
May 2018 / Newsletter of the Arizona Archaeological Society

 PETROGLYPH

Newsletter of the Arizona Archaeological Society
Volume 54, Number 9 www.AzArchSoc.org May 2018

IN THIS ISSUE…
 2: VVAC Field School
 2: AHPC Sessions of Interest
 3: Cool Things to Do
 4: Chapter News
10: Upcoming Events
11: Chapter Meeting Schedule

\Next deadline is 5 pm,
Thursday, May 24

SAA APPEALS FOR SUPPORT:
SAVE THE ANTIQUITIES ACT--STOP H.R. 3990

Congressman Rob Bishop, chairman of the House Natural Resources Committee, is sponsoring a bill, HR 3990,
the National Monument Creation and Protection Act, that would greatly restrict the ability of future presidents to
establish National Monuments larger than 640 acres. It would require that any future large designations (between
10,000 and 85,000 acres) be approved by all affected state and local political entities. The measure would prohibit
the creation of any new Marine National Monuments, and allow existing Monuments to be reduced in size. If
enacted, this bill would essentially do away with one of the best methods we have for preserving our most valua-
ble cultural and natural assets. H.R. 3990 has already been approved by the Natural Resources Committee. The
next step is a vote in the full House.

For more information on the implications of this bill, go to SAA.org and click on the Take Action Now tab.

2018 ARIZONA HISTORIC PRESERVATION CONFERENCE
 June 6-8, 2018

Valley Ho Resort, Scottsdale (www.azpreservation.com)
Regular Registration Closes May 15

Late/On-Site Registration: May 16 - June 8
See Listing of Selected Sessions on page 2

45TH ANNUAL ARARA CONFERENCE

GRAND JUNCTION, COLORADO
JUNE 1–4, 2018

To register, go to https://arara.wildapricot.org/

conference-Registration

The ARARA conference is for everyone. If you enjoy rock art you should really come! Great speakers, fun
people, wonderful field trips, workshops, a banquet, auctions, a wonderful vendor room, early morning meet-
ings, and late night soirees. For more information, go to https://arara.wildapricot.org/Conference-Info
Pre-registration closes on May 18th. After that you will need to register at the conference. There are additional
fees for on-site registration.

T H E P E T R O G L Y P H / May 2018

2

LISTING OF SELECTED SESSIONS
To see the full listing, go to https://azpreservation.com/hpc-sessions/

The Digital Archive of Huhugam Archaeology - by Leigh Ann Ellison and Francis McManamon, ASU Center for Digital
Antiquity; Keith Kintigh, ASU School of Human Evolution and Social Change; David Martinez, ASU American Indian Stud-
ies; Michael Simeone, ASU Nexus Lab for Digital Humanities
Where the Wash Comes Out: Indigenous and Euromerican Surficial Water Catchment along Queen Creek and its
Tributaries - by Thomas Jones and Andrea Gregory, Archaeological Consulting Services

Designing and Carrying Out Digital Curation for Data Management, Research, and Sharing Programs - by Francis
McManamon, Center for Digital Antiquity; Sarah Herr and Bill Doelle, Desert Archaeology, Inc.; Sharlot Hart, National Park
Service; Teresita Majewski, Statistical Research, Inc.; Lauren Jelinek, Governor’s Archaeology Advisory Commission
Design in the Desert: The Perils, Pitfalls, and Successes of Cemetery Preservation Projects in a Desert Environment

- by Jennifer Shaffer Merry, Association for Gravestone Studies; Cindy Lee and Debe Branning, Pioneer Military and Memori-
al Park Cemetery
From Fire to Empire – The Remarkable Story of the Buckhorn Baths - by Ron Peters, Historic Streetscapes; Jay Mark

Arizona Department of Emergency and Military Affairs (AZDEMA): Archaeological Proactive Planning – Part I - by
Eric Klucas, Teresa Gregory, Statistical Research, Inc.; Erick Laurila, Logan Simpson

Research Design and Best Practices: Working with Tribes - by Kurt Dongoske, Pueblo of Zuni Heritage and Historic
Preservation Office; Dawn Hubbs, Hualapai Indian Tribe; Jill McCormick, Cocopah Tribe; Christopher Harper, Fort Mojave
Indian Tribe

The Archaeology of Design: Evaluating the Significance and Integrity of the “Overlooked Site” - by Annie Lutes, SWCA
Environmental Consultants

2018 VVAC Excavation Field School

The Center will hold only one excavation field school this year near Cor-
tez, Colorado at Mitchell Springs site. The Member cost to attend is $195.
The Non-member cost to attend is $245, which includes a one-year mem-
bership.
To reserve your space you must register and pay your fee at the time of
registration. There is a $75 non-refundable cancellation fee.

