

 SEQ CHAPTER \h \r 1KIVA INDEX: Volumes 1 through 75

This index combines five previously published Kiva indexes and adds index entries for the most recent completed volumes of Kiva. Nancy Bannister scanned the indexes for volumes 1 through 60 into computer files that were manipulated for this combined index. The first published Kiva index was prepared in 1966 by Elizabeth A.M. Gell and William J. Robinson. It included volumes 1 through 30. The second index includes volumes 31 through 40; it was prepared in 1975 by Wilma Kaemlein and Joyce Reinhart. The third, which covers volumes 41 through 50, was prepared in 1988 by Mike Jacobs and Rosemary Maddock. The fourth index, compiled by Patrick D. Lyons, Linda M. Gregonis, and Helen C. Hayes, was prepared in 1998 and covers volumes 51 through 60. I prepared the most recent index, which covers volumes 61 through 70. It was published in 2006 as part of Kiva volume 71, number 4. Brid Williams helped proofread the index for volumes 61 through 70. To keep current with our volume publication and the needs of researchers for on-line information, the Arizona Archaeological and Historical Society board decided that it would be desirable to add entries for each new volume as they were finished. So I have added entries for volumes 71 through 75 to the combined index. It is the Society's goal to continue to revise this index on a yearly basis. As might be expected, the styles of the previously published indexes varied, as did the types of entries found. I changed some entries to reflect current terminology, and I tried to apply a consistent style for all of the entries. I hope you find the index useful.

Linda M. Gregonis

January 2011
Publication Years of Volumes:

