

 PETROGLYPH
Newsletter of the Arizona Archaeological Society

Volume 52, Number 7 www.AzArchSoc.org September 2016

IN THIS ISSUE…
 2: State Meeting Reg. Form

 2: State Meeting Schedule

 4: Chapter News

11: Classes, Conferences

12: Upcoming Events

13: Fielder Fund Update

13: Chapter Meeting Schedule
\

Next deadline is 5 pm,

Friday, Sept. 23

2016 AAS ANNUAL MEETING

NOV. 4 - 6, 2016, PRESCOTT VALLEY, ARIZONA

The 2016 Annual Meeting promises to be filled with important business, lots of opportunities to learn more about

Arizona’s vast prehistoric heritage, great food, and just plain fun! It will be held at the Prescott Club clubhouse in

Prescott Valley, the same venue that received rave reviews from those who attended the 2013 annual meeting.

The meeting begins Friday evening, Nov. 4, at 5:00 pm with a Potluck Dinner and meeting for chapter directors

and officers at the Smoki Museum’s Pueblo Room. The Chapter Presidents attending this meeting will also elect

the Society’s 2017 officers. Word has it that State 1st Vice Chair Sandy Haddock is still looking for someone to

take her job! If you’d like to serve, or know someone who might, please contact Sandy via phone (480-612-7727)

or email (azmacaw44@cox.net) as soon as possible. See the slate of officers and the tentative agenda on page 2.

On Saturday, you’ll have time to buy raffle tickets for the Arizona Archaeology-Themed Quilt Raffle, created by

Little Colorado River Chapter member Billy Wilda to benefit the AAS. We will also have our traditional Silent

Auction and a Book Sale on Saturday and a variety of Field Trips on Sunday (details forthcoming).

The Registration Form and proposed state meeting schedule is on page 3. Make sure you register by Oct. 1st!

-Julie Rucker, President, Yavapai Chapter

PROPOSED CHANGES TO BYLAWS

Change #1: Article IV, Section 5-A. The change will add "or equivalent experi-

ence" at the end of the sentence.

The current text is: Eligibility for all offices requires membership in the Society and,

at a minimum, service for at least two years in a Chapter elective office.

The text after the change will be (change is underlined): Eligibility for all offices re-

quires membership in the Society and, at a minimum, service for at least two years in

a Chapter elective office or equivalent experience.

(Continued on page 3)

CHAPTER DIRECTORS AND OFFICERS MEETING & ELECTION OF 2017 STATE OFFICERS

Friday, Nov. 4, 2016, 5:00 - 8:00 pm

Smoki Museum, 147 N. Arizona Avenue, Prescott, AZ

All Chapter Directors and Officers Invited

5:00-6:30 pm: Potluck Reception

 Please bring a dish to share, drinks, etc.

 Utensils, napkins, plates etc. will be supplied by the Yavapai chapter.
(Continued on page 3)

http://www.prescottclubaz.com/
http://www.smokimuseum.org

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

2

REGISTRATION FOR AAS ANNUAL MEETING, NOV. 4-6, 2016

Prescott Club @ Stoneridge, 1601 N. Bluff Top Drive, Prescott Valley, AZ 86314

NAME (S) __

Chapter ____________________ Telephone ______________ Email ____________________

OFFICERS: Will you be attending the Friday night meeting? Yes ___ No ___

Saturday, Nov. 5th Meals are included in the registration fee:

Continental Breakfast, Plated Lunch, and Buffet Dinner.

Do you prefer a vegetarian version of the meals? Yes ___

Registration fee is $40 per member. Register by Oct 1st.

Please return this form with check payable to:

Yavapai Chapter Arizona Archaeology Society, P.O. Box 1098, Prescott, AZ 86303

Proposed Schedule:
Saturday, Nov. 5:

8:00 am: Registration, continental breakfast etc., sign up for field trips etc.

9:00 am: Welcome: AAS State Chair, Glenda Simmons and Host Chapter President, Julie Rucker

 Announce Traveling Quilt Raffle tickets on sale by the Little Colorado Chapter.

 Roll Call: AAS State Chair, Glenda Simmons

9:10 am: Business Meeting:

Introduction of 2017 elected State Officers

2016 Financials– Bob Unferth

2016 Certification Committee Reports and recommendations, revision of certification manual -

Chuck Jenkins

2016 Membership Report – Sylvia Lesko (or her representative)

2016 Arizona Archeologist Publications – Bill Burkett

Presentation of 2016 AAS Avocational Award to Jim Britton

11:15 am: BREAK

11:30 am: Morning Speaker, Cindy Gresser, Executive Director, Smoki Museum, Prescott: History of the

Smoki and Prescott Valley Area

12:30 pm LUNCH, Served on Site

 1:35 pm Speaker, Lindo Ogo, Culture Research Director for the Yavapai-Prescott Indian Tribe.

 Linda will speak about the history and culture of the Yavapai-Prescott people.

 2:40 pm Legislative Reports

 3:00 pm BREAK

 3:20 pm Speaker, Jerry Erhardt, Verde Valley Chapter: Governor Goodwin’s and Woolsey’s Expedition

through the Verde Valley to the Salt River.

 5:00 pm No-host bar (and an opportunity to finalize silent auction items and book sales)

 6:00 pm EVENING DINNER

 7:20 pm Evening Speaker, Dr. Aaron Wright, Research Associate, Archaeology Southwest:

 Along River Margins: The Archaeology of Cultural Edges in Southwestern Arizona

 8:20 pm Drawing of Quilt Raffle Winner

 Silent auction and book sale completion (monies etc.)