No experience is necessary. You will be paired with someone with experience. All materials will be supplied,
unless you have your own that you would like to bring. You should be in good health as the activity is mildly
strenuous. The weather can be hot, in the high 80's, so appropriate clothing, sunscreen, a hat and plenty of wa-
ter is a must.

For additional information, contact Jim Graceffa at dr.jvg1@gmail.com.

Cortez, Colorado
24 Aug 2018-27 Aug 2018
Spaces left: 11

May 2018 / Newsletter of the Arizona Archaeological Society

3

MUSEUM OF NORTHERN ARIZONA, Flagstaff, Arizona

Zuni Festival: 28th Annual Zuni Festival of Arts & Culture
May 26 & 27, 2018
Share in the artistry and cultural traditions of more than 50 Zuni artists. Buy traditional and
contemporary art, enjoy insightful lectures, and delight in musical and dance performances.

Hopi Festival: 85th Annual Hopi Festival of Arts & Culture
June 30 & July 1, 2018
A Fourth of July tradition since the 1930s, the Hopi festival features 100
award-winning artists and presenters from the Hopi villages in northern Ari-
zona.

Navajo Festival: 69th Annual Navajo Festival of Arts & Culture
August 4 & 5, 2018
Buy traditional and contemporary art and enjoy artist demonstrations, authentic food,
musical performances, insightful heritage programs, and the pageantry of hoop and social
dances.

THE SMOKI MUSEUM, 47 N Arizona Ave, Prescott, AZ 86304

May 5th: “INVASION! The Beale Wagon Road” exhibit opening at 1 pm. This special exhibit features the
Beale Wagon Road and its economical, ecological, and cultural impact on the indigenous people of the region.
Perspectives of the Diné, the Hopi, the Yavapai, and the Apache add to the depth of this unique exhibit.

Also in May … check out the “Journeys in Spirit” Native American Show at the ‘Tis Gallery, May 17th
through July 19th. Curated by our Executive Director, Cindy Gresser, this show will feature some of the most
collectible American Indian artists of the Southwest. Join us for a special dance performance event on May 26th
and 27th!

Sharlot Hall Museum, Prescott, Arizona
FOLK ARTS FAIR: June 2, 10:00 am - June 3, 5:00 pm

Bring the family and experience the fun and crafts of an earlier time in Arizona’s history. Discover
a simpler time while learning about essential skills of Territorial Arizona when the “Village of Tra-
ditions” returns to the shade-covered Museum for its 44th consecutive year.

The four-acre Sharlot Hall Museum campus will be transformed into a traditional Arizona village
with themed districts with demonstrations and hands-on experiences for folks of all ages. The two-
day event includes presentations of old-fashioned quilting, weaving, leather-working, furniture
making, tatting, basket weaving, to name only a few. Visitors will see craftspeople carving, chair
caning, fiber dying, lace making and woodworking, and wool being spun and woven into fabric.

COOL THINGS TO DO THIS SUMMER

T H E P E T R O G L Y P H / May 2018

4

Agave House Chapter
March Meeting: The speaker for our March 28th meeting was Jaime Awe, PhD, Associate Professor of Anthro-
pology at Northern Arizona University and Director of the Belize Valley Archaeological Reconnaissance Pro-
ject. Dr. Awe presented his talk titled A royal tomb, eccentric flints and vengeful kings, unraveling the politi-
cal implication and significance of recent discoveries at Xuantunich, Belize. Dr. Awe and his team discovered
a royal tomb at Xuantunich despite the fact that archaeologists have been excavating this site for over 100 years!
We listened in rapt attention as Dr. Awe revealed to us how a puzzling set of hieroglyphic panels, believed to be
part of a staircase originally built at the ancient city of Caracol, 26 miles away, provided clues to a “snake dyn-
asty” that conquered many of its neighbors some 1,300 years ago and led to the discovery of one of the largest
royal tombs ever found in Belize!!!! Absolutely fascinating!
--Era Harris

Desert Foothills Chapter
.April Meeting: Arizona Humanities speaker Wayne Ranney presented Smitten by Stone: How We Came to
Love the Grand Canyon. Despite being one of the “Seven Natural Wonders of the World,” humans have not
always seen the Grand Canyon in a positive light. First seen by Europeans in the year 1540, the canyon was not
comprehended easily. Throughout the entire exploratory era (lasting nearly 320 years) conquistadores, explor-
ers, trappers, and miners viewed the canyon as an obstacle to travel or even useless. None of these early visitors
ever returned a second time. However, when the first geologist laid eyes on it in 1857, he issued a siren call to
humanity that it was something quite special on our planet. Every geologist who followed returned, announcing
to the world that the Grand Canyon was to be revered.