Vol. 1: Nos. 1, 2, 3, 4 = 1935; Nos. 5, 6, 7, 8, 9 = 1936

Vol. 2, Nos. 1, 2, 3 = 1936; Nos. 4, 5, 6, 7, 8 = 1937

Vol. 3, Nos. 1, 2, 3 = 1937; Nos. 4, 5, 6, 7, 8 = 1938

Vol. 4, Nos. 1, 2, 3 = 1938; Nos. 4, 5, 6, 7, 8 = 1939

Vol. 5, Nos. 1, 2, 3 = 1939; Nos. 4, 5, 6, 7, 8 = 1940

Vol. 6, Nos. 1, 2, 3 = 1940; Nos. 4, 5, 6, 7, 8 = 1941

Vol. 7, Nos. 1, 2, 3 = 1941; Nos. 4, 5&6, 7&8 = 1942

Vol. 8, No. 1 = 1942; Nos. 2, 3, 4 = 1943

Vol. 9, No. 1 = 1943; Nos. 2, 3, 4 = 1944

Vol. 10, No. 1 = 1944; Nos. 2, 3, 4, = 1945

Vol. 11, No. 1 = 1945; Nos. 2, 3, 4, = 1946

Vol. 12, No. 1 = 1946; Nos. 2, 3, 4 = 1947

Vol. 13, No. 1 = 1947; Nos. 2, 3, 4 = 1948

Vol. 14: Nos. 1-4 = 1948-49

Vol. 15, Nos. 1-4 = 1949

Vol. 16: Nos. 1-2, 3 = 1950; Vol. 16, No. 4: 1951

Vol. 17: Nos. 1-2 = 1951; Nos. 3-4 = 1952

Vol. 18, Nos. 1 and 2 = 1952; Nos. 3 and 4 = 1953

Vol. 19: No. 1 = 1953; Nos. 2-4 = 1954

Vol. 20: No. 1 = 1954; Nos. 2&3 = 1954-1955; No. 4 = 1955

Vol. 21: Nos. 1 and 2 = 1955; Nos. 3 and 4 = 1956

Vol. 22, Nos. 1 and 2 = 1956; Nos. 3 and 4 = 1957

Vol. 23: Nos. 1 and 2 = 1957; Nos. 3 and 4 = 1958

Vol. 24: No. 2 = 1958; Nos. 3 and 4 = 1959

Vol. 25: Nos. 1 and 2 = 1959; Nos. 3 and 4 = 1960

Vol. 26: Nos. 1 and 2 = 1960; Nos. 3 and 4 = 1961

Vol. 27: Nos. 1 and 2: 1961; Nos. 3 and 4 = 1962

Vol. 28: Nos. 1-2 = 1962; Nos. 3 and 4 = 1963

Vol. 29: Nos. 1 and 2 = 1963; Nos. 3 and 4 = 1964

Vol. 30: Nos. 1 and 2 = 1964; Nos. 3 and 4 = 1965

Vol. 31: Nos. 1 and 2 = 1965; Nos. 3 and 4 = 1966

Vol. 32, Nos. 1 and 2: 1966; Nos. 3 and 4: 1967

Vol. 33: Nos. 1 and 2 = 1967; Nos. 3 and 4 = 1968

Vol. 34: No. 1 = 1968; Nos. 2&3, 4 = 1969

Vol. 35: Nos. 1 and 2 = 1969; Nos. 3 and 4 = 1970

Vol. 36: Nos. 1 and 2 = 1970; Nos. 3 and 4 = 1971

Vol. 37: No. 1 = 1971; Nos. 2, 3, and 4 = 1972

Vol. 38: Nos. 1 and 2 = 1972; Nos. 3-4 = 1973

Vol. 39: Nos. 1 and 2 = 1973; Nos. 3-4 = 1974

Vol. 40: Nos. 1-2 = 1974; Nos. 3 and 4 = 1975

Vol. 41: Nos. 1 and 2 = 1975; Nos. 3-4 = 1976

Vol. 42: Nos. 1 and 2 = 1976; Nos. 3-4 = 1977

Vol. 43: Nos. 1 and 2 = 1977; Nos. 3-4 = 1978

Vol. 44: No. 1 = 1978; Nos. 2-3 and 4 = 1979

Vol. 45: Nos. 1-2 = 1979; Nos. 3 and 4 = 1980

Vol. 46: Nos. 1-2 = 1980; Nos. 3 and 4 = 1981

Vol. 47: Nos. 1-2 = 1981; Nos. 3 and 4 = 1982

Vol. 48: Nos. 1-2 = 1982, Nos. 3 and 4 = 1983

Vol. 49: Nos. 1-2 = 1983; Nos. 3-4 = 1984

Vol. 50: No. 1 = 1984; Nos. 2-3 and 4 = 1985

Vol. 51: No. 1 = 1985; Nos. 2, 3, and 4 = 1986

Vol. 52: No. 1 = 1986; Nos. 2, 3, and 4 = 1987

Vol. 53: No. 1 = 1987; Nos. 2, 3, and 4 = 1988

Vol. 54: No. 1 = 1988; Nos. 2, 3, and 4 = 1989

Vol. 55: No. 1 = 1989; Nos. 2, 3, and 4 = 1990

Vol. 56: No. 1 = 1990; Nos. 2, 3, and 4 = 1991

Vol. 57: No. 1 = 1991; Nos. 2, 3, and 4 = 1992

Vol. 58: Nos. 1 and 2 = 1992; Nos. 3 and 4 = 1993

Vol. 59: Nos. 1 and 2 = 1993; Nos. 3 and 4 = 1994

Vol. 60: Nos. 1 and 2 = 1994; Nos. 3 and 4 = 1995

Vol. 61: Nos. 1 and 2 = 1995; Nos. 3 and 4 = 1996

Vol. 62: Nos. 1 and 2 = 1996; Nos. 3 and 4 = 1997

Vol. 63: Nos. 1 and 2 = 1997; Nos. 3 and 4 = 1998

Vol. 64: Nos. 1 and 2 = 1998; Nos. 3 and 4 = 1999

Vol. 65: Nos. 1 and 2 = 1999; Nos. 3 and 4 = 2000

Vol. 66: Nos. 1 and 2 = 2000; Nos. 3 and 4 = 2001

Vol. 67: Nos. 1 and 2 = 2001; Nos. 3 and 4 = 2002

Vol. 68: Nos. 1 and 2 = 2002; Nos. 3 and 4 = 2003

Vol. 69: Nos. 1 and 2 = 2003; Nos. 3 and 4 = 2004

Vol. 70: Nos. 1 and 2 = 2004; Nos. 3 and 4 = 2005

Vol. SEQ CHAPTER \h \r 171: Nos. 1 and 2 = 2005; Nos. 3 and 4 = 2006

Vol. 72: Nos. 1 and 2 = 2006; Nos. 3 and 4 = 2007

Vol. 73: Nos. 1 and 2 = 2007; Nos. 3 and 4 = 2008

Vol. 74: Nos. 1 and 2 = 2008; Nos. 3 and 4 = 2009

Vol. 75: Nos. 1 and 2 = 2009; Nos. 3 and 4 = 2010

Index

Ababneh, Linah N., Ronald H. Towner, Mary M. Prasciunas, and Karen T. Porter: “The Dendrochronology of Palluche Canyon, Dinétah,” 66(2)267–289
Abajo Red-on-orange, 67(1)49, 69(1)73–74, 69(4)351
 SEQ CHAPTER \h \r 1Abandonment: climate change and, 75(1)104; Dolores Valley sites, 64(3)386–387; Four Corners region, 68(2)73–96; Goat Hill site, 65(1)79–80; Mesa Verde area, 40(3)189–202, 42(3–4)215–231, 44(2–3)257–281; northern San Juan region, 66(1)128, 130, 167–186; northern Anasazi region, 65(4)295–314; Pueblo I structures, 67(1)40–42; Rio Grande pueblos, 69(1)30–48, 69(3)256–257, 260–261; Wetherill Mesa sites, 74(2)165–176

Abbink, Emily: New Mexico’s Palace of the Governors: History of an American Treasure (review), 74(4)472–473

Abbott, David R.: review of Douglass, Prehistoric Exchange and Sociopolitical Development in the Plateau Southwest, 61(1)100–102
Abbott, David R., Susan L. Stinson, and Scott Van Keuren: “The Economic Implications of Hohokam Buff Ware Exchange during the Early Sedentary Period,” 67(1)7–29
Abel, Leland J., and Sallie Van Valkenburgh, “The Tonto Labyrinth,” 27(1)29–31

Abo, 67(3)274
“ABO, MN, and RH Frequencies among the Havasupai and Other Southwestern Indian Groups,” Charles F. Merbs, 58(1)67–88

“Aboriginal Land Use in the Southwestern Quijotoa Valley, Papago Indian Reservation, Arizona,” E. Jane Rosenthal, 43(1)1–10

Abstracts of New World Archaeology–1960, edited by Richard B. Woodbury, reviewed by David A. Breternitz, 30(2)53

Acámbaro: Coronado expedition, 71(2)205
Accelerator mass spectrometry (AMS) dates: Archaic dog bone, 66(2)299, 301; McEuen Cave, 65(4)341–357; rock art, 65(3)253–263; Sand Dune Cave, 69(3)271–281
“Accelerator Mass Spectrometry Dates from McEuen Cave” (Moreno), 65(4)341–360
Accola, Richard M., “Mogollon Settlement Patterns in the Middle San Francisco River Drainage, West-Central New Mexico,” 46(3)155–168

Acculturation, Tohono O’odham, 27(4)1–9
Acevedo, Pablo de, 68(4)299, 300

Achi, Papago Reservation, 36(4)1–29
Acid extraction analysis (ICP): of black–on–white pottery, 61(1)50–51

Ackerly, Neal W.: “False Causality in the Hohokam Collapse,” 53(4)305–319; “Irrigation, Water Allocation Strategies, and the Hohokam Collapse,” 47(3)91–106; “Mimbreño and Gileño Apache Irrigation Systems, 1853–1859,” 62(4)349–363; review of Simmons, Prehistoric Adaptive Strategies in the Chaco Canyon Region, Northwestern New Mexico, 49(l–2)121–124

Ackman phase, 62(4)338

Acoma, 62(4)373, 69(3)290; Pueblo Revolt, 73(2)205, 206
Acropolis (Pierre’s complex), 68(1)35, 36–39

Acquisitions: Arizona State Museum, 20(4)11–12

Activity loci: Basketmaker II, 72(2)244–245
“Activity Patterning at Cerros de Trincheras in Southcentral Arizona,” V. K. Pheriba Stacy, 43(1)11–17
Adair, John: The Navajo and Pueblo Silversmiths, reviewed by Gertrude Hill, 10(2)20
Adair Bay shell site, 64(2)138–143, 69(3)305–326
Adams, E. Charles: “Cold Air Drainage and Length of Growing Season in the Hopi Mesa Area,” 44(4)285–296; “The Homol'ovi Research Program,” 54(3)175–194; “Homol’ovi III: A Pueblo Hamlet in the Middle Little Colorado River Valley,” 54(3)217–230; review of Wade and McChesney, Historic Hopi Ceramics: The Thomas V. Keam Collection of the Peabody Museum of Archaeology and Ethnology, Harvard University, 47(4)290–292

Adams, E. Charles, and Charla Hedberg: “Driftwood Use at Homol’ovi and Implications for Interpreting the Archaeological Record,” 67(4)363–384

Adams, Jenny L.: “Experimental Replication of the Use of Ground Stone Tools,” 54(3)261–273; “James Allen Lancaster: 1894–1992,” 58(4)499–500; “Technological Development of Manos and Metates on the Hopi Mesas,” 58(3)331–344

Adams, Karen R., and Robert E. Gasser: “Plant Microfossils from Archaeological Sites: Research Considerations, and Sampling Techniques and Approaches,” 45(4)293–300
Adams, Karen R., Joe D. Stewart, and Stuart J. Baldwin: “Pottery Paint and Other Uses of Rocky Mountain Beeweed (Cleome serrulata Pursh) in the Southwestern United States: Ethnographic data, Archaeological Record, and Elemental Composition,” 67(4)339–362