 9:00 pm Conclusion and thanks – AAS State Chair, Glenda Simmons

(Continued on page 3)

September 2016 / Newsletter of the Arizona Archaeological Society

3

Silent Auction: Items are needed for the Silent Auction. Donations from all members are welcome. Contact

Chuck Stroh of the Yavapai chapter at charlesstroh@yahoo.comif you have something to donate.

Book Sale: We will also have a book sale, also a tradition at state meetings, with proceeds going to the Ya-

vapai chapter. Contact Chris Cone at conecj@yahoo.com if you have books to donate.

Sunday, Nov. 6: Field Trips

Sunday will be devoted to field trips. The Prescott region features a wide array of ancient sites, including ex-

tensive pueblos, spectacular rock art, and some of the finest museums in the state. These will all be featured,

enabling you to choose from a wide-ranging menu of possible field experiences to make sure you can partici-

pate in exactly the kind of activity you desire. Details will be forthcoming soon.

****LODGING****

Flo Reynolds of the Yavapai Chapter has arranged for State Meeting discounts at four hotels very close to the

meeting site. You must make your reservation by October 4 to receive these special AAS rates, except for the

Forest Villas Hotel. There’s no cutoff date for the Forest Villas.

Arizona Inn, 7875 Hwy 69, Prescott Valley. $58 + tax. 877-709-7784.

(This is an older motel undergoing renovations scheduled to be done by November.)

Forest Villas Hotel, 3645 Lee Circle, Prescott. $80 + tax. 800-223-3449.

Hampton Inn of Prescott, 3453 Ranch Drive, Prescott. $94 + tax. 928-443-5500

Holiday Inn Express, 3454 Ranch Drive, Prescott $94 + tax. 928-445-8900.

(Continued from page 2)
 STATE MEETING DETAILS CONTINUED

(Continued from page 1)

6:35–8:00 pm Meeting
Review/discussion 2017 Budget - State Treasurer, Bob Unferth

Review/Discussion of a proposal for growth of chapter treasuries

Review /Discussion End-of-Year chapter reports – Ellie Large

Review/Discussion chapter concerns/problem solving/idea sharing, etc.

Election of 2017 State Officers

 Proposed slate of State Board nominees for 2017:

 Chair Glenda Simmons

 1st Vice Chair: Open

 2nd Vice Chair: Ellie Large

 Treasurer: Bob Unferth

 Secretary: Sandy Gauthier

...More on Chapter Officers Meeting...

Reason for change: The Society is experiencing a lack of volunteers to fill officer positions on the State Board.

Several members who would like to volunteer have not served on their respective chapter boards, but did serve

in similar management positions/501c3 board experience before they retired.

Change #2: Article IV, Section 7. The change will move the required date of the Annual Meeting from Octo-

ber to December. The phrase "before or on October 31st of each year" will be changed to "on or before De-

cember 31st of each year." (Change is underlined.)

Reason for change: There are often conflicts with events of other organizations that our members regularly at-

tend which make scheduling the Annual Meeting in October difficult to impossible. This change will help

eliminate those conflicts.

--State Planning Committee

(Continued from page 1)
...More on Proposed Changes to Bylaws...

http://www.pvazinn.com/
http://forestvillas.com/
http://hamptoninn3.hilton.com/en/hotels/arizona/hampton-inn-prescott-PRCHHHX/index.html
https://www.ihg.com/holidayinnexpress/hotels/us/en/prescott/pctaz/hoteldetail

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

4

Desert Foothills Chapter

Last Meeting: Mary Kearney, chapter president, advised the group of plans for speakers through the end of 2016 as well

as possible trips and other event plans for the fall season. The chapter updated via email blasts during the summer as

well as posted information on the chapter website (www.azarchsoc.org/desertfoothills). The web page provides infor-

mation in many formats from full details under Upcoming Events to a General Meeting Info Quick Reference Chart as

well as our DFC 2016 Activities Chart, which is viewable or downloadable.

September Meeting: David Abbott, Ph.D., presents It’s All About Scale: Polity and Alliance in Prehistoric Central Ari-

zona. The Pueblo IV period (ca. AD 1275-1400) in the American Southwest was characterized by political upheaval and

population distributions for defense. In central Arizona, a large-scale confederation, labelled the Verde Confederacy,

may have stretched along the middle and lower reaches of the Verde River and over to Perry Mesa. It is said to have

formed during the preceding period and ultimately incorporated large populations and an expansive territory for purpos-

es of warfare against their Hohokam enemies to the south. The Verde Confederacy may have been designed to provide

for mutual security, such as a network of line-of-sight relationships that provided an early-warning mechanism and the

means to mobilize assistance to neighboring parts of the alliance. Atop Perry Mesa, the settlement pattern indicates large

pueblos were strategically built as components of an integrated defense in which the people of each pueblo protected the

backs of the others while blocking access to all routes up the steep canyon walls from the foothills below. The hypothe-

sized scale of the Verde Confederacy was regional in size. It may have included ~12,000 members living at ~135 settle-

ments, and a swath of land 125 km in length. If so, the confederacy was organized at a scale that would have made it the

largest alliance of its time. But, did it truly exist? Multiple lines of evidence have been brought to bear to address this

question, including climate data, agricultural production, architectural building sequences, ceramic manufacture and ex-

change, and the spatial distribution of race tracks.