April activities included:

Special Event: Chinese Musical Instrument Museum presentation (during the day) on the Chinese exhibit as the
exhibit is closing May 6th and it was the exhibit's first appearance in the United States. The archaeological infor-
mation associated with the material in this exhibit was fascinating.

Basic Geology Workshop and Hike: This is the second time for this program and it was just as popular as the
original program. We were very fortunate with the temperatures after excessive heat earlier in the week.

Field Trip Repeat: The Petrified Forest field trip was repeated to accommodate people wait-listed from the first
trip earlier this season. It is always amazing to discover what is in this area beyond the Painted Desert and Petri-
fied trees in term of archaeology.

May Meeting: Dr. Lindsay Montgomery presents The Art of Storytelling: Ute Rock Art in New Mexico. What
would we do without stories? Stories tell us about who we are, where we came from, and how to act in the
world. We often conceive of stories in terms of written or spoken narratives and ignore the important role that
material culture plays in storytelling. Instead of fixating on human storytellers, this talk focuses on the narratives
inscribed in the basalt rocks that traverse New Mexico’s landscape. These rock art images offer a new archive,
which can be read alongside indigenous oral histories and historic documents produced by Westerners. While
there are many rock art images to choose from within New Mexico, this talk will cover a growing body of Ute
rock art documented in the northern extent of the Rio Grande Gorge. A close examination of this imagery re-
veals the intimate connection that exists between rock art, ecology, and ritual among the Ute. By listening to the
stories these images tell, archaeologists gain an expanded understanding of Ute social practices and world view.

Chapter Web News: The AAS website www.azarchsoc.wildapricot.org features a “Members-Only” page with
features only available to AAS members. Instructions for access to this section are on the DFC Chapter Page,
www.azarchsoc.wildapricot.org/desertfoothills. Our webpage is the best place for keeping up with chapter news
and updates. If you are gone for the summer, taking a vacation, or unable to attend meetings; this is an excellent

(Continued on page 5)

CHAPTER NEWS

May 2018 / Newsletter of the Arizona Archaeological Society

5

information source. Unfortunately, the chapter website slide show, which was just below “Upcoming Events”
and featured some of the last year’s activities, was somehow deleted. A successor slide show may come some-
time in the future. Please Note: there are necessary browser compatibility changes for online payments on our
website. This affects certain older browser versions that do not support TLS 1.2, so visitors to our Wild Apricot
site may have to upgrade their browsers if they want to make payments on the website.

Classes, Workshops, and Expanded Field Trips: Mary Kearney is the primary contact for classes, workshops,
or trips at maryk92@aol.com and the only place to sign up or get more information. Classes, workshops, and
trips are only open to AAS members, with DFC members having priority. There is “no” pre-registration for
any activity before its formal announcement and "no" registration on the day of the activity.

With summer heat arriving and May representing the end of the Chapter’s current meeting year, there are no
additional May activities. Watch the chapter website and for email blasts this summer!
--Roger Kearney

Homolovi Chapter
April Meeting: Karen Berggren’s presentation on Katsinam: Part of the Hopi Way was a wide-ranging talk
that covered many aspects of Hopi culture and history, focused largely on the katsinam. Many of us found it
fascinating and learned a lot from it.

May Meeting: In May, our speaker will be Blythe Morrison, the NAGPRA archaeological collections specialist
at the Fort Lewis College Center of Southwest Studies in Durango, Colorado, with a presentation entitled The
Flocks of Houck: An Investigation of Ancient Turkeys in Northeastern Arizona, a presentation on the pres-
ence and significance of turkeys in ancestral Puebloan sites from 800-1200 AD.

