remaining Mohave warriors suffered a devastating defeat during the counterattack. The killed or wounded prob-
ably numbered nearly 200 of the village’s initial attackers. Today, the Salt River Pima and Maricopa Indians share a reser-
vation of the east side of Phoenix.

Chapter Web News: The AAS website http://www.azarchsoc.org features a “Members-Only” page. Instructions for access
to this section are on the AAS Home Page and DFC Chapter Page. Hopefully, each of you track the Desert Foothill Chapter
news all year long or when away on other activities by checking in at http://www.azarchsoc.org/desertfoothills. The chapter
page features a quick reference chart for upcoming speakers this fall before specific detailed descriptions are available un-
der events in the coming months. Keep up-to-date during the summer with the chapter web site and email blasts as your
only source of reliable information for the DFC.

Workshop Class: Land Navigation by Map and Compass/Recreational Survival Skills by Al Cornell, a two-day course,
Monday, May 23 and Tuesday, May 24 from 9 am to about 2 pm each day. Cost is $30 per person, open to AAS and DFC
members only, with DFC having priority. The workshop has a class size limit of 15 participants. After that limit is reached,
you are placed on a waitlist. Register with Mary Kearney at maryk92@aol.com. The class will be held in the Sedona area.
Day 1 focuses on classroom, hands-on, and learning techniques. Day 2 is in the field for “recreational survival” with some
walking/hiking on uneven gravel paths and various inclined grades. Know your hiking skill level and prepare for hiking
each day! Bring a lunch, water and snacks for both days. The emphasis is on having fun. There is No registration on the day
of the class.

--Roger Kearney

(Continued from page 3)

(Continued on page 5)

May 2016 / Newsletter of the Arizona Archaeological Society

5

Little Colorado River Chapter
April Hike: On Saturday, April 9, the weather cooperated for a beautiful hike into the Wenima area to view petroglyphs and
hear some local history. Roxanne Knight, who grew up in the Wenima area and has explored the area since childhood, led
members from the Little Colorado River chapter as well as the Homolovi and Agave House chapters on a short walk across
private property to see some unusual images. Some time spent on a rim overlooking the Wenima valley gave us a new per-
spective on the area and it was easy to imagine how it looked in prehistory. Roxanne then took us to her family ranch house
to hear some history of the Hooper Ranch Pueblo excavation and the survey of Danson Pueblo. She had a museum-quality
replica of the “Sunflower Maiden bowl” as well as the “Vernon effigy,” both of which were found at Hooper Pueblo by Paul
Martin. Leaving Wenima, some hikers stopped to view the sun dagger petroglyphs located by John Ruskamp. It was too
early in the season for any solar interaction but we will check later.

April Meeting: Dr. Matt Peeples of ASU was the speaker for our Monday, April 18th regular chapter meeting. Matt talked
about the Lost Century, the time between 1450 and 1540. Prior to the Spanish entrada in 1540, the Cibola region was de-
void of people except for the Zuni area. Spanish artifacts from this time can be closely dated as technology in weapons and
other metals was changing at the same time. Matt gave us the background of where Native populations were located about
1200 AD and how the populations moved and clustered over time. He showed us how the movement of people can be traced
by following the changes in artifacts and architecture, especially pottery styles. A tremendous amount of information was
packed into Matt’s talk - but there are still a few questions to be answered. Thanks for a terrific presentation.

May Meeting: On Monday, May 16th, Alex Heindl will tell us some of his experiences at Point of Pines. Alex was a young-
ster when the site was excavated so we will hear personal stories and recollections of a very important site just below the
Mogollon Rim. The meeting will be held in the Springerville Heritage Center and the talk will begin at 7 pm. Contact Carol
at 928-333-3219 with any questions or for more information.