Chapter Web News: The AAS website, www.azarchsoc.org, features a Members-Only page. (Instructions for accessing

this section are on the AAS Home Page and DFC Chapter Page, www.azarchsoc.org/desertfoothills.) This page features

a collection of links to documents spread throughout the AAS public website. Please take a moment and look at these

documents because they are informative and part of the AAS and DFC heritage. If you have information that can expand

on these documents, Please Share. Hopefully, each of you keeps track of Desert Foothill Chapter news all year long or

when away on other activities by checking in at our home page. The chapter page features a quick reference chart for

upcoming speakers this fall; detailed descriptions are available under Upcoming Events. Keep up-to-date during summer

or on vacations with the chapter web site and email blasts from your Desert Foothills Chapter.

Extended Field Trip: Arches National Park and Beyond with Dr. David Wilcox, Oct. 18-21, 2016. The cost is $175 per

member with no refunds after Sept. 15th. A suggested itinerary is posted on the DFC website but changes are possible

during the trip. This is a semi-hiking trip, with walking on gravel and uneven paths. Please know your hiking limitations.

Dinners are up to you on all nights. We can evaluate how each day goes and what the group wants. Hotel or camping

reservations, transportation, food, and fees, etc., are your responsibility. A high-clearance vehicle is recommended. For

exact details, reservations, and waitlisting (likely situation) contact Mary Kearney at maryk92@aol.com prior to the cut-

off date for reservations or refunds on Sept. 15th.

Field Trip: Join us for a day trip to Rock Art Ranch on Saturday, Oct. 22nd. The entry fee to the Ranch is $20 to $25 per

member, depending on how many attend. There is no fee from DFC. This trip is open to all AAS or DFC members with

priority given to DFC members. There is a limit of 20 participants. The hike down to see the rock art is slippery and re-

quires agility climbing a steep walk-way. Please know your limitations. A high-clearance vehicle is recommended as the

road to the ranch and rock art is gravel. To sign up, email Mary Kearney at maryk92@aol.com; you must register with

Mary prior to the trip! A more complete overview is available on the DFC website.

Workshop Class: Join Dr. Jim Graceffa and staff on Nov. 15th as they take you through the basics of identify-

ing prehistoric pottery at the Verde Valley Archaeology Center in Camp Verde. Learn to identify different

Wares and Types of prehistoric pottery found in the Verde Valley. The cost is $25 per member with the option

to purchase a $15 book, Pottery Analysis for the Verde Valley. This class is open to AAS or DFC members

with priority given to DFC members. Class size is limited to 14 preregistered members; you must sign up with

Mary Kearney at maryk92@aol.com prior to the day of the class.

--Roger Kearney

(Continued on page 5)

CHAPTER NEWS

September 2016 / Newsletter of the Arizona Archaeological Society

5

 ….More CHAPTER NEWS….

Homolovi Chapter

July: Members from the Homolovi, Agave and Little Colorado River chapters attended a tour of Rock Art Ranch

to view the 2016 excavations and see the Chevelon Steps petroglyph site. The group was given some insight

about the recent excavations of the pueblo which was occupied about AD 1225 to 1255, based on C-14 dates, and

possibly later due to Leupp and Kayenta ceramic analysis. An earlier Basketmaker II occupation was also present

with circular and bell pit storage areas. The group finished off the afternoon viewing the petroglyphs and dipping

into Chevelon creek, which had fresh runoff and a wonderful temperature. The tour was led by Darlene Brinker-

hoff.

We are also considering a field trip to the Petrified Forest to visit petroglyph sites there with William Reitze, Park

archaeologist (once the weather gets cooler).

August: A number of our members attended the Pecos Conference, a dramatic and sometimes soggy event high-

lighted by some outstanding speakers with new research and ideas, a presentation by Ed Kabotie on the Hopi per-

spective of archaeology, and a great dinner and dance. The next week, our chapter speaker was Al Dart of Old

Pueblo Archaeology Center, an Arizona Humanities speaker. His talk, Archaeology's Deep Time Perspective on

Environment and Social Sustainability, was interesting, relevant and well-received.

September: On Sept. 14th, our speaker will be Darlene Brinkerhoff, who will introduce a video entitled Chocolate:

Pathway to the Gods, documenting the significance of chocolate (cacao) to the gods, the rulers and everyday peo-

ple, over several millennia in Mesoamerica (where it comes from) and the Southwest. Be creative – bring your

favorite chocolate to share as we watch the video. More info at the University of Arizona Press website:

www.uapress.arizona.edu/Books/bid1971.htm.

Chapter Meetings: All of our meetings are on the 2nd Wednesday of the month at 7 pm at the Winslow Chamber

of Commerce 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 (Majida) Roshay

Little Colorado River Chapter

The Little Colorado River Chapter has been operating in high gear all summer. Monthly meeting are held all year

long.

June: In June we took a tour of some historic homes in Snowflake. We visited 4 of the many homes on the Na-

tional Register; one of these is now the Stinson Museum, which showcases the Mormon pioneer settlers and the

life they led. A very knowledgeable tour guide was able to answer all of our questions and recommended a won-

derful restaurant for us, Celebrations, which is also located in one of Snowflake's historic buildings.