Adams 2 site (26CK2059), 52(1)53–74
Adamsville, 75(2)195, 215

“Addition of Rare Southwestern Historical Items to the University Library,” Donald M. Powell, 19(2–4)26, 40
“An Addition to the Anasazi Ceremonial Bifurcate Basket Complex,” Daniel J. Scheans, 22(4)10–12
Adobe: at Cerro de Moctezuma, 72(3)361–362; in Classic Mimbres sites, 63(4)379– 396; Classic period Hohokam, 75(2)204–206; at Pecos National Historic Park, 61(4)347–361
Adobe Dam site: roasting pits, 47(3)171–176
“Adobe Typology and Site Chronology: A Case Study from Pecos National Historical Park,” Courtney White, 61(4)347–363
“Adolph Bandelier as Archaeologist,” Carroll L. Riley, 29(1)23–27
“Adolph F. Bandelier as a Pueblo Ethnologist,” Charles H. Lange, 29(1)28–34
Adovasio, J. M.: review of Euler, The Archaeology, Geology, and Paleobiology of Stanton's Cave, Grand Canyon National Park, Arizona, 51(4)265-266
Adovasio, J. M., and J. Gunn: “Basketry and Basketmakers at Antelope House, 41(1)71–80
Agave, 53(2)181–193; Aztec use of, 62(4)412; at Cerro de Moctezuma, 72(3)365; on Cohonina sites, 61(4)444, 447, 451–452; Hohokam use, 54(2)127–146; Navajo use, 31(2)88–98; on Santa Cruz River, 63(3)205–207; Seri use, 35(4)359–I67, 214–216; in southwestern Arizona, 66(4)508–509; textiles from, 71(3)351–352; in Tonto Basin, 62(2)124, 127, 137–138; Western Apache roasting mounds, 75(1)42
Agave parryi distribution 41(3–4)299–308
Agenbroad, Larry D.: “The Distribution of Fluted Points in Arizona,” 32(4)113–120; review of Eddy and Cooley, Cultural and Environmental History of Cienega Valley, Southeastern Arizona, 51(4)273
Agenbroad, Larry D., and C. Vance Haynes: “Bison bison Remains at Murray Springs, Arizona," 40(4)309–313
Agenbroad, Larry D., Jim I. Mead, Emilee D. Mead, and Diana Elder: “Archaeology, Alluvium, and Cave Stratigraphy: The Record from Bechan Cave, Utah,” 54(4)335–351
Aggregation: Basketmaker II, 60(2)257–276; in Chaco Canyon, 68(3)225; in historic Rio Grande, 62(4)373, 375; in Mesa Verde region, 66(1)124, 157, 194; of Mogollon pueblos, 70(3)328–332; northern Anasazi, 65(4)310–311; on Pajarito Plateau, 67(3)249–264, 70(1)69–84; Pueblo I period, 64(3)373–377
“Agricultural Diversity in the Prehistoric Southwest,” Anne I. Woosley, 45(4)317–335
“The Agricultural Landscape of Perry Mesa: Modeling Residential Site Location in Relation to Arable Land,” Melissa Kruse, 73(1)85–102
Agricultural systems: at Cerro de Moctezuma, 72(3)364–365; Perry Mesa, 73(1)85–99; Phoenix Basin, 72(4)431–453
“The Agricultural Transition in the Northern Southwest: Patterns in the Current Chronometric Data,” Francis E. Smiley, 60(2)165–189
Agriculture, 56(1)25–43, 58(2)155–175, 59(1)7–25; Anasazi, 60(3)429–442; Archaic, 59(4)433–454, 60(2)165–189; Basketmaker II, 72(2)156, 157–158, 182, 200, 231–32; burn–plot method, 48(1–2)1–15; Cave Creek, 32(3)106–111; and cerros de trincheras, 75(2)271–274; Chaco Canyon, 39(1)3–23, 75(4)447–476; and climate change, 75(1)87–110; Cochise, 39(1)89–96; diversity of, 45(4)317–335; Elk Ridge area, 70(2)124–125, 134–135; on Gila River, 63(4)353, 354–356; Hinkson site, 61(3)270; Hohokam, 56(3)227–235, 57(3)237–249; Hopi Mesas, 44(4)285–296; Jornada Mogollon, 74(1)10, 25–26; Lizard Man Village, 62(3)237–240; Mesa Verde region, 66(1)10, 20–22, 45–62, 192, 194, 198; Mimbreño and Gileño Apache, 62(4)349–361; Mimbres Valley, 62(4)353–354; Mohave, 32(1)25–38; Navajo, 66(3)322; northern Phoenix Basin, 72(4)431–453; northern Rio Grande, 73(2)117–126; Pinnacle Ruin, 68(2)91; at Pueblo Grande de Nevada, 75(4)416–418; rabbit drives, 65(2)105; residential mobility, 61(3)275–291; Santa Cruz River, 63(3)204–206, 209–210; and settlement patterns, 74(2)166–167; and temperature variability, 65(4)296–298, 303; Tewa Basin, 73(2)173–189; Tonto Basin, 62(2)124, 127, 130, 137–138; transition to, 73(3)339–340; trans-Pecos region, 74(1)9, 10–11; Tumamoc Hill, 45(l–2)141–186; swidden, 44(2–3)133–144; Upper Piman, 62(2)255–256. See also Horticulture
“Agriculture and the Cochise,” Norman M. Whalen, 39(3)89–96
Agua Caliente phase, 60(4)531–574, 70(2)97–116; pottery, 64(3)317, 323, 331; projectile points, 64(3)361
Agua Fria drainage: Salado in, 42(1)105–112
Agua Fria Glaze-on-red, 68(2)87, 88

Agua Fria River: Clovis points on, 70(3)293–305; petroglyphs on, 68(3)185–217

Agua Prieta: mammoth bones from, 65(2)133

Agua Zarca site, 68(3)165

Aguila, Pedro de, 69(3)295

Aguirre, Epifanio, 62(4)357
Ahlberg-Yohe, M. Jill: “What Weavings Bring: The Social Value of Weaving-Related Objects in Contemporary Navajo Life,” 73(4)367–386
Ahlstrom, Richard V.N.: “Beyond Tree Rings: Integrating Multiple Lines of Dating Evidence,” 73(4)387–416; review of Van West, Modeling Prehistoric Agricultural Productivity in Southwestern Colorado: A GIS Approach, 62(1)103–106; “Sources of Variation in the Southwestern Tree–Ring Record,” 62(4)321– 348; “Tree-Ring Dating of Pindi Pueblo, New Mexico,” 54(4)361–384
Ahlstrom, Richard V. N., David A. Breternitz, and Richard L. Warren: “New Tree-Ring Dates from Lowry Ruin,” 51(1)39–42
Ahlstrom, Richard V. N., and Nancy J. Parezo: “Matilda Coxe Stevenson's ‘Dress and Adornment of the Pueblo Indians,’" 52(4)267–274

Ahshisleplah Road, 63(1)18, 44

Ah Yong, 70(4)357
Aivinos: in Yaqui River Valley, 72(3)332

Ak-Chin farming, 74(1)51–57
Ak-Chin Indian Reservation: pottery complexes from, 70(2)154–155
Akimel O’odham: canals and floods, 65(1)7–29; Frank Russell’s ethnography of, 71(4)373–394; textiles, 71(3)352, 359
Akron Smoking Pipe Company, 39(3–4)247–251
Alabama: Russell Cave, 44(2–3)219–235