--Carol Farnsworth

Phoenix Chapter
May Meeting: The speaker for our May 12th meeting will be Nancy Parezo, from the University of Arizona. Her topic is A
Boot in the Door: Pioneer Women Archaeologists of Arizona, an Arizona Humanities Council Presentation. The men who
explored Arizona are legends in the history of the region and of anthropology, but what about the women who accompanied
them or explored by themselves? Did you know that Matilda Coxe Stevenson was a member of the first official government
survey of Canyon de Chelly? Or that Emma Mindeleff surveyed ruins in the Verde Valley, while Theresa Russell helped her
husband locate Hohokam sites? Probably not, for none are listed in “official” histories. Learn about the hidden pioneer ar-
chaeologists of the 19th century and honor Arizona’s unsung heroines of science.

Dr. Nancy Parezo is a Professor of American Indian Studies and Anthropology at the University of Arizona and an Associ-
ate Curator of Ethnology at the Arizona State Museum. For over 40 years she has worked with Native Arizona Nations doc-
umenting histories and working with artists and oral historians. She has also worked extensively to document how anthro-
pologists have affected Indian cultures through collecting and displaying art at world fairs. She is the co-author of Anthro-
pology Goes to the Fair: the 1904 Louisiana Purchase Exposition (with Don Fowler), co-author of Archaeology in the
Great Basin and Southwest: Papers in Honor of Don D. Fowler (with Joel C Janetski), and author of several works on
women anthropologists: Hidden Scholars, Daughters of the Desert, and On Their Own Frontier.

April Meeting: The speakers for our April 14th meeting, Mark Hackbarth and Chris Garraty from Logan-Simpson Design,
gave us an excellent review of the previous research at La Ciudad and explained how their excavations in the Frank Luke
addition extended our view of land use on the periphery of a large platform-mound site. Despite changes in settlement
through time it appears that certain field areas containing field houses were consistently maintained, implying some concept
of proprietary ownership (although not necessarily private property rights). The talk was followed by an interesting Q & A
session.

May Field Trip to Verde Valley: We plan to visit the Verde Valley Archaeology Center in Camp Verde on Sunday, May
15th, to view the Dyck collection. After lunch we will have a guided tour of Tuzigoot. If you are interested in joining the
field trip, please contact Marie Britton at 480-827-8070 or mbrit@cox.net.

(Continued from page 4)

(Continued on page 6)

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / May 2016

6

Possible June Visit to Payson: We are exploring the possibility of visiting the Rim Country Chapter on either the weekend
of June 4-5 or June 18-19. If we visit on June 18-19, we can attend their regular monthly meeting on Saturday, June 18 at
10 am. Either date, we plan to tour the Goat Camp Ruin, which they have been excavating under the supervision of Scott
Wood, retired Tonto National Forest Archaeologist. We plan to stay overnight in Payson and visit the Shoofly site, a short
distance northeast of Payson, and the Tonto Natural Bridge, also just outside Payson, on Sunday. If anyone is interested,
please contact Ellie Large at elarge@cox.net or 480-461-0563 (please leave a message if I miss your call).

The Phoenix Chapter usually 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 Tuesday Restau-
rant 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

April: We were treated to a surprise guest speaker at our April meeting. Our speaker, Sandy Carson, Vice President of the
Rim Country Chapter, is also the President of the Northern Gila County Historical Society, whose headquarters are in Pay-
son. Sandy's presentation was on the history of Payson and was accompanied with some fantastic old photos showing how
things were back when. As if the pictures themselves wouldn't have been good enough on their own, Sandy was able to
round out the historic photos with names and dates of the various people, places, and things. Some 48 members and guests
were 'Wowed' by the show.

April Hike: The April hike was to the Milk Ranch Point site. Located on a promontory atop the Mogollon Rim, the ranch,
perhaps better described as a dairy farm, supplied milk, butter, and cheese to the people of the Payson area around the circa
1900 time period. Ranch or farm, it would have been an idyllic location to run a business.

Some disappointing and rather sad news to report. We have been unsuccessful in recruiting anyone to fill the vacant posi-
tion of Hike Coordinator. Unless someone steps forward, our April archaeological hike of the month will have been, at least
for the time being, our last. We're not certain how long the monthly hike program has been active, at least six years that we
know of. Strangely enough, the hikes have been popular. Plenty of participants, but without a coordinator, it has come to an
end.