All regular HAS meetings are the second Wednesday of the month at 7 pm at the Winslow Chamber of Com-
merce Visitor Center (Historic Lorenzo Hubbell Trading Post), 523 W. Second St in Winslow. You can also
join us and the speaker(s) for dinner at 5 pm at the Historic La Posada Turquoise Room (on your own tab).
--Sky Roshay

Little Colorado River Chapter
April Meeting: The Little Colorado River Chapter heard a fascinating talk on Monday, April 16th. The speakers
were a husband and wife team, Jayne Aubele and Larry Crumpler, volcanologists currently working at the New
Mexico Museum of Natural History and Science. The subject of their talk was the Springerville Volcanic
Fields. Aubele and Crumpler were 2 of 3 volcanologists chosen to map the Springerville Volcanic Field (SVF)
in 1978. This was the first time the field had been mapped. They spent around 4 years mapping the area, walk-
ing and recording the entire area. The SVF is unique in several ways. It is the second or third (depending on
how it is measured) largest volcanic field in the continental USA. It contains cinder cones, shield volcanoes,
maars, travertine mounds and other unusual features. It contains probably the largest concentration of traver-
tine mounds in the US. It was suggested that Springerville should be known as the “Gateway to the SVF” ra-
ther than “Gateway to the White Mountains” and noted that the White Mountains are not part of the SVF. The
talk was well received by a packed house.

May Meeting: The Apache puberty ceremony, called the Sunrise Dance, will be the subject of a presentation at
the Archaeology Society meeting at the Springerville Heritage Center at 7 pm on Monday, May 21. Carol Slet-
ten, a Pinetop writer and illustrator, will share a slide presentation she created with the permission of a family
who sponsored a dance near Fort Apache. Melissa Bonney, a tribal member who has participated in and spon-
sored dances, will help give perspective and answer questions. The officiating medicine man determined which
portions of the ceremony could be photographed.

(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 2018

6

 ….More CHAPTER NEWS….
Carol’s work reflects her fascination with the history, landscapes and people of the American West. She is a co-
author and illustrator of the Arizona Centennial Legacy Project, Story of the American West — Legends of Ari-
zona and author of Three Strong Western Women. Story of the American West traces the history of East Cen-
tral Arizona from its geological formation to the eve of WWII. Three Strong Western Women is based on the
lives of real people who lived in the area – a Mormon handcart pioneer, a missionary and an Apache warrior and
shaman. Carol recently received a DAR Women in the Arts Recognition Award and was selected as Artist in
Residence for a month of work at the Petrified Forest. Her current project is a novel based on the life of a power-
ful Apache medicine man.
Two of our members were recently recognized by the AZ Site Stewards at their annual meeting. USFS Apache-
Sitgreaves Forest Archaeologist, Esther Morgan, was named the Land Manager of the Year for her help and co-
operation with training new Site Stewards and updating records. NE Regional Coordinator Dave Salge was
named as the “Inside Man” for his willingness to donate his time and talent to the AZ State Parks and Trails
while they reorganize the Site Steward program. Congratulations to both.

Casa Malpais Archaeological Park is open again for tours. Tours are offered Tuesday - Saturday at 9 am and 1
pm. Go to casa malpais.org for current information. Our regular meeting are on the 3rd Monday of each month
with a business meeting at 6:30 and program at 7 pm. All regular meetings are free and open to all.

--Carol Farnsworth

Northern Arizona Chapter
May Meeting: Leszek Pawlowicz and Chris Downum will speak on The Potential Of Deep Learning As A Tool
For Analyzing Prehistoric Southwestern Pottery Designs at the May 15th meeting of the Northern Arizona
Chapter at The Peaks, 3150 North Winding Brook, in Flagstaff.

For more information, email flagcelt@aol.com or call Kathleen at 928-853-4597.

--Martha Shideler

Phoenix Chapter
May Meeting: Our May 8th chapter meeting features Don Liponi, Photographer and Author, who will discuss the
book La Rumorosa: Rock Art Along the Border, a survey of Kumeyaay and related artwork in Southern Cali-
fornia, Colorado River Corridor, Western Arizona and Baja California. The Kumeyaay are thought to be de-
scendants of the Patayan tradition. This is the first publication to focus on the indigenous rock art of this region
and is a testament to the historical permanence of Kumeyaay culture. A team of over 15 major contributors, one-
third of whom are Native Americans, and prominent regional professional archaeologists and avid avocational-
ists worked together over a 5-year period to discover or rediscover more than 100 new rock art sites that have
never been published. Don will be selling signed copies of his book after the talk. The book is on sale for $20; all
money from sales goes towards the design and production of the second volume for which they are busy compil-
ing yet more sites.

May 6th Visit to the Arizona Science Center: The Pompei Exhibition closes May 28th. Several of us are planning
to view the exhibit on May 6th, the first Sunday of May, when general admission is free for seniors over 62.
There will still be a $12 fee to visit the Pompeii exhibit. There is also a special Supervolcanoes Planetarium
Show on that date. Contact me at elarge@cox.net if you would like to join us.