July: Our July speaker was Brenda Wilkinson, a BLM archaeologist from the Socorro, NM office. She gave us a

visual tour of the Magdalena Livestock Trailway, one of 4 recognized Livestock Trailways in NM. It stretched

from Magdalena to Springerville, AZ, and was in use into the 1970’s.

August: In August we welcomed Ken Zoll, who informed us about meteorites and the uses Native Americans

made of them. Ken explained what asteroids, meteors, meteorites and meteo-wrongs are and how to tell the differ-

ence. His talk was especially timely in light of the recent meteorite which fell in the White Mountain Apache res-

ervation.

September: Our September speaker will be Apache-Sitgreaves Forest Archaeologist Esther Morgan. She will talk

about recent finds in the Apache-Sitgreaves Forest.

Other Activities: In addition to the meetings, the chapter has assisted the Casa Malpais Museum with some special

events. An Open House was held at the end of July to celebrate the 50+ years that Casa Malpais has been on the

(Continued from page 4)

(Continued on page 6)

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

6

National Register of Historic Landmarks. Well over 100 people took advantage of the free self-guided tours. That

event was followed by another Archaeology Roadshow sponsored by Archaeology Southwest. Local people were

invited to bring in artifacts they had in their homes, regardless of how they acquired them. People were given in-

formation as to the age, type of object, use of it, materials used and much more. A treasure trove of artifacts was

brought in, examined and filmed. The artifacts included a Folsom point, a trove of beads, many projectile points,

pots, jars, a shell effigy, a basalt mortar and much more. The results will be on the Archaeology Southwest web-

site soon. Thanks to the AZ Humanities for helping sponsor the events and the visiting archaeologists, Doug

Gann and Katherine Dungan.

The Pecos Conference was held in the Apache-Sitgreaves Forest near Alpine on Aug. 4-7 and the LCRC volun-

teered to help in many areas. It was a great conference, despite the downpour of rain. A big thanks goes to Alpine

District Archaeologist Stephanie Welch, who organized the event. Still to come this summer is the Southwest

Kiln Conference to be held in Springerville, Sept 15-18. It is too late to register for workshops or T-shirts, but

anyone can come and observe the firing of pottery in the old way, listen to presentations and see demonstrations.

Contact Casa Malpais Museum, 928-333-5375, for information.

Chapter Meetings: Meetings of the LCRC are held on the 3rd Monday of the month, unless a field trip is planned.

Meetings are at 7 pm in the Udall-Johnson room of the Springerville Heritage Center. For more information, con-

tact Carol at 928-333-3219.

--Carol Farnsworth

Phoenix Chapter

September Meeting: The speaker for our first meeting of Fall 2016 - on Tuesday,

Sept. 13th - will be Aaron Wright, a Preservation Archaeologist with Archaeology

Southwest. His topic is An Archaeological and Historical Overview of the Painted

Rock Petroglyph Site along the Lower Gila River. The Painted Rock Petroglyph

Site is the most publicly accessible rock art site along the lower Gila River, and pos-

sibly in the entire state of Arizona. A listing on the National Register of Historic

Places in 1977 canonized the site’s significance as a place of remarkable cultural

heritage value and great scientific potential. Surprisingly, however, a comprehensive

site recording of Painted Rock has never been published, and little is actually known

about its archaeological context in general and the rock art specifically. This talk

reviews previous research and places the site in the archaeological and historical

context of the lower Gila River. (According to Aaron, the rock in the photo at right

is a bell-rock, meaning it rings like a bell when struck, which is why the top is all

beaten up.)

Aaron joined the staff of Archaeology Southwest as a Preservation Fellow in August

2006, where his fellowship concerned the rock art of the Phoenix South Mountains,

where he guided and trained volunteers in archaeological survey methods and rock-art recording. He used the da-

ta from these surveys for his 2011 Ph.D. in Anthropology at Washington State University and it formed the basis

for his book Religion on the Rocks: Hohokam Rock Art, Ritual Practice, and Social Transformation (2014).

October Meeting: The speaker for our Oct. 11th meeting will be Chris Loendorff, Ph. D., a Project Manager for

the Gila River Indian Community Cultural Resource Management Program in Sacaton. Chris will be talking

about Akimel O’odham and Pee Posh Bow and Arrow Technology: Modern Experimental Testing of An-

cient Designs. The Akimel O’odham and Pee Posh used different types of bows for different purposes. Self-bows

were used for small game hunting, while recurve bows were employed in warfare. Self-bows are the simplest de-

sign and consist of a piece of wood with a string attached. The bow stave for recurve bows, on the other hand,

(Continued from page 5)

(Continued on page 7)

….More CHAPTER NEWS….

Photo of Bell Rock at Painted

Rocks Petroglyph Site.

Photo by Ellie Large.

September 2016 / Newsletter of the Arizona Archaeological Society

7

were intentionally bent to form a double-arch shape. Previous researchers have suggested that Athapaskans in-

troduced recurve bows into the Southwest, and have also suggested that this design out-performed self-bows.

Since there is very little experimental information available regarding performance differences between these

bow types, carefully controlled experiments were conducted using different bow designs, and this presentation

summarizes the results of this research. The painting at the left, by Amil Pedro, shows an O'odham Archer Using

a Recurve Bow.