May: Please take note, for the month of May only, our meeting will take place on the 2nd Saturday of the month, Saturday,
May 14th. Our guest presenter will be our own Jim Britton. We say 'our own,' although at last count Jim and Marie hold
memberships in at least three AAS chapters, including the Rim Country. Jim is Arizona's 'Mister Mud,' having headed up
archaeological stabilization projects from one end of the state to the other. Name a site and chances are Jim has been there,
working to preserve Arizona's ancient and historical history.

Jim Britton's PowerPoint presentation is titled Archaeology in Tonto Basin: Roosevelt Platform Mound and Community
Development Study. An 8-year archaeological research project was conducted in preparation for raising the height of the
Roosevelt Dam. Jim will discuss the excavation of several of the affected sites.

It's still not too late to take part in the ongoing excavation of Goat Camp Ruins. If you are a member of AAS in good stand-
ing, and want to get down on your knees and dig in the dirt, this is your chance. 'Dig days' will continue for the remainder
of April and during May. Lab work will begin in June. If you wish to participate you may contact Scott Wood, Archaeolo-
gist, jscottwood@aol.com or Ed Spicer, Field Trips/Activities Coordinator, flybynight67@msn.com.

--Wayne Walter

San Tan Chapter

April Meeting: We had a nice crowd of 27 members and guests for our April 11th meeting which featured John Hall, who
spoke to us about his work on the Luke Solar project, which was completed in 2014. In 2009, Luke Air Force Base initiated
a plan to build a 107-acre solar-power array to provide about 50 percent of the base’s power needs. The location of the ar-
ray on Luke Air Force Base contained several previously recorded archaeological sites. The area was bordered on the east
by the Agua Fria river and on the west by the White Tank mountains. It had been previously surveyed by other firms and

(Continued from page 5)

(Continued on page 7)

….More CHAPTER NEWS….

May 2016 / Newsletter of the Arizona Archaeological Society

7

the sites found were grouped together and named the Falcon Landing site, which contained 168 acres. The land itself was
basically nondescript bajada of the White Tanks and contained nothing but low salt bushes and sandy soil. After trenching
previous sites the crew shovel-scraped the entire area and uncovered one of the largest Archaic sites known in southern Ari-
zona. Falcon Landing includes over 3,000 features which proved the site was used continually for 5000 years. This remarka-
ble stability is interpreted as representing a tremendously successful aspect of a much larger and elaborate Native American
land-use strategy that was integral to the Sonoran Desert cultures.

May Field Trip: We are planning a field trip to the Camp Verde and Clarkdale areas in conjunction with the Phoenix Chap-
ter. We will tour the Verde Valley Archaeological Center (VVAC) to get a closer look at some of the items in the Dyck Col-
lection and after lunch we will meet at the Tuzigoot Ruins site in Clarkdale.

Details: Meet at 10:30 am on Sunday, May 15th, at the VVAC. (Allow 2 hours travel time). The Center will give our group a
1 to 1-1/2 hour tour, depending on questions. Lunch will be on your own; there are lots of fast-food restaurants in the area.
We'll regroup at the Tuzigoot ruins at 1:30 pm for a tour with a Park Ranger. Contact Marie Britton to reserve your spot for
this very interesting trip or for more information: phone 480-390-3491 or email mbrit@cox.net.

Directions to the VVAC: The Verde Valley Archaeological Center is located at 385 S. Main St., Camp Verde (928-567-
0066). Take Interstate 17 north of Phoenix 90 miles, (2.5 hours) to Exit 287; go east to the first light, take a left and follow
through town to the VVAC.

Directions to Tuzigoot National Monument (928-634-5564): Travel west on Highway 260 to Cottonwood. Continue through
Cottonwood on Hwy 89A and head toward Clarkdale. At the first traffic light after turning on to 89A, signs will direct you
to turn left to stay on 89A. Go straight through this intersection. This will put you on Historic 89A (designated on the map
as Hwy260) and take you through “Old Town Cottonwood”. Main Street (Historic 89A) does a lot of twisting around. Once
you leave Cottonwood you are almost there. There will be a sign telling you where to turn to get to Tuzigoot. You take Tuzi-
goot Road and follow it to the end, which is where Tuzigoot National Monument is located. Enjoy the trip.