Alameda Brown Wares, 61(2)112

Alamillo, 69(1)44

Alamosa Creek (New Mexico), 65(2)153
Alaska: ethnology, 6(7)25–28
“Alberto Celaya, 1885–1962,” Ronald L. Ives, 28(4)21–22

Albert Porter Pueblo, 66(1)95, 102, 70(3)234, 73(3)303–320

Albino Village, 72(2)177
Albuquerque Basin: glaze wares from, 67(3)274

Alcatraz, Isla, 70(4)402

Alcoves: at Pueblo Devol, 61(2)129–132

Aldana, Barbara Kidder: “The Kidder-Pecos Expedition, 1924–1929: A Personal Memoir,” 48(4)243–250

Aldea Alfareros site, 57(3)251–269, 60(3)371–390

Aldeas: in Onavas Valley, 72(3)334
Alder Wash Ruin, 70(2)150, 155

“Alejandro Villaseñor, 1882–1958,” Watson Smith, 23(3)17

Alexander, Thomas, and Rebecca Gorrell: “Huichol Material Culture at Ranchito Cabeza Azul,” 37(4)169–184

Alkali Ridge, 64(3)374; comparisons to, 72(4)422(fig.), 423, 425–426

All American Man, 68(3)262

Allantown, 69(2)190, 193–194

Allen, Norton, 64(2)233

Allison, James R.: “Surface Archaeology of the Red Knobs Site, a Southeastern Utah Great House,” 69(4)339–360

Allison, James R., Cathryn M. Meegan, and Shawn Sabrina Murray: “Archaeology and Archaeobotany of Southern Paiute Horticulture in the St. George Basin, Southwestern Utah,” 73(4)417–448

Alma Neck Banded, 61(1)24

Alma Scored, 70(1)44

All Souls Day: Papago observance of, 37(2)104–113

Alonso: with Coronado expedition, 71(2)205

Altars: Hopi, 75(2)254–255
Altar Valley, Sonora, 21(1–2)1–12; trade from, 62(1)55

Alto Gate: large–scale alignments at, 68(1)37–39
Altschul, Jeffrey H.: “Introduction,” in The Archaic-Formative Transition in the Tucson Basin, 60(4)457–464

Alvarez, Roy, 71(2)183
Amapa Ruin, 25(1)1–7
Amaranth (Amaranthus spp.), 62(3)230–231, 64(4)501; domesticated, 74(4)393–414; from Las Canopas, 74(4)393–414
Amargosa complex, 61(4)416
Amargosa Desert: Archaic burials, 41(3–4)267–276

Amargosa tradition: Carmen site, 33(2)60–66; in Quijotoa Valley, 43(1)1–10: Sierra Pinacate, 50(4)237–249; Tucson Basin, 49(3–4)133–145

Ambler, J. Richard: “An Archaeological Survey of Casa Grande National Monument, Arizona,” 27(4)10–23; Navajo National Monument: An Archaeological Assessment, reviewed by Andrew Christenson, 51(3)206–208; review of Linford, Kayenta Anasazi Archaeology on Central Black Mesa, Northeastern Arizona: The Piñon Project, 49(1–2)124–126; “The Shonto Junction Doghouse: A Weaver's Field House in the Klethla Valley,” 59(4)455–473

Amerind Foundation, 34(4)246–250, 42(34)317–329, 51(3)165–187; work in San Pedro Valley, 75(2)134, 159–163

Amerind Foundation site numbers

AZ BB:11:5, see José Solas site

AZ BB:11:7, see Davis Ranch Ruin

AZ BB:11:12, see Reeve Ruin

AZ DD:8:1, see Paloparado

AZ EE:7:1, see Babocomari Village

AZ EE:8:1, see Quiburi

AZ EE:8:5, see Santa Cruz de Gaybanipitea

CHIH D:9:1, see Paquimé

CHIH C:9:24, see Atravesaño de Lencho

CHIH C:14:19, see Cueva Bringas

CHIH C:14:25, see Cueva el Aguaje

CHIH C:14:26, see El Aguaje

AMS, see Accelerator mass spectrometry
AMS dating: Great Gallery food and tool bag, 73(3)313–314, 315(table); San Dune Cave bag, 69(3)271–282

“AMS Dating of a Basketmaker II Hunter’s Bag (Cache 1) from Sand Dune Cave, Utah,” Phil R. Geib, 69(3)271–282

“Analysis and AMS Dating of the Great Gallery Food and Tool Bag,” Phil R. Geib and Michael R. Robins, 73(3)291–320

“The Analysis of Faunal Remains from the University Indian Ruin,” Qi Gou-qin, 49(1–2)81–103

“An Analysis of the Antelope House Faunal Collection, Canyon de Chelly National Monument, Arizona,” Nancy L. Hamblin, Victoria Dirst, and John B. Sparling, 43(3–4)201–230

“An Analytical Approach to Cultural Resource Management: The Little Colorado Planning Unit,” Fred Plog et al., reviewed by Randall H. McGuire, 46(3)198–201

“Analyzing Activity Areas: An Ethnoarchaeological Study of the Use of Space,” Susan Kent, reviewed by Michael B. Schiffer, 51(3)201–203

Anasazi, 51(3)143–164, 56(2)99–122, 59(1)49–64; agriculture, 60(2)165–189, 60(3)429–442; architecture, 53(3)253–272, 52(1)53–74, 56(4)385–409; animal interments, 65(4)361–390; archaeological cultures, 70(3)227–246; art depicting warfare and human sacrifice, 62(4)391–416; atlatls, 64(2)189, 190; Basketmaker, 37(3)148–157, 40(3)113–119, 64(4)471–492, 67(2)167–184, 69(3)271–281; Betatakin, 37(1)1–29; Black Mesa, 48(1–2)39–61, 49(l–2)3–18; bone flutes, 56(2)165–177; cave sites, 65(4)353; Cedar Mesa, 47(3)163–169; ceramics, 56(2)123–144; Chaco Canyon, 37(3)148–157, 38(1)27–42, 39(1)3–23; climatic changes, 65(4)295–314; Dead Valley, 46(3)143–153; decorated textiles from, 71(3)325–330; Fremont culture, 68(4)305–319; ground stone, 58(3)393–413; at Homol’ovi, 54(3)entire issue; Kayenta, 47(4)257–271, 57(1)39–54, 59(3)297–317, 59(4)455–473; Kiet Siel, 37(1)1–29; kivas, 3(7–8)25–30; measurement systems, 38(1)27–42, 74(2)141–154; Mesa Verde, 40(3)189–202, 40(4)283–293; 44(2–3)133–144, 257–281, 48(l–2)63–81; migration, 50(1)41–54, 61(2)138–139, 65(1)63–81, 66(3)375–384, 68(2)73–96, 70(3)239–243; and Navajo culture, 47(4)273–278; origin of word, 66(3)317–324; origins of, 60(2)entire issue; possible cannibalism among, 57(1)5–16, 58(2)203–205, 55(1)3–22, 54(2)147–152, 58(2)189–201; post-Chacoan sites, 61(3)257–272; pottery, 61(2)175–185, 62(1)83–99; Pueblo I period, 64(3)369–392, 66(4)447–462, 70(2)121–138; rock art, 68(3)247–266; Salmon Ruin, 46(3)169–187, 49(1–2)19–37; sandals, 61(1)57–68, 62(1)27–42, 71(3)299–314; Sand Canyon Pueblo, 61(3)241–253; Virgin, 52(1)53–74, 56(1)3–24. See also Ancestral Puebloans; Chaco system; Mesa Verde region; various sites, regions by name
“Anasazi and ‘Anaasází: Two Words, Two Cultures,” Harry Walters and Hugh C. Rogers, 66(3)317–326
“Anasazi Braided Sandals from Tsegi Canyon: Analysis Techniques and Terminology,” Ann Cordy Deegan, 71(3)299–316