Chapter Meetings: The Phoenix Chapter will now meet at 7 pm on the 2nd Tuesday of each month in the Com-

munity Room at the Pueblo Grande Museum, 4619 E. Washington St., Phoenix. The speaker to dinner is at 5:30

pm at the Ruby Tuesday Restaurant on 44th Street and Washington. If you want to havedinner 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

San Tan Chapter

September Meeting: Our Sept. 14th chapter meeting will feature paleontologist Doug

Wolfe, Director of the White Mountain Dinosaur Exploration Center. He will talk to

us about Geography of the Zuni Plateau; Road to Zuniceratops. Doug and his wife

Hazel gave a great driving tour of the Wenima area around the Little Colorado for the

Annual AAS State Meeting in Springerville. The tour examined the geology of the

area and also the Moreno Hills where the group was able to hunt for dinosaur bones.

Chapter member Jerri Freeman attended this tour and knows firsthand what a great

trip it was. Doug will speak about his find of a new dinosaur called the Zuniceratops.

October Meeting: On Oct. 12th, Arizona Humanities speaker Eric Berg will present

Eagles and Archaeologists: The Lindberghs’ 1929 Southwest Aerial Photographic

Survey. Although Charles Lindbergh is best known for his pioneering 1927 flight

across the Atlantic Ocean in his airplane, The Spirit of St. Louis, Charles and his wife

Anne also played an important role in southwest archaeology. During the summer of 1929, the newlyweds

worked with noted southwest archaeologists Alfred Kidder and Earl Morris and conducted one of the first sys-

tematic aerial surveys of prehistoric sites and geologic features in the Four Corners area. Over the space of sev-

eral weeks, they took over 200 aerial images of such landmarks as Chaco Canyon, Canyon del Chelly, Grand

Canyon and Meteor Crater. These remarkable photographs provide a rare view of the Colorado Plateau in the

1920s and unique insights into a wide range of changes that have occurred since then. Erik Berg tells the excit-

ing tale of the Lindberghs’ southwest adventures and discusses a recent project to re-photograph these historic

images. The presentation will include many rarely seen images from the Lindbergh survey.

Erik Berg is an award-winning historian and writer with a special interest in the early 20th century southwest and

the impact of science and technology. Raised in Flagstaff and a graduate of the University of Arizona, Berg has

been exploring, hiking, and researching the southwest for over twenty years. In addition to contributing to sever-

al books and numerous conferences, his work has appeared in the Journal of Arizona History, Arizona High-

ways, Astronomy, the Journal of the Society of Commercial Archaeology, and Sedona Magazine. A past-

president of the Grand Canyon Historical Society, Berg currently lives in Phoenix where he works as a software

engineer for Intel Corporation.

Regular Meetings: 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.) Overflow

parking is available behind the museum off of Queen Creek road. Our meetings are held on the 2nd Wednesday

of each month from September to May at 7 pm. For more information on our chapter, contact Marie Britton at

480-390-3491 mbrit@cox.net or Earla Cochran at 489-655-6733.

--Marie Britton

(Continued from page 6)

(Continued on page 8)

….More CHAPTER NEWS….

Doug Wolfe with a dinosaur

bone from a dig site in New

Mexico (from AZMNH)

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

8

Verde Valley Chapter

September Meeting: Our next meeting will be held on Thursday, Sept. 22nd, in the Community Room at the Se-

dona public Library, 3250 White Bear Road, Sedona, at 7 pm. A fascinating program, Preserving the Archaeol-

ogy of the Red Rock District, will be presented by Spence Gustav. According to Spence, the Red Rock District

of the Coconino Forest has one of the richest assemblages of archaeological sites within public lands in the

United States! Many of these sites are visited by the public after finding out about them publications and web-

sites, or by hikers going off established trails. With increased knowledge of locations and visitation to the re-

mote areas of the Red Rock District, preservation has become a significant problem.

For over 20 years, volunteers from the AAS and the Sedona Friends

of the Forest (FOF) have been docents at Forest Service Cultural

Heritage Sites including Honanki, Palatki and V bar V. They provide

site information to visitors that enhance the quality of their visit

while also monitoring activity to help protect the sites.

In 2011, in response to several incidents of vandalism at or near

these sites, a FOF volunteer team headed by Spence began convert-

ing all of the Forest Service archaeologist's photos to digital format

for use in documentation and evaluation of the ongoing situation.

This involved the conversion of almost 100,000 prints and transpar-

encies! Following the conversion to digital format, an additional

FOF team has been creating a digital database to assist in finding

specific information from the photos as needed.

While converting the existing photo data, it was realized that many of the

sites in the district had minimal or marginal photo coverage and were not well

represented. In 2012, a FOF team began detailed photo documentation of the

Palatki area sites followed by Honanki and V bar V. The project was then ex-

panded to photograph other sites in the Red Rock District. To date, almost

150 sites have been completed, resulting in over 50,000 photographs! All site

photographs include site and rock art panel identifying numbers, panel ele-

ment numbers (when possible), room numbers and room wall identifiers. Of

the sites done to date, 27 are "new" sites that were previously not represented

in the Forest Service databases. An additional 30+ sites were known to the

archaeologists but had minimal or no photo documentation. When the photo

team records these sites, they also have been able to provide up-to-date, accu-

rate site coordinates using GPS technology.

During the evolution of this photo documentation effort, a variety of tradi-

tional and relatively new techniques and technology have been employed to

gain maximum benefit from the data. Several of these will be highlighted in

Spence’s presentation.

A further offshoot of this project has been the integration of efforts by the FOF Graffiti Remediation Team.