April Meeting: We had a large turnout for our April 10th speaker, Ethan Ortega, who presented his Pecos Confer-
ence prize-winning talk on False Truths, Restored Ruins, and New Artifacts: Looking Beyond the Oxymoronic
Past of the Coronado Historic Site through Field Work. For the first time in over 100 years of archaeological
research, the entire property of the Coronado Historic Site, including Kuaua Pueblo, was extensively surveyed.
In a joint effort with New Mexico Historic Sites, the New Mexico Office of Archaeological Studies, and the

(Continued from page 5)

(Continued on page 7)

May 2018 / Newsletter of the Arizona Archaeological Society

7

Friends of Coronado Historic Site, several new sites were identified. With the help of 75 volunteers over 7
weeks, dozens of test units were excavated showing that Kuaua Pueblo was larger than once thought and may
have had an extensive turkey industry. There is more work to be done and volunteers are welcome. Contact
ethan.ortega@state.nm.us for more information.

April Book Sale: We had numerous books, journals, magazines and out-of-print Archaeology Expo posters for
sale at the April meeting. We did well and I've found some more Archaeology Expo posters to bring to the next
sale.

April 22nd Field Trip to Tumamoc Hill. Fourteen of us enjoyed
the drive up Tumamoc Hill on a warm and beautiful Sunday morn-
ing to tour the site with our hosts, Paul and Suzanne Fish. (Since it
is located just west of central Tucson and Sunday was Earth Day,
we had competition from many hikers for the paved road leading
to the top). This trincheras site was once thought to have only surf-
icial sleeping circles dating to late Hohokam phases; the circles
turned out to be the last remnants pithouse walls that predated the
Hohokam. Reading the history of research on the remains on
Tumamoc Hill is a fascinating adventure which clearly illustrates
the necessity for controlled excavations. If anyone is interested in
reading about the history of this site, contact me and I can email
you a bibliography and pdfs of several articles.

Upcoming Events:
May 1, 5:30 pm, Archaeology Cafe: Archaeologists Glen Rice and Jeffery Clark will have a discussion and de-
bate about The Salado in Phoenix: Point/Counterpoint. At Changing Hands Bookstore, Central & 3rd Ave.
May 2, 6:30 pm, PGMA Presentation: San Carlos Apache Fiddler by Anthony Belvado.
May 3, 7 pm, SWAT meeting, Az Museum of Natural History, Mesa. Justin Parks will speak about The Role of
the Bow and Arrow in the Prehistoric Southwest.
May 5, 1-2 pm, Heard Museum, Talk: Set in Stone but Not in Meaning: Southwestern Indian Rock Art by ar-
chaeologist Allen Dart. Free.
May 18, All day, PGM, International Museum Day. For free tickets, go to pueblogrande.com; otherwise regular
museum admission applies.

The Phoenix Chapter meets at 7 pm on the 2nd Tuesday of each month in the Community Room at the Pueblo
Grande Museum, 4619 E. Washington St., Phoenix. We will take the speaker to dinner at 5:30 pm at the 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.

NOTE: Our May meeting is the last until meetings resume in the fall on September 11.

-Ellie Large

Rim Country Chapter
May Meeting: On Saturday, May 19th, our featured speaker will be Ethan Ortega, the Cordell/Powers Prize Win-
ner for Young Archaeologists at the 2017 Pecos Conference. Ethan Ortega also received 2 other awards in 2017,
the Edgar Lee Hewett Award and the Bice Award for Archaeological Excellence.

Ethan will present an overview of the Northern Region of New Mexico Historic Sites (Coronado, Jemez, and
Los Luceros. He serves the people of New Mexico as the Instructional Coordinator and Supervisory Archaeolo-
gist for those sites.

(Continued from page 6)

(Continued on page 8)

….More CHAPTER NEWS….

On top of Tumamoc Hill - Photo by Sam Baar

T H E P E T R O G L Y P H / May 2018

8

Rim Country Chapter meetings are held at 10 am in The Fellowship Hall of the Church of the Holy Nativity,
1414 N. Easy Street, Payson. Guests are always welcome and refreshments are provided.
--Evelyn Christian

San Tan Chapter
May Meeting: Our last meeting before summer vacation, May 9th, will be a fun time! We are planning a
“Going Away Party” for our treasurer, Earla Cochran, who is moving to Florida in July. Prior to the meeting
our chapter will provide BBQ meat and coleslaw; members can bring an accompaniment. We’ll provide all the
plates and plastic-ware. Be sure to mark your calendars to attend.