“Anasazi Fibrous Sandal Terminology,” Ann Cordy Deegan, 59(1)49–64

Anasazi Heritage Center, 66(1)207
“Anasazi Measurement Systems at Chaco Canyon. New Mexico,” Dee T. Hudson, 38(1)27–42, 74(2)141–156
“Anasazi Origins: A Perspective from Preliminary Work at Old Man Cave," Phil R. Geib and Dale Davidson, 60(2)191–202

Anasazi Origins: Recent Research on the Basketmaker II, 60(2)entire issue

Anasazi Ruins of the Southwest in Color, William M. Ferguson and Arthur H. Rohn, reviewed by Timothy A. Kohler, 53(3)300–302

“Anasazi Sandal Features: Their Research Value and Identification,” Ann Cordy Deegan, 61(1)57–69

“Anasazi Square Toe-Square Heel Twined Sandals: Construction and Cultural Attributes,” Ann Cordy Deegan, 62(1)27–44

Ancestor worship, 63(4)341
Ancestral Puebloans, 66(3)319, 323, 74(2)entire issue; Burnt Corn Community, 69(3)243–263; Mesa Verde region, 72(4)379–400; Mogollon region, 70(4)323–342, 75(1)63–86; Pajarito Plateau, 67(3)249–264; Pueblo III towers, 75(3)351–368. See also Anasazi

“Ancestral Pueblo Settlement Dynamics: Landscape, Scale, and Context in the Burnt Corn Community,” James E. Snead, 69(3)243–269

Anchondo Red–on–brown, 64(3)325

Ancho-Water Canyon strip: archaeological boundaries, 65(3)197–209
“Ancient and Modern Mayo Fishing Practices,” N. Ross Crumrine and Lynne S. Crumrine, 33(1)25–33

Ancient Cities of the Southwest: A Practical Guide to the Major Prehistoric Ruins of Arizona, New Mexico, Utah, and Colorado, Buddy Mays, reviewed by Susan L. Wilcox, 48(4)329–330
Ancient Peoples of the American Southwest, Stephen Plog, reviewed by Mark D. Varien, 63(3)303–306
Ancient Puebloan Southwest, John Kantner, reviewed by Paul F. Reed, 71(1)125
Ancient Ruins of the Southwest: An Archaeological Guide, David Grant Noble, reviewed by Susan L. Wilcox, 48(4)329–330
Anderson, Bruce Edward: “Immature Human Skeletal Remains from Homol'ovi III,” 54(3)231–244
Anderson, Keith M.: “Excavations at Betatakin and Keet Seel,” 37(1)1–29; review of Green and Plog, Problem Orientation and Allocation Strategies for Prehistoric Cultural Resources on the New Mexico National Forests, 50(2–3)168–171
Anderson, Keith M., Fillman Bell, and Yvonne G. Stewart: “Quitobaquito: A Sand Papago Cemetery,” 47(4)215–237
Anderson Mesa (Arizona), 56(4)359–384
Anderson site, 65(2)155

Andes cultures: tie-dye and dot-in-a-square motif, 71(3)320–325

Andover (Massachusetts): town dump, 68(2)129–132
Andrefsky, William Jr.: review of Ramenofsky and Steffen, Unit Issues in Archaeology: Measuring Time, Space, and Material, 63(4)403–405

Andresen, John M., “Frank Midvale and the Casa Grande Canal,” 52(3)229–235; “Hohokam Murals at the Clan House, Casa Grande Ruins National Monument,” 48(4)267–278

Andrews Great House, 63(2)137–154, 66(3)337, 67(3)240, 241
“Andrews Great House Community: A Ceramic Chronometric Perspective, The,” Ruth M. Van Dyke, 63(2)137–154
Andrews site: linear features at, 71(1)43
Anemia, iron deficient, 54(3)231–244, 56(3)293–318
Aneth No. 3, 66(4)460
Angell vicinity, 34(2–3)90–102

Angell-Winona phase: botanical remains, 62(3)228–242
“Anglo Law and Navaho Behavior,” Ralph A. Leubben, 29(3)60–75

Anglo period: Tucson Basin, 49(2–3)225–232, 50(4)251–270

“The Anglo Period in Archaeological and Historical Perspective,” James E. Ayres, 49(2–3)225–232

Anglos: Santa Fe Fiesta, 66(2)249–264

Angulo Ranch, 49(2–3)225–232

Angus site, 63(3)253–254
“Animal Remains from the Schroeder Site, Durango, Mexico,” Paul W. Parmalee, 29(4)99–110

Animals: Archaic period exploitation, 44(2–3)219–235; cremations in Sierra Pinacate, 50(4)237–249; on Hohokam pottery, 66(2)223–245; interments of, 65(4)361–391. See also Faunal remains; by type

Animas Creek, 61(3)287
Animas-La Plata project: results of, 72(4)407–428
Animas Mountains, 61(3)282
Animas phase, 62(2)153, 65(2)158, 160, 72(2)231; southwestern New Mexico, 42(1)71–79; sites associated with, 61(3)282–290
Animas River: ceramics from, 62(1)88
Animas Valley (Colorado–New Mexico): ceramics, 66(4)457, 461, 462
Animas Valley (southern New Mexico), 61(3)282; Roosevelt Red Ware, 66(4)419–420, 422–438
Anodonta: from Tonto Basin, 62(2)125, 127, 130, 138
“Anomalous Basketmaker II Sites on Cedar Mesa: Not So Anomalous After All,” R. G. Matson, 60(2)219–237

“Anomalous Tree-Ring Dates and the Sequence of Room Construction at Canyon Creek Ruin, East Central Arizona,” Michael W. Graves, 47(3)107–131

Anónimo Mexicano, edited by Richley H. Crapo and Bonnie Glass-Coffin, reviewed by Richard Flint, 72(4)463–465

Anonymous: “Arizona Archaeologist Working in the South,” 2(4)16; “Dr. Emil W. Haury,” 17(3–4)27–28; “The Guevavi Stabilization Project,” 22(4)12; “Recent Jewelry Find,” 1(3)4; “University Ruin,” 1(8)1–4, 75(2)147–152