When possible, members of the Graffiti Committee are embedded with the photo team or include a trained

member of the photo team to carry out remediation of graffiti in the vicinity of some of these sites. As incidents

of graffiti or vandalism are reported, the photo documentation is used to evaluate the impact and potential for

remediation.

(Continued from page 7)

(Continued on page 9)

….More CHAPTER NEWS….

Photo Team 3: Ann Urick, Brian Painchaud

Photo team 2: Frank Wirkus, Eliza-

beth Dean, Brian Painchaud, Mari-

lyn Painchaud, Spence Gustav

September 2016 / Newsletter of the Arizona Archaeological Society

9

After over two decades of ongoing efforts to protect and preserve

archaeological sites in the Red Rock District, the Friends of the For-

est, Cultural Resources Committee received the 2016 Award in Pub-

lic Archaeology in the category of Private, Nonprofit Entity to recog-

nize the contribution made to the preservation of Arizona’s unique

heritage! Anyone interested in being involved should contact the Se-

dona Friends of the Forest via the website

www.friendsoftheforestsedona.org/.

Spence is a retired petroleum geologist, with a MS degree in Geolo-

gy from the University of Massachusetts, Amherst. For 35+ years he

lived and worked in the international arena including Europe, Middle

East, North Africa, West Africa, South America, Central America,

and South East Asia. His career overseas provided great access to a

variety of archaeological sites around the world. He has a BS degree

in Archaeology/Anthropology from Hunter College-CUNY. Spence

has had extensive archaeological experience in field and laboratory

methods in NY, NJ, Pennsylvania, Wyoming, Colorado, Montana,

California, N.M., Kenya, Tanzania, Madagascar, and South Africa.

He retired to Sedona in 2007

and immediately went out to

Palatki Heritage Site in Sedona

to see how he could become a

volunteer. He continues to carry

out docent duties at the Cultural

Heritage sites and trains new

docent volunteers as needed. He

is also an active member/

volunteer with Sedona Friends

of the Forest and Verde Search

and Rescue.

Monthly Meetings: Whether

you are a novice or professional, the Verde Valley Chapter wel-

comes everyone with an interest in archaeology and anthropology.

Please join us this month for this fascinating program. Admission is

free. For additional information or questions, contact Nancy Bihler

928-203-5822.

--Nancy Bihler

(Continued from page 8)

(Continued on page 9)

….More CHAPTER NEWS….

Photo team: Roberta Stockman,

 Kurt Starbuck, Elizabeth Dean

Photo Team 6:

Bob Kenney, Brian Painchaud, Peg Kern

Photo team 8: Spence Gustav

2017 ARCHAEOLOGY EXPO

Next year’s Archaeology Expo will be held on Saturday, March 11, 2017 at the Himdag Ki - The Tohono

O’Odham’s Cultural Center and Museum in Topowa (south of Sells, Arizona) from 10 am to 4 pm.

Any questions, please feel free to contact Kris Dobschuetz, SHPO Compliance Specialist at 602-542-7141

or kd2@azstateparks.gov.

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

10

Yavapai Chapter

We’re Back!!!: After a brief respite of two sweltering months (sweltering, not swell-touring, although

we hope you found time for a few trips.) we met on Aug. 20th for our fall picnic. For the past three

years, Sandra and Leonard Hennigan have been our gracious hosts, but this year, we decided to gather in the

Pueblo for a potluck picnic and let the Hennigans be guests this year instead of hosts. This year we had a very

nice time with about 30 folks sharing vittles.

June Meeting: The speaker for our June 20th meeting was Scott Kwiatkowski, Anthropologist/Archaeologist

with the Yavapai-Apache in the Perry Mesa area. His presentation was on Fort Mountain, a prehistoric masonry

walled Hohokam site located north of Phoenix and west of Cave Creek. His talk addressed an evolution of re-

search reports that each attributed different functions for the site including defense, communication, celestial

observance, and ceremony.

May/June Field Trip/Workshop: The May field trip actually took place in June

and wasn’t a field trip. A Willow Lake Pit Houses Restoration Workshop was

conducted by Gay Kinkade with able assistance from Susie Kinkade and eight

Yavapai Chapter members. Vandalism in 2015 and pit-house rodents each

caused damage requiring repair. (On second thought, that last sentence was re-

dundant since the vandals are also human rodents.) Our president, Julie Rucker,

extends her thanks to Gay and Susie Kinkade, Warner Wise, Joann Read, Chris

Cone, Jeff Martin, and Ken Bigolin for volunteering their time to preserve this

important archaeological site. More information and photographs are on the

YCAAS web page at www.azarchsoc.org/Yavapai. If you haven’t looked at the

Yavapai Chapter webpage for a while, do it today!

June 25th Field Trip: We met at Mescal Gulch on Mingus Mountain for our June field trip led by Warner Wise,

Educational Coordinator. The lower section included 41 metate grinding holes (ed: There must have been a fast

food restaurant in the area with 41!! holes.) and a cupule rock. The upper section of the site was on the other

side of the canyon and that part involved a considerable hike. At the top, hikers were rewarded with gravesites

and a large lithic scattering. Thanks to Sandy Gauthier and Chris Cone for the attached photos.