Our speaker for May 9th will be Steve Hoza, Archivist for the Huhugam Ki Museum, who will talk about Ari-
zona’s Greatest Battle. It was the biggest single battle ever fought in Arizona, it happened 160 years ago, and
lasted only half an hour. It is largely unknown in the annals of Arizona history, yet it was perhaps the most im-
portant battle ever fought by the O’Odham (Pima) and Piipaash (Maricopa) people. The Battle of Pima Butte
(also called The Battle of Maricopa Wells) was also the last large-scale native-against-native skirmish in
American history. Come find out the who, what, where and why of this important battle.

A Phoenix native, Steve attended Glendale Community College before double-majoring in History and Ger-
man at Arizona State University. After graduation Steve worked for four years as Assistant Conservator at the
Arizona State Archives in the Arizona State Capitol complex. Later he was a curator, exhibit technician and
conservator for 14 years at the Arizona Historical Society Museum in Papago Park. For the past 11 years, Ste-
ve has worked at the Huhugam Ki Museum as an archivist and paper, photograph, and book conservator. In
his spare time, he also runs the official website of the Wallace and Ladmo Show, WallaceWatchers.com.

April Meeting: April speaker Scott Plumlee gave a very interesting look at the Gila River Indian Community
(GRIC) and the excavations at Lone Butte wash. The GRIC is an Indian reservation which abuts the south
side of the city of Phoenix and is within the Phoenix Metropolitan Area in Pinal and Maricopa counties. Lone
Butte mountain is located south of the South Mountains and drains into a wash that runs west where it joins the
Gila River near Gila Crossing. The site was under a housing development and excavating required a permit to
dig in the area. An old pipeline was being replaced in the area which gave them an opportunity to dig. The site
occupation ran from the Pioneer period to the Classic period.

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.) Parking is behind the muse-
um. Go east on Queen Creek road and another sharp right into the rear parking lot. Presentations start at 7
pm; dinner with the speaker is at 5:30 pm prior to the meeting. For more information, contact Marie Britton at
480-390-3491 mbrit@cox.net or Earla Cochran at 489-655-6733
--Marie Britton

Verde Valley Chapter
May Meeting: Please join us for our May 24th meeting at 7 pm at the Sedona Public Library, 3250 White Bear
Rd., West Sedona. Our meetings begin with a brief business meeting, followed by the speaker. The speaker for
our last meeting until fall will be our chapter advisor, Dr. David R. Wilcox. He will provide a brief historical
overview of the beginnings of anthropological archaeology in the North American Southwest which defines its
enduring basic problems.

The first 10,000 years of American archaeology is then quickly surveyed with attention to "spread" and
"compact" language families, the domestication of cultigens, the rise of state-level ideologies in Mesoamerica,
and the question of the impact of these emerging phenomena on the American Southwest and the Middle
Verde in particular.

(Continued from page 7)

(Continued on page 9)

….More CHAPTER NEWS….

May 2018 / Newsletter of the Arizona Archaeological Society

9

The evolution of socio-political systems in the North American Southwest is then reviewed, focusing on the
Hohokam systems in the southern Southwest.

Throughout this discussion the interactions of macrocosm and microcosm on multiple spatial and organization-
al scales as the locus of explanation for changing social systems is examined and it is shown how relationships
observable in the archaeological record permit the construction of anthropological hypotheses and theories
testable by further documentation of such relationships.

This will be our last meeting until Thursday, September 27th when our speaker will be Clifford Mahooty, talk-
ing about Zuni Oral Traditions and Culture.

May Field Trip: On May 10th Skip Larson will lead an Ethnobotany Discovery Walk at Montezuma's Well
where you will learn to identify about 100 plants native to the Verde Valley and about the historical uses of
those plants. The group will meet at 10 am in the picnic area at the Well. Expect to spend 1.5 to 2 hours on the
walk and bring a lunch so we can gather after the walk and discuss the plants. Handouts will be provided. If
you are interested in participating, email Linda at aplaceinthesun@commspeed.net.
--Tom Cloonan

Yavapai Chapter
The Yavapai chapter has completed a review of their bylaws and submitted it to the membership for a vote at
the April meeting. The vote was unanimous to approve them.

April Membership Meeting: Stewart Deats was our featured speaker and he spoke about two Prescott-area
farmsteads that he was asked to investigate on 227-acres being developed on the Walden Ranch. Deats is well
known in this area, having been involved in data recovery investigations along State Route 69, the Has-
sayampa Country Club, Talking Rock Ranch, American Ranch, on Mingus Mountain, Walden Ranch, and
most recently at the Prescott Veterans Affairs campus.