Anschuetz, Kurt F.: review of Kohler, Archaeology of Bandelier National Monument: Village Formation on the Pajarito Plateau, 70(2)195–198; “Room to Grow with Rooms to Spare: Agriculture and Big-Site Settlements in the Late Pre-Columbian Tewa Basin Pueblo Landscape,” 73(2)173–194

Antelope Black-on-straw: dot-in-a-square motifs, 71(3)334

Antelope Cave: Basketmaker ceramics from, 71(3)248–50; sandals from, 75(3)327–347
Antelope Hill petroglyphs, 68(3)196
“Antelope House Methodology,” James Taylor Rock, 41(1)23–31

Antelope House Ruin, 41(1)entire issue; zooarchaeology 43(3–4)201–230

Antelope Wells obsidian, 45(3)227–251

Antevs, Ernst, 69(3)314–315; in Forestdale Valley, 65(4)321–322
“Anthropomorphic Rock Art Figures in the Middle Mimbres Valley, New Mexico,” Darrell G. Creel, 55(1)71–86

Antiquities preservation, 2(2)5–8

Antiquities legislation: Arizona, 26(1)19–24, 40(4)335–326

Anurans (frogs and toads), 57(4)343–351

Anyon, Roger: Archaeological Testing at the Fairchild Site (LA 45732), Otero County, New Mexico, reviewed by Michael E. Whalen, 53(1)73–77; review of Hart, Pedro Pino: Governor of Zuni Pueblo, 1830–1878, 69(4)427–430; review of Powell-Marti and Gilman, Mimbres Society, 74(3)359–361

Anyon, Roger, and Steven A. LeBlanc: “The Architectural Evolution of Mogollon–Mimbres Communal Structures,” 45(3)253–277; The Galaz Ruin: A Prehistoric Mimbres Village in Southwestern New Mexico, reviewed by Harry J. Shafer, 52(1)75–77

Anyon, Roger, Patricia A. Gilman, and Steven A. LeBlanc: “A Reevaluation of the Mogollon–Mimbres Archaeological Sequence,” 46(4)209–225

Apache County (Arizona): shield bearing figure in, 68(3)260
Apache Days and After, Thomas Cruse, reviewed by Victor R. Stoner, 9(2)16

Apache Pass, 24(2)1–13

Apache Peak, 35(3)105–120; rock art, 50(2–3)95–109, 68(3)204

Apache Peaks band, 63(4)352
Apache Plain pottery, 75(1)41, 49, 51
“Apache Puberty Ceremony for Girls,” Byron Cummings, 5 (1)1–4

“Apache Rights to Gila River Irrigation Water” (Dobyns), 63(4)349–358
Apaches: archaeology, 26(2)31–42, 42(1)5–16, 75(1)33–62; cattle raising, 23(3)1–4; ceremony, 5(1)1–4; Chiricahua, 42(3–4)301–315; ethnography, 4(2)5–10, 15 (1–4)4–5; Ghost Dance, 33(1)15–24; irrigation systems, 62(4)349–361; in northwest Mexico, 50(2–3)139–151; history, 19(1)1–12; Ranch Creek site, 35(3)125–130; Rio Grande Pueblos, 62(4)375–381; sand–painting, 13(3–4)26–36; shield bearing figures, 68(3)262; in Sonora, 70(1)10; Tonto, 37(2)65–73, 37(3)341–147; U.S. war against, 71(2)139–140; warfare, 17(1–2)1–6, 23(1)11–12, 24(2)1–13; Western, 3(6)22; wickiups, 23(3)5–11, 24(2)14–20, 26(2)27–30. See also various bands; groups

Apache scouts: battle of Cibecue, 71(2)135, 140, 143, 150
“An Apache Site on Ranch Creek, Southeast Arizona,” R. Gwinn Vivian, 35(3)125–130
Apache tears, see Obsidian
Apache Voices: Their Stories of Survival as Told to Eve Ball, Sherry Robinson, reviewed by J. Mark Kaib, 66(2)307–308
Apocynum cannabinum, 67(2)170, 172–173; cordage from, 71(3)277–278; textiles from, 71(3)351–352
Apple Creek site, 44(2–3)219–235
Aquarias Mountains, 43(1)49–82
Arakawa, Fumiyasu, and Kimberlee M. Gerhardt: “Toolstone Procurement Patterns on Wetherill Mesa, Mesa Verde, A.D. 600–1280,” 73(1)67–84
Aravaipa Apache, 63(4)352, 353, 69(1)15
Aravaipa District: ceramics in, 72(1)25–26, 28, 30
Aravaipa Valley: tree–ring dating, 62(1)13
Archaeoastronomy: Sun Temple (Mesa Verde), 42(3–4)281–284

Archaeobotany, see Botanical remains

Archaeofaunal analyses, see Faunal remains

Archaeohistorical method, 42(34)317–329, 49(2–3)233–238

Archaeological Anthropology: Perspectives on Method and Theory, edited by James M. Skibo, Michael W. Graves, and Miriam T. Stark, reviewed by John W. Arthur, 73(4)451–453

Archaeological Chronometry: Radiocarbon and Tree–Ring Models and Applications from Black Mesa, Arizona, Terah L. Smiley and Richard V.N. Ahlstrom, reviewed by Gary M. Brown, 64(3)401–404

“Archaeological Excavations near Bylas, Arizona,” Alfred E. Johnson and William W. Wasley, 31(4)205–253

“Archaeological Explorations in Caves of the Point of Pines Region, Arizona,” James C. Gifford, reviewed by Jeffrey L. Hantman, 46(4)285–288

Archaeological Field School: Grasshopper, 31(4)255–275, 36(2)40–43, 40(1–2)3–38

“Archaeological Innocence at Pecos in 1917–1918,” Raymond H. Thompson, 68(2)123–127
Archaeological Investigations at AZ U:6:61 (ASU), A Prehistoric Limited Activity Site in South–Central Arizona, Patricia Eyring Brown and A. E. Rogge, reviewed by Thomas R. Cartledge, 46(4)290–293, 1981

Archaeological Investigations at Ladle House, Site 5MT3873, Montezuma County, Colorado, Jerry Fetterman, Linda Honeycutt, and Kelley McAndrews, reviewed by Carla R. Van West, 62(3)301–303

Archaeological Investigations at the Confluence of the Verde River and West Clear Creek, Sara Stebbins, Donald E. Weaver, Jr., and Steven G. Dosh, reviewed by Marvin D. Jeter, 47(4)293–296

Archaeological Investigations at the West Branch Site: Early and Middle Rincon Occupation in the Southern Tucson Basin, Frederick W. Huntington, reviewed by Richard S. Ciolek-Torrello, 53(1)66–73

“Archaeological Investigations of Three Mesa Verde Anasazi Pit Kilns,” Laura A. Heacock, 60(3)391–410
Archaeological Investigations of Three Sites within the WIPP Core Area, Eddy County, New Mexico, edited by Kenneth J. Lord and William E. Reynolds, reviewed by Michael E. Whalen, 53(1)73–77