Fall Events:

Sept. 15: Meeting, with speaker Sandy Lynch on Prehistoric Beasts

Sept. 17 or 24: Field Trip

Oct. 8-10: Zuni Pueblo multi-day field trip – Flo Reynolds

Oct. 20: Meeting, with speaker Chuck Adams on Rock Art Ranch

Oct. 22 or 29: Field Trip

Nov. 4-5: Annual State Meeting; Field Trips on Nov. 6th

Nov. 17: Meeting, with speaker Kim Spurr, topic TBA

December: Holiday gathering

YCAAS PHOTO GALLERY – http://www.azarchsoc.org/Yavapai: Beginning with our Sept. 15th meeting, we

will inaugurate our first-ever YCAAS Photo Gallery on the Yavapai Chapter page of the AAS website (address

above). Exhibits will be on the website from one monthly meeting to the next. The first exhibit will be ready

Sept. 15th and the second exhibit will “open” on Oct. 20th. The third will appear on Nov. 17th. We hope to show-

case” quality work by involved photographers who will share images that broadly reflect interests of our mem-

bership in Arizona, but may extend out of our region as well.

(Continued from page 9)

(Continued on page 11)

….More CHAPTER NEWS….

Workshop leaders

Gay and Susie Kinkade

Bedrock Mortar.

Photo: Sandy Gauthier

September 2016 / Newsletter of the Arizona Archaeological Society

11

 ….More CHAPTER NEWS….

October Multi-day Trip: Flo Reynolds announced that she was busy planning for

an October trip to Zuni and El Morro plateau (National Monument) with hopes

that we can schedule the Zuni visit at the same time as the harvest dance.

AAS Annual Meeting: YCAAS will host the 2016 Annual Meeting of AAS on

Nov. 4, 5, and 6. Planning is at an early stage, but we already have a festive week-

end prepared with field trips, dinners, silent auction, exhibits, book sale, and op-

portunities to visit some of the terrific museums in Prescott.

We are requesting donations from YCAAS members, but members of all

chapters are welcome to donate items to our SILENT AUCTION and

BOOK SALE. We need donations for both events. If you have something

that you can contribute, please bring the item(s) to the September 20 meet-

ing if you are a YCAAS member or if you are from another chapter and

want to donate, please contact charlesstroh@yahoo.com (Silent Auction) or

conecj@yahoo.com (Book Sale)

--Charles Stroh

(Continued from page 10)

BOOK SALE

Sept. 30 & Oct. 1, ASM, Tucson, Book Sale: Library Benefit Book Sale. Friday, 2-5 pm for ASM and AAHS

members only. Saturday, 10 am-4:00 pm, 3:00 pm bag and box sale. This very popular USED book sale is pro-

duced by the AAHS. Huge selections in anthropology with emphasis on US Southwest and northern Mexico.

Non-academic materials, too! Books start at $2, most under $5. Journals as low as 50¢. This year features hun-

dreds of books from the estates of Mrs. Agnese Haury and Dr. William Longacre. 90% of the proceeds benefit

the ASM Library.

CLASS

Tuesdays, Sept. 13-Nov. 15, 6:30-8:30 pm, OPAC, Tucson, Class: Prehistory of the Southwest. 20-hour class

with archaeologist Allen Dart at Old Pueblo Archaeology Center. Min. enrollment 8, max. 32. Reservations

required by Sept. 8. Call 520-798-1201 or go to info@oldpueblo.org to register or for more information.

CONFERENCES

Sept. 16-18, Southwest Kiln Conference, Springerville. Sponsored by Casa Malpais Archaeological Park. To

be held at the Rodeo Grounds in Springerville. Times to be arranged; free admission. Call 928-333-5375 for

more information.

Oct. 6-8, 19th Biennial Mogollon Archaeology Conference, Las Vegas, NV. For more information go to the

website (aboutmyunlv.unlv.edu/anthro/mogollon2016) or contact Barbara Roth at 702-895-3646 or Barba-

ra.Roth@unlv.edu. $40 if registering before Sept. 16; late or on-site registration $50.

Oct. 25-29, 2016 Conference on Cultural Astronomy in the Greater Southwest: Before Borders: Reveal-

ing the Greater Southwest's Ancestral Cultural Landscape. Hosted by Crow Canyon Archaeological Center,

near Cortez, Co. For additional information go to sfcaotas.wildapricot.org/2016-Conference.

Nov. 18, 2016 AAC Fall Conference, Mesa, Az. The symposium will be held at the Arizona Museum of Nat-

ural History, with a reception to follow afterwards on the rooftop. Hoski Schaafsma will chair the morning ses-

sion, and the theme is The Archaeology of Queen Creek Drainage from the Phoenix Basin to Top of the

World. The theme of the afternoon session is New Advances in Arizona Archaeology. For more information,

go to arizonaarchaeologicalcouncil.org/2016-AAC-Fall-Conference.

Graves. Photo: Chris Cone

Spring Box. Photo: Sandy Gauthier

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

12

Sept. 7, 6-7:30 pm, AAS, Winslow, Talk: Archaeological Investigations in Marana’s Crossroads at Silverbell

District Park by Allen Dart at Wheeler Taft Abbett Sr. Library, 7800 N. Schisler Dr., Tucson (in Marana).

Sept. 11, 2 pm, Riordan Mansion SHP, Second Sunday Special Tour: Historic Milton Walking Tour. A 90-

minute guided walk from Riordan Mansion to explore the Arizona Lumber and Timber Company property and

the town site of Milton. Recommended for ages 12 and up. Cost is $12 plus admission to Riordan. Space is lim-

ited, so reservations are required; call 928-779-4395.