Educational Events:

April 29-30: Flo Reynolds will lead a spring trip on an overnight to the Laughlin area.
May 2 &3: Warner Wise will greet a large group of new residents in our area at the Willow Lake Pit Houses.

They are members of a group called New CATS who meet monthly and learn about areas of in-
terest in and around Prescott.

June 19: Warner has planned a day trip to the Grand Canyon Museum. There is still time to get on the res-
ervation list for that trip.

Chapter Webpage: Our Photo Gallery in
March/April presented photos by Chris
Cone. From April 22 through May 19, we
will be treated to images by Jim Red. Jim is
a relatively new member to our chapter and
a very welcome one. He was a Site Steward
in Nevada before moving to Prescott and is
now an Arizona Certified Site Steward in
the Flagstaff area. The address where you
can see these photographs is:
www.azarchsoc.org/Yavapai

NEXT BOARD MEETING: May 7 at 12:30 pm in the Pueblo.

NEXT MEMBERSHIP MEETING: May 17 at 6:30 pm in the Pueblo.
--Charles Stroh

(Continued from page 8)

….More CHAPTER NEWS….

Chris Cone Jim Red

T H E P E T R O G L Y P H / May 2018

10

May 1, 5:30-8 pm, ASW Archaeology Cafe, Phoenix: The Salado in Phoenix: Point/Counterpoint, a. lively discussion
and debate by archaeologists Glen Rice and Jeffery Clark. At Changing Hands Bookstore, 300 W. Camelback Road, Phoe-
nix.

May 2, 6:30-8 pm, PGMA, Special Presentation: San Carlos Apache Fiddler by Anthony Belvado. Anthony has been
making fiddles for about 40 years, getting his start after high school. A postcard image of a long-haired Apache man hold-
ing the instrument in a 19th-century photo studio piqued his interest. More information at pueblogrande.org. This event is
free and open to the public, made possible by the PGMA. Donations welcome.

May 3, 7 pm, SWAT meeting, Az Museum of Natural History, Mesa. Justin Parks will speak about The Role of the Bow
and Arrow in the Prehistoric Southwest.

May 5, 9 am, HSP, Winslow, Hike: Ancient Trails Hike: Tsu'vo Trail to Diné Point. Hike along ancient trails with a
Park Ranger and experience the same beautiful northern Arizona landscape as ancient civilizations. Participants will see an
array of ancient petroglyphs from Homolovi's earliest pithouse period. During the educational 2-mile tour, the group will
traverse the sandy trails to Diné Point and back again. Please wear sturdy walking shoes, a hat and some water.

May 5, 1-2 pm, Heard Museum, Phoenix, Talk: Set in Stone but Not in Meaning: Southwestern Indian Rock Art by ar-
chaeologist Allen Dart sponsored by Phoenix Public Library and Arizona Humanities at the Heard Museum, 2301 N. Cen-
tral Ave., Phoenix. Free.

May 8, 6:30-8 pm, VVAC, Camp Verde, Talk: A Colorful Past: Turquoise and Social Identity in the Late Pre-Hispanic
Western Pueblo Region, A.D. 1275-1400. by Saul Hedquist, PhD, who addresses the myriad uses of turquoise and other
blue-green minerals in the late prehispanic Western Pueblo region of the U.S. At The Lodge at Cliff Castle Casino, 333
Middle Verde Rd., Camp Verde.

May 12, 2 pm, Smoki Museum, Prescott, Talk: The Earliest Apache in Arizona: Evidence and Arguments by archaeolo-
gist Dr. Deni J. Seymour. Free.

May 18, All day, PGM, International Museum Day. For free tickets, go to pueblogrande.com; otherwise regular museum
admission applies.

May 19, 1-2:30 pm, OPAC, Friends of Canoa, and Az Humanities, Green Valley: Old Pueblo’s Executive Director Allen
Dart will open the program with a presentation about the archaeology of the Canoa area, and Adam Andrews, a member of
the Tohono O’odham Nation’s San Xavier District, will follow with a discussion of modern San Xavier and Tohono O’o-
dham Nation education, government, and cultural affairs, followed by the video Canoa Speaks O’odham. At La Posada at
Park Center Madera Room, 350 E. Morningside Road, Green Valley. For more information contact Dawn Morley at 520-289-
3940 or inspired@visitcanoa.com.