“The Archaeological Legacy of Edward H. Spicer,” Watson Smith, 49(1–2)75–79

“An Archaeologically Sterile Area in Northern Sonora,” Ronald L. lves, 36(3)1–10

Archaeological Perspectives on Ethnicity in America: Afro-American and Asian American Culture History, edited by Robert L. Schuyler, reviewed by George A. Teague, 46(1–2) 124–126

Archaeological preserves, 39(3–4)233–245

“An Archaeological Reconnaissance of the Yampa and Green Rivers,” Gordon C. Baldwin, 12(3)31–36

“The Archaeological Resources of Saguaro National Monument,” Jack L. Zahniser, 35(3)105–120

“Archaeological Salt at Mesa Verde and Trade with Areas to the North and West,” Stuart J. Baldwin, 42(2)177–191
“Archaeological Signatures of Corn Preparation in the U.S. Southwest,” Margaret Beck, 67(2)187–218
Archaeological Studies at Tonto National Monument, Arizona, Charlie R. Steen, Lloyd M. Pierson, Vorsila L. Bohrer, and Kate Peck Kent (edited by Louis R. Caywood), reviewed by Richard B. Woodbury, 28(3)35–38

“Archaeological Survey in the Arizona Papagueria,” V.K. Pheriba Stacy, 40(3)18l–187

“An Archaeological Survey of Casa Grande National Monument, Arizona,” J. Richard Ambler, 27(4)10–23

“An Archaeological Survey of the Lower Gila River,” R. Gwinn Vivian, 30 (4)95–146
“An Archaeological Survey of the Northwestern Papagueria,” Paul H. Ezell, 10(2–4)1–26

"An Archaeological Survey of the Painted Rocks Reservoir, Western Arizona,” Albert H. Schroeder, 27 (1)1–28

“The Archaeological Survey on the San Carlos Indian Reservation,” Emil W. Haury, 11(1)5–9
Archaeological Surveys of Chaco Canyon, Alden C. Hayes, David M. Brugge, and W. James Judge, reviewed by Joseph A. Tainter, 56(2)183–186

Archaeological Testing at the Fairchild Site (LA 45732), Otero County, New Mexico, Roger Anyon, reviewed by Michael E. Whalen, 53(1)73–77

Archaeologists: training Tohono O’odham, 64(2)201–208
The Archaeologist’s Note Book, Clement C. Meighan, reviewed by Roderick Sprague, 27(2)31–32

Archaeology: Old World, 1(1)3; significance, 42(2)193–202; southwestern, 1(1)1–2

“Archaeology, Alluvium, and Cave Stratigraphy: The Record from Bechan Cave, Utah,” Larry D. Agenbroad, Jim I. Mead, Emilee D. Mead, and Diana Elder, 54(4)335–351

“Archaeology and Archaeobotany of Southern Paiute Horticulture in the St. George Basin, Southwestern Utah,” James R. Allison, Cathryn M. Meegan, and Shawn Sabrina Murray, 73(4)417–448

“Archaeology at the Presidio of Tucson,” Alan P. Olson, 50(4)251–270

Archaeology for Money, Clement W. Meighan, reviewed by Alan H. Simmons, 54(4)420–421

The Archaeology, Geology, and Paleobiology of Stanton's Cave, Grand Canyon National Park, Arizona, edited by Robert C. Euler, reviewed by J. M. Adovasio, 51(4)265-266

“Archaeology in Southern Nevada,” Gordon C. Baldwin, 7(4)13–16
The Archaeology of Ancient Arizona, J. Jefferson Reid and Stephanie M. Whittlesey, reviewed by Barbara J. Roth, 63(3)307–309
Archaeology of Bandelier National Monument: Village Formation on the Pajarito Plateau, Timothy Kohler, reviewed by Kurt F. Anschuetz, 70(2)195–198

The Archaeology of Chaco Canyon, edited by Stephen H. Lekson, reviewed by Carrie C. Heitman, 72(4)459–462

“The Archaeology of Pueblo Grande de Nevada; Past and Current Research within Nevada’s ‘Lost City’,” Karen G. Harry and James T. Watson, 75(4)403–424

The Archaeology of Southwest Gallegos Mesa: The EPCC Survey Project, edited by Steven E. Sessions, reviewed by Charles A. Reher, 46(3)203–205

“The Archaeology of the Pueblo Revolt and the Formation of the Modern Pueblo World,” Matthew Liebmann and Robert W. Preucel, 73(2)195–216

The Archaeology of the Sierra Blanca Region of Southeastern New Mexico, Jane H. Kelley, reviewed by Patricia M. Spoerl, 51(1)58-60

“The Archaeology of the Southwest,” Byron Cummings, 1(1)1–2

Archaeology of the Ute Dam and Reservoir, Northeastern New Mexico, Laurens C. Hammack, reviewed by S. Alan Skinner, 32(1)39–40
“The Archaeology of Tinajas Altas, a Desert Water Hole in Southwestern Arizona,” Gayle H. Hartmann and Mary Chartlotte Thurtle, 66(4)489–518
Archaeomagnetic dating: 35(1)11–28, 55(1)23–32, 60(4)481–530; Classic period Hohokam sites, 62(1)17, 69(4)377–378; Continental site, 63(1)201–204; as dating technique, 73(4)387–410; Gibbon Springs site, 62(1)17; Goat Hill site, 65(1), 74, 76(table); Mogollon Village, 61(4)390–391; Tucson Basin Tanque Verde phase sites, 62(1)17

The Archaic-Formative Transition in the Tucson Basin, 60(4)entire issue
Archaic tradition, 57(4)291–314; agriculture in, 59(4)433–454, 60(2)165–189; Amargosa Desert burial, 41(3–4)267–276; atlatls, 64(2)175–196, 71(4)440; clay figurines, 61(4)401–411; Cochise culture, 63(1)75–76, 64(2)115–133; cordage from, 71(3)287–288; dog burials, 66(2)291–303; in Grand Canyon, 61(2)145–171; at Mogollon Village, 61(4)398; northern Rio Grande Valley, 73(2)117–126; in Phoenix Basin, 67(1)81–103; Pineveta Tanks site, 43(2)111–127; projectile points, 51(2)99–127, 57(4)353–370, 61(4)413–429, 64(3)339–364, 67(3)297–320; rock art, 55(3)213–234, 68(3)185–217; small seed processing, 75(4)425–442; southern Arizona, 73(3)321–343; split-twig figurines and, 49(1–2)67–73; subsistence patterns, 42(3–4)285–299, 44(2–3)219–235; at Tinajas Altas, 66(4)495; in Tonto Basin, 62(2)123; Tucson Basin, 49(3–4)133–145, 50(2–3)95–109, 49(3–4)147–165, 61(2)189–204, 63(3)241–25. See also Desert Culture; Early Agricultural/Early Ceramic period; various cultures, divisions
Arch Canyon site, 69(4)357, 70(2)126
Archer site, 75(1)46–48

“Architectural Development and Masonry Style at Antelope House,” Don P. Morris, 41(1)33–37

“The Architectural Evolution of Mogollon–Mimbres Communal Structures,” Roger Anyon and Steven A. LeBlanc, 45(3)253–277