Sept. 12, 12:15 pm, Riordan Mansion SHP, special Brown Bag in celebration of Colorado River Days: History

of Coal Mining in the Dzil Yijiin (Black Mesa) Region by Roberto Nutlouis, Black Mesa Water Coalition.

Sept. 15, 6-8:30 pm, OPAC's 3rd Thursday Food for Thought, Tucson, Talk: A Boot in the Door: Pioneer

Women Archaeologists of Arizona with Dr. Nancy Parezo, UA, at El Molinito Mexican Restaurant, 10180 N.

Oracle Rd., Tucson; cosponsored by Arizona Humanities.

Sept. 17, Various times, HSP, Winslow. Tours, Walks, Talks & More. Homolovi State Park’s Fall Season

starts on Sept. 17. Go to azstateparks.com/Parks/HORU/index.html for a complete listing

Sept. 19, 7:30-9 pm, AAHS, Tucson, Talk: Thirty Years into Yesterday: A History of Grasshopper Archaeolo-

gy, by Prof. J. Jefferson Reid, UA.

Sept. 22, 6 pm, AIA, Mesa, Talk: Agatha Christie and Archaeology by Irene Bald Romano, UA. This lecture is

free and open to the public. At Benedictine University Community Room, Mesa Campus, 225 E Main St, Mesa,

AZ. Direct any questions about this lecture to almira.poudrier@asu.edu.

Sept. 22, 8 am-Noon, OPAC, Tour: Autumnal Equinox Tour of Los Morteros and Picture Rocks Petroglyphs

Archaeological Sites. Limited to 32 people. Reservations required by 5 pm, Sept. 20: For reservations, fees and

meeting place, call 520-798-1201 or info@oldpueblo.org.

Sept. 24, all day, ASM, Tucson, Special Event: Smithsonian Magazine's Museum Day Live! Museum Day

ticket holders receive free admission today. This is an annual event, hosted by Smithsonian Media, in which

participating museums across the country open their doors for free to ticket holders. Go to

www.smithsonianmag.com/museumday to download your free-admission ticket.

Sept. 24, all day, PGM, Phoenix, Special Event: Smithsonian Magazine's Museum Day Live! Museum Day

ticket holders receive free admission today. PGM will have gallery tours and artifact show-and-tell stations

available throughout the day. For more information on Smithsonian Magazine’s Museum Day Live! and to

print off a ticket for two free admissions, visit their website at smithsonianmag.com/museumday.

Sept. 25, 8 am, Boyce-Thompson Arboretum SP, Tour: Edible & Medicinal Sonoran Desert Plants Walk with

Dave Morris. Walk the Curandero Trail on a slow-paced, leisurely tour guided by David Morris, an ethno-

botanist and member of the Choctaw nation. The Curandero Trail has steep sections that are not suitable for vis-

itors who use wheelchairs or walkers. Confirm event times and read more at cals.arizona.edu/bta.

Sept. 27, 6:30-8 pm, VVAC, Sedona, Lecture: Droughts, Floods and Freezes: The Role of Climate in the Hu-

man History of the American Southwest by Dr. Carla Van West, at Sedona Public Library, 3250 White Bear

Rd. There will also be a presentation of the Sherman Loy Memorial Award to an avocational archaeologist.

UPCOMING EVENTS

UPCOMING EVENTS GUIDE TO ABBREVIATIONS
AAHS Arizona Archaeological & Historical Society, Tucson; www.az-arch-and-hist.org.

AIA Archaeological Institute of America, Central Az Chapter; aiacentralarizonasociety.wordpress.com/

ASM Arizona State Museum, 1013 E University Blvd, Tucson; 520-621-6302; www.statemuseum.arizona.edu.

BTASP Boyce Thompson Arboretum SP, 37615 U.S. Hwy 60, Superior, 520-689-2811; azstateparks.com/parks/BOTH

HSP Homolovi State Park, I-40 Exit 257, 1.5 mi. N on Hwy 87, Winslow, AZ; 928-289-4106

PGM Pueblo Grande Museum, 4619 E. Washington St., Phoenix; 602-495-0901; www.pueblogrande.com

OPAC Old Pueblo Archaeology Center, 2201 W. 44th Street, Tucson; 520-798-1201; www.oldpueblo.org

RMSHP Riordan Mansion State Historic Park, 409 West Riordan Rd., Flagstaff, AZ 86001; 928-779-4395

VVAC Verde Valley Archaeology Center, 385 S. Main Street, Camp Verde; 928-567-0066; verdevalleyarchaeology.org.

September 2016 / Newsletter of the Arizona Archaeological Society

13

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 Evelyn Billo

 3150 N. Winding Brook Road Sept. thru Nov., 928-526-3625

 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, 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.

Fielder Fund: Your Chance to Support AAS Publications

The Fielder Fund was created by the Society in 1996 to inform the public about American Southwest history,

archaeology, and anthropology through the support of publications and other media. The goal is to build a fund

large enough that its annual interest can pay for publication of The Arizona Archaeologist and other publica-

tions. The name honors the Society’s first publications team, Marje and Herb Fielder.

The usual Thank You to William Henry for his $50 monthly donations.

Balance: 47,069.00

To contribute or for more information, contact our AAS treasurer: Bob Unferth, 2255 E. State Avenue, Phoenix,

AZ 85020 or email treasurer@azarchsoc.org. Please include chapter affiliation (if applicable).

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

14

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

https://webmail.west.cox.net/do/mail/message/mailto?to=azmacaw44%40cox.net