May 20, 1 pm, RRSP, Sedona, Sunday Archaeology Hike: Hear the fascinating story of the Sinagua people who lived and
traveled in the park between 1100 and 1425 AD. The hike will identify the various archeological features and interpret
them into the wider context of important regional Sinagua sites. The hike will last about two hours, with an elevation gain
of 250 feet along easy trails. Please bring water and wear suitable footwear. This hike is included with park entrance fees.

May 21, 7:30-9 pm, AAHS, Tucson, Talk: Accumulating Identities at the Homol’ovi Settlement Cluster by Samantha
Fladd, a PhD candidate in the UA School of Anthropology whose regions of focus are the Homol’ovi Settlement Cluster
of northeast Arizona and Chaco Canyon in northwestern New Mexico.

June 2, 9 am-Noon, PGM, World Atlatl Day. The local primitive skills group SALT (Study of Ancient Lifeways and Tech-
nologies) will conduct an atlatl demonstration, distance, and accuracy contest, open to the public.

GUIDE TO ABBREVIATIONS
AAHS Az Arch & Hist Society; UA Duval Auditorium, 1500 N Campbell Blvd, Tucson; az-arch-and-hist.org.
ASW Archaeology Southwest, 300 N. Ash Alley, Tucson; 520-882-6946; www.archaeologysouthwest.org
HSP Homolovi State Park
OPAC Old Pueblo Archaeology Center, 2201 W. 44th Street, Tucson, 520-798-1201; www.oldpueblo.org
PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix, 602-495-0901; www.pueblogrande.com
PGMA Pueblo Grande Museum Auxiliary, www.pueblogrande.org/membership/
RRSP Red Rock State Park, 4050 Red Rock Loop Rd, Sedona, 928-282-6907; azstateparks.com/red-rock/
SWAT Southwest Archaeological Team, Az Museum of Natural History
VVAC Verde Valley Arch. Center, 385 S. Main Str., Camp Verde 928-567-0066; www.verdevalleyarchaeology.org

UPCOMING EVENTS

May 2018 / 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 Era Harris

 2748 Hwy. 260, Overgaard 928-713-1282

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 Ann Wilkinson

 River Springerville 928-358-0015

Northern Arizona The Peaks "Alpine Room" 3rd Tues., 7 pm Bob Malone

 3150 N. Winding Brook Road Sept. thru Nov., 202-882-6918

 Flagstaff Jan. thru June

Phoenix Pueblo Grande Museum 2nd Tues., 7 pm Nancy Unferth

 4619 E. Washington, Phoenix Sept. thru May 602-371-1165

Rim Country Church of the Holy Nativity 3rd Sat., 10 am Carolynn 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 480-390-3491

 Queen Creek

Verde Valley Sedona Public Library 4th Thurs., 7 pm, Jerry Erhardt

 3250 White Bear Road Sept. thru May 928-282-1557

 Sedona 3rd Thurs., 7 pm,

 Nov and Dec.

Yavapai Pueblo of the Smoki Museum 3rd Thurs., 6:30 pm Debra Comeau

 147 North Arizona St., Prescott Sept. thru Nov. 928-237-5120

 Jan. thru June.

CHAPTER MEETING SCHEDULE

2018 Pecos Conference Set for

August 9-12 in Flagstaff, Arizona

The specific location for the conference and camping will be announced shortly.
Cohosts for the conference will be Kim Spurr of the Museum of Northern Arizona

and Peter Pilles of the Coconino National Forest.

For more information email organizer@pecosconference.org.

T H E P E T R O G L Y P H / May 2018

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

Cathy Cowen, 1st Vice Chair
132 Grace Avenue
Prescott AZ 86303
928 277-6256
cathycowenartist@gmail.com

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

Bob Unferth, Treasurer
2007 E. Northview Avenue
Phoenix, AZ 85020-5660
602-371-1165
bobunf@cox.net

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

Gerry Haase, Membership
1750 Windy Walk Lane
Prescott, Az 86305
928-777-1023
membership@azarchsoc.org

STATE OFFICERS

Alan Troxel, Archivist
alantroxel@yahoo.com

CERTIFICATION
and

EDUCATION

Chuck Jenkins, Chair
1035 Scott Dr., Apt. 265
Prescott, AZ 86301
chuckej43@gmail.com

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

Joan Clark
Peter Pilles
Arleyn Simon
David R. Wilcox

ADVISORS

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

Bill Burkett, Arizona Archaeologist
Series Editor
azarched@azarchsoc.org

PUBLICATIONS

Webmaster - Position Vacant