May Meeting: We will be viewing a film on Power’s War: A documentary on “Arizona’s Deadliest Shootout” at our May
11th meeting. Director Cameron Trejo’s documentary film provides a detailed look into one man’s silent protest against
America’s entry into the First World War that led to the deadliest shootout in Arizona’s history. Contemporary interviews,
archival material, and original artwork come together to tell the story of the First World War that pitted the rights of individ-
uals against the growing power of the federal government. Most of the circumstances leading up to the Power shootout are
unclear. Eight different books have been written on the subject since it occurred deep in the Galiuro wilderness of southeast-
ern Arizona. The oral histories produced by the gunfight’s survivors and their descendants have been woven into folklore,
making it almost impossible to separate fact from fiction. Nearly one hundred years following the gunfight, Power’s War, a
film three years in the making, brings new clarity through beautiful cinematography and storytelling.

Check out the trailer on YouTube: http://youtu.be/
OKbk7kdNC3Q. Seating is limited - call for reservations! Contact
Marie Britton to reserve your space (email mbrit@cox.net or
phone 480-390-3491).

The San Tan Chapter meetings are held at the San Tan Historical
Society Museum at 20425 S Old Ellsworth Rd in Queen Creek
(on the corners of Queen Creek Rd and Ellsworth Loop 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 or Earla Cochran at 489-655-6733.

--Marie Britton

Verde Valley Chapter

May Meeting: Our monthly meeting will be on Thursday, May 26th, in the Community Room at the Sedona Public Library,
3250 White Bear Road in West Sedona. Our speakers, Andy Christenson and Helen Gasko, will present: What good are old

(Continued from page 6)

(Continued on page 8)

….More CHAPTER NEWS….

T H E P E T R O G L Y P H / May 2016

8

collections? Reanalysis of Franklin Barnett’s pottery collections from the Fitzmaurice Ruin. They will discuss reanalysis
and refitting of pottery collections from the floors of a 50-room pueblo in Prescott Valley which was excavated in the late
60s and early 70s by an amateur archaeologist. They are trying to determine what these collections, which consist partly of
whole vessels left on floors when the pueblo was abandoned, can tell us about the abandonment of the site.

Andy Christenson is an archaeological consultant living in Prescott. His
special interest is in the prehistory of west-central Arizona. He is advisor to
the Yavapai Chapter and curator of the Smoki Museum of American Indian
Art & Culture. He is author of the most recent Arizona Archaeologist, An
Essential Relationship: Amateurs and Professionals in Central Arizona
Archaeology. Andy became interested in archaeology as a kid (ca. 1959)
when he read a book about a boy who went to visit his grandparents on a
Midwest farm and found arrowheads in their fields. He was fascinated by
the fact that tools from the distant past could still be found today. Although
he did write a class paper in junior high about being the first archaeologist
on Mars, he was not able to follow his interest until he became a student in
anthropology at UCLA.

Helen Gasko grew up just outside New York City and visited the Metro-
politan Museum of Art and the Museum of Natural History many times on
school field trips. She was fascinated by their Egyptian collection, medie-
val armor, and the South American shrunken heads (they were real in those
days)! This started her love for and interest in archaeology, anthropology
and history in general. She began to collect Native American pottery in the
1980’s, fostering her interest in ceramics. After moving to Prescott in 2002,
she was finally able to practice her avocation. She is AAS certified in
“Ceramic Analysis and Identification”, and volunteers with Collections at
the Smoki Museum and the Sharlot Hall Museum.

Please join us for this fascinating program. Admission is free. For additional information or questions, phone Nancy Bihler
at 928-203-5822 or visit our website: www.azarchsoc.org/VerdeValley.

--Nancy Bihler

Yavapai Chapter
April Meeting: Our April 21st meeting featured guest speaker Linda Ogo, who spoke
on Yavapai-Prescott Indian Tribe History & Culture. Linda is the Culture Research
Director for the Yavapai-Prescott Indian Tribe as well as a member of the Yavapai
Chapter of AAS. Along with her niece, Audray Ogo-Harley, Language Arts Media
Coordinator for the Tribe, they discussed aspects of the Yavapai language that help to
define their culture. The audience was taught a few words and phrases while they
stood and acted out what they were saying. A video titled People of the Sun intro-
duced us to a brief history of the three Yavapai Communities in Arizona and to the
early struggles they faced finding land with sufficient food and water resources. It
also described later struggles that followed Anglo immigration after the 1860s.

In their presentation following the video, Ogo and Ogo-Harley talked extensively about
services they provide to the Prescott Yavapai community through the Cultural Research
Center including language classes, cooking, introduction to native foods, and the con-
stant message about perpetuating a culture. They illustrated their presentation with ex-
amples of traditional art, clothing, pottery, baskets, and the raw materials used to create
these objects. See photo at left.

(Continued from page 7)

(Continued on page 9)

….More CHAPTER NEWS….

May 2016 / Newsletter of the Arizona Archaeological Society

9

March Field Trip: On March 26th about fifteen members of our chapter participated in a field trip to Windy View Acres
Farm in Dewey. The farm is an effort at a self-sustaining life as well as an animal rescue haven with all the usual domestic
farm animals. The farm also includes a 1000-year old site that was reported to have had as many as 60 rooms with a possi-
ble population of 300. (Reported by Bill Burkett)

A chapter member reported, “The place has been heavily pot-hunted, but has been informally surveyed by professional ar-
chaeologists; I believe David Wilcox was mentioned as one of those.”

May Field Trip: The first May field trip, May 2-4, is eagerly anticipated. Flo Reynolds has arranged for 32 members to visit
Rock Art Ranch, Homolovi State Park, and Petrified Forest. Warner Wise tells us that the second May field trip will be to a
local site, Monument Hill in Mayer.

Outreach: The chapter participated in the Get off the Couch: The University of
Outdoor Recreation symposium on April 2, 2016. The Community Forest Trust
conducted the day-long event at Mile High Middle School in downtown Pres-
cott. Joann Read and Bill Burkett shared information about the chapter, archae-
ology laws, and site etiquette with visitors to our informational table and dis-
plays. Julie Rucker conducted her class, Exploring Archaeology, for a group of
outdoor enthusiasts. The Community Forest Trust presented Julie with a 400
million year-old Orthoceras from the Baltic, in gratitude for her service as an
instructor. (Reported by Julie Rucker)

Two other outreach activities were conducted as well. Warner Wise met
with about 25 volunteers who were on a get-acquainted field trip from the
Sharlot Hall Museum. They were given a tour of the Willow Lake Pit Hous-
es by Warner, who gave his customary stellar introduction. This kind of in-
tercommunity networking is invaluable to both Sharlot Hall and the
YCAAS.

The other outreach activity was of a more informal nature. Bill Burkett and
Chris Cone (both Chapter Board Members) also belong to a Prescott organi-
zation that sponsors 4 x 4 activities in this area (No Club Club - That’s not a
proofreading error!). They led a discussion on the importance of protecting
sites, both recognized sites and those perhaps not immediately recognizable
as important. Bill and Chris reported that they were able to distribute mem-
bership information to some of their off-road comrades.

2016 ANNUAL MEETING: Our chapter has agreed to sponsor the 2016 State Meeting of AAS here in our lovely city.
Dates for the meeting are set for Nov. 4 - 6 with more information soon to follow. Go to the kitchen right this minute and
write those dates on your calendar. While you are sitting there in front of your computer, add the dates to that calendar too.

--Charles Stroh

(Continued from page 8)

….More CHAPTER NEWS….

The information table at the “Get Off the
Couch” symposium. Board Members Joann
Read (green sweater) and Bill Burkett
(pointing at the arrowhead points), helped
to share information about YCAAS with
visitors. Photo by Julie Rucker.

Julie Rucker shares a
profound insight with her
class, apparently about
that pre-historic glass
box hanging on the wall.
Photo by Steve Fucane

The distinguished professor holding up her
extinguished fossil. Photo by Steve Fucane.

T H E P E T R O G L Y P H / May 2016

10

May 3, 5:30 pm, ASW Archaeology Cafe, Tucson, Talk: Consent and Dissent in Deep Time by Lewis Borck, University
of Arizona and Archaeology Southwest. Borck will talk about the spread of Salado across the southern Southwest; he views
this as a decentralized religious movement that contended with entrenched, hierarchical belief systems in various areas. At
Casa Vicente, 375 S. Stone Avenue, Tucson, Az.

May 4, 7:30 pm, PGMA, Phoenix, Talk: The Long Walk of the Navajo People, 1864-1868 by Evangeline Parsons-Yazzie,
Ph.D., author and Professor Emerita at Northern Arizona University. Free and open to the public.

May 5, 7 pm, SWAT, AzMNH, Mesa, Talk: Colonial Interactions from the Local Perspective in Southern Peru, A.D. 500
– 800 by Kirk Costion, Ph.D., Anthropology Faculty, Mesa Community College.

May 6, 6 & 7 pm, VVAC, Sedona, Talk: Ancient Rock Art Methods and Materials by VVAC Executive Director Ken Zoll.
Part of the First Friday Sedona Art Walk at the Love Africa Decor & Gallery and the Sedona Rock Art Gallery at 150 State
Route 179 just before the 89A roundabout in the Red Stone Center near Baskin Robbins. Limited seating so please call the
gallery at 928-282-8473 to book a seat.

May 7, 9 am - noon, AFNM, Horseshoe Ranch, Special Event: First Annual Agua Fria Day. Hands-on activities, outreach
booths, research-based lectures by specialists. Bring your own lunch and mingle with event participants on the lawn of
Horseshoe Ranch! Sponsored by Friends of the Agua Fria National Monument. Admission is free!

May 14, All Day, JSHP, Jerome, Special Event: 100th Anniversary of the Douglas Mansion and the 50th Anniversary of
the Jerome State Historic Park. Food and entertainment throughout the day; guest speaker Tim Coons; visit with local rock
and mineral traders and enjoy musical entertainment provided by local artists Ken and Lynn Mikell.

May 14, 8 - 9 am, PGM, Phoenix, Hike: Petroglyph Discovery Hike. Bring the whole family for a short one-mile, one hour
Hohokam petroglyph discovery hike at South Mountain for an easy but also petroglyph-rich hiking experience led by an
experienced Museum guide. Box Canyon / Holbert Trail; Difficulty moderate. Space is limited. Advance registration re-
quired by May 12. Cost: $5

May 16, 7:30-9 pm, AAHS, Tucson, Talk: The Luke Solar Project: Middle And Late Archaic Period Subsistence And
Settlement In The Western Phoenix Basin by John Hall, Senior Project Director at Statistical Research.

May 18, 9 am - 4 pm, PGM, Phoenix, Special Event: International Museum Day. Free museum admission all day. The
Museum will also be offering free gallery tours and have artifact show-and-tell stations where guests can see up close,
touch, and ask questions about different artifacts.

May 25, 2-2:30 pm, PGM, Phoenix, Tour: Behind-the-Scenes Tour with Museum Collections staff. Learn about the arti-
facts 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. Free with paid museum admission.

UPCOMING CONFERENCES
ARARA Annual Conference, May 27, 8 am - May 30, 5 pm, Ramada Las Cruces Hotel and Conference Center, 201 E.
University Ave., Las Cruces, NM. The American Rock Art Research Association invites all persons interested in rock art
research to attend its 2016 annual conference over the long Memorial Day weekend, May 27-30, 2016 at the Ramada Las
Cruces Hotel and Conference Center, 201 E. University Ave., Las Cruces, New Mexico. May 27 & 30: field trips to a varie-
ty of intriguing rock art sites in the area; May 28-29 presentations on current rock art research, social events, and vendor offer-
ings of rock art-related merchandise. The conference is open to all. For more information on registration and costs, visit http://
www.arara.org.

(Continued on page 11)

UPCOMING EVENTS
UPCOMING EVENTS GUIDE TO ABBREVIATIONS

AAHS Arizona Archaeological & Historical Society, Tucson; www.az-arch-and-hist.org
AFNM Agua Fria National Monument; http://www.blm.gov/az/st/en/prog/blm_special_areas/natmon/afria.html; 623-580-5500
ASW Archaeology Southwest, 300 North Ash Alley, Tucson; 520-882-6946, www.archaeologysouthwest.org
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix; 602-495-0901; www.pueblogrande.com
PGMA Pueblo Grande Museum Auxiliary, PGM, Phoenix; 602-495-0901; www.pueblogrande.org;
OPAC Old Pueblo Archaeology Center, 2201 W. 44th Street, Tucson; 520-798-1201; www.oldpueblo.org
JSHP Jerome State Historic Park, Jerome; http://azstateparks.com/Parks/JERO/index.html; 928)-634-5381
SWAT Southwest Archaeological Team, Az Museum of Natural History, Mesa; http://www.southwestarchaeologyteam.org/
VVAC Verde Valley Archaeology Center, 385 S. Main Street, Camp Verde; 928-567-0066; verdevalleyarchaeology.org

May 2016 / 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 pm Marie Britton
 Ellsworth & Queen Creek Roads Sept. thru May 480-827-8070

 Queen Creek

Verde Valley Sedona Public Library 4th Thurs., 7 pm, Terrilyn Green

 3250 White Bear Road Sept. thru May 928-567-7116

 Sedona 3rd Thurs., 7 pm,

 Nov and Dec.

Yavapai Pueblo of the Smoki Museum 3rd Thurs., 6:30 pm Sue Ford

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

 Jan. thru June.

2016 Pecos Conference, Aug. 4-7, 2016, Apache-Sitgreaves National Forest, Alpine, Az. This year’s Pecos Confer-
ence will be held in a meadow in the Apache-Sitgreaves National Forest southeast of Alpine off State Route 191. For the
exact location go to http://pecosconference.com/. More information should be available soon.

2016 Conference on Cultural Astronomy in the Greater Southwest, Oct. 25 - 29, 2016: Before Borders: Revealing
the Greater Southwest's Ancestral Cultural Landscape hosted by Crow Canyon Research Institute and Archaeologi-
cal Center, near Cortez, Colorado. This year's conference will feature a slate of invited speakers and papers focusing on
subjects such as the regional interchange of ideas and culture, increasing American Indian and other indigenous people's
participation in Cultural Anthropology and Astronomy studies and research, and examining landscape archaeology along
with public architecture. Please mark the dates on your calendar. For additional information, go to http://
www.scaas.org/2016-Conference or email atconference@scaas.org.

(Continued from page 10) ...MORE UPCOMING CONFERENCES...

T H E P E T R O G L Y P H / May 2016

12

Arizona Archaeological Society
Box 9665
Phoenix, Arizona 85068

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

Ellie Large, 2nd Vice Chair
945 N. Pasadena, #5
Mesa, Az 85201
480-461-0563
elarge@cox.net

Bob Unferth, Treasurer
2255 E. State Avenue
Phoenix, AZ 85020
602-371-1165
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
and

EDUCATION

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

Bob Unferth, Treasurer
2255 E. State Avenue
Phoenix, AZ 85020
602-371-1165
treasurer@azarchsoc.org

Ellen Martin, Education
P O Box 27622
Tempe, AZ 85285
e13martin@hotmail.com

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 mon-
ographs as the publications
committee deems appropriate

Ellie Large, Publications Chair and
Petroglyph Editor,
thepetroglyph2@cox.net

Roger Kearney, Webmaster
webmaster@azarchsoc.org

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

PUBLICATIONS

Joan Clark
Alan Ferg
John Hohmann, Ph.D.

ADVISORS