“Architectural Patterns along the Rio Taraises, Northern Sierra Madre Occidental, Sonora,” Elizabeth Bagwell, 70(1)7–30

“Architectural Petroglyphs at Sand Canyon Pueblo (5MT765) Southwestern Colorado,” Bruce A. Bradley, 54(2)153–161

Architecture, 52(4)243–266, 53(2)85–100; Anasazi, 52(1)53–74, 53(3)253–272, 56(4)385–409; Anasazi ritual, 61(3)246–247, 261–262, 268–269; Ancient Puebloan towers, 75(3)356–357, 360–361; Angell (vicinity), 34(2–3)90–302; Antelope House Ruin, 41(1)33–37; AZ BB:l4:24, 33(3)103–204; Basketmaker II, 72(2)153, 174, 182, 186(fig.), 200–201, 242-44; Basketmaker III, 64(4)474–478, 491–492; Beardsley Canal site, 38(2)57–94; on Black Mesa, 49(l–2)3–18; Buttes Dam Site, 33(4)244–279; Bylas vicinity, 31(4)205–253; Casa Grande, 31(2)59–82, 35(1)55–56, 64(4)419–443; Cave Creek (vicinity), 32(3)106–111; Cerro de Moctezuma, 72(3)359–362; cerros de trincheras, 75(2)274–280; Chacoan, 69(2)97–101, 117–137, 68(1)23–45, 70(3)236–238; Classic period Mimbres, 72(1)71–89; Cohonina, 43(2)111–127; cultural identity, 70(4)323–342; DoBell site, 39(1)35–67; Duckfoot site, 57(3)213–236; Eztagito site, 34(2–3)176–184; Fortified Hill site, 40(4)213–282; Gobbler Tank site, 34(2–3)58–89; Grasshopper area, 33(4)255–275, 40(1–2)39–47, 40(1–2)49–56, 40(1–2)81–91, 40(1–2)93–100; Henderson site, 36(2)1–12; Hohokam, 31(1)1–13, 35(1)11–28, 59(4)377–418; Mesa Verde area, 48(l–2)63–81; Mimbres, 45(3)253–277, 48(1–2)17–37, 63(4)379–396; mission, 61(4)348–349, 370–373; New Caves Pueblo, 74(3)291–300; northern Rio Grande Valley, 73(1)31–58, 73(2)144–146; Onavas Valley, 72(3)336–337; Paquimé, 62(2)151–152; Pecos, 61(4)350–356; Plain and Red Ware horizons, 70(2)110–115; Point of Pines pithouses, 70(3)282–289; Potrero Creek site, 37(1)30–52; Pueblo del Monte, 39(1)75–87; Pueblo I, 64(3)383–386; Pueblo Revolt and, 73(2)198–200; Río Taraises, Sonora, 70(1)7–26; San Cayetano del Tumacacori, 34(2–3)185–198; Sinagua, 74(3)291–300; Skiddy Canyon Ruin, 34(2–3)58–89; Tonto Basin, 34(2-3)132–175, 62(2)124–137; Tularosa phase, 71(4)401–409; Tumamoc Hill, 38(2)95–101; Willcox vicinity, 35(3)131–137; Winona vicinity, 34(2–3)90–102; Zuni region, 74(2)132–134
“Architecture and Tree-ring Dating at the Duckfoot Site in Southwestern Colorado,” Ricky R. Lightfoot, 57(3)213–236
 The Architecture of Chaco Canyon, New Mexico, edited by Stephen H. Lekson, reviewed by Stephen Plog, 75(3)377–391

The Architecture of Social Integration in Prehistoric Pueblos, edited by William D. Lipe and Michelle Hegmon, reviewed by Allan P. Sullivan, III, 57(3)271–276
Areal distribution of artifacts, 35(1)29–54
Areneño Papago, see Sand Papago
“Are Roasting Pits Always Roasting Pits?,” Robert E. Gasser, 47(3)171–176
Arikara: subsistence patterns, 44(2–3)191–218
Arispe, 66(3)377
Arizona, 51(1)3–18, 53(1)35–51, 53(4)335–356, 363–372, 54(1)entire issue, 55(2)127–154, 55(3)235–243, 56(4)359–384, 57(1)17–25; alluvial stratigraphy in, 65(4)319–336; Anasazi in, 54(2)147–152, 56(2)99–144, 57(1)39–54, 59(3)297–317, 59(4)455–473, 60(2)203–218; Anasazi migrations in, 65(1)63–81; Apache archaeology in, 75(1)33–62; Archaic tradition in, 51(2)99–127, 56(1)25–43, 57(4)291–314, 57(4)353–370, 59(4)433–454, 61(2)189–204, 61(4)413–429, 63(3)241–25, 64(2)189, 191, 64(3)339–364, 66(2)291–303, 67(3)297–320; Archaic–Formative transition in, vol. 60(4)entire issue; atlatls and darts from, 71(4)433; Basketmaker burials in, 72(2)272–273; Bison and Bos in, 70(2)183–191; brick production in, 71(2)165–185; brothels in, 70(4)349–372; canals in, 68(1)56–63; CCC in, 63(4)359–376; Chacoan great houses in, 69(2)195; Cibola White Ware in, 61(1)31–41; Chodistaas Pueblo, 61(1)99; Cienega phase pottery in, 64(3)311–332; cliff dwellings in, 61(2)121–140; Cohonina sites in, 61(4)433–453; discovery of, 4(7)27–30; disease in, 63(2)117–131; Early Agricultural sites in, 67(1)59–75; exploration of, 37(2)93–103; Franciscans in, 68(4)283–300; game drives in, 74(1)95; Gila Horizon in, 66(4)407–438; Hohokam in, 52(2)113–146, 52(3)229–235, 53(3)273–285, 53(4)305–319, 54(2)127–146, 56(3)entire issue, 57(3)237–249, 58(3)357–372, 59(1)65–82, 59(3)271–296, 59(3)319–344, 59(4)377–418, 63(3)197–212, 263–294, 64(2)211–222, 245–274, 65(1)35–61, 66(4)467–487, 67(1)7–24, 70(3)255–268, 72(4)431–453; Hopi in, 54(3)entire issue, 57(2)entire issue; Late Archaic–Early Agricultural sites in, 65(4)341–357, 67(1)81–103; late Mogollon pueblos in, 75(1)63–86; lime production in, 71(2)187–199; Middle Archaic in, 73(3)321–343; Mogollon in, 54(4)353–360, 53(2)101–112, 53(2)85–100, 56(2)145–164, 67(4)385–407, 70(3)273–289, 70(4)323–342; Navajo in, 51(1)3–37; obsidian from, 66(3)345–370, 74(3)273–275; O’odham in 52(3)163–91, 58(4)435–454; origin of word, 11(2)20–22; Paleoindian tradition in, 58(4)487–494, 58(4)495–498, 61(1)83–87, 89–96, 64(2)145–172, 70(3)293–305; Plain and Red Ware horizon chronology in, 70(2)97–116; Pleistocene age sites in, 65(2)125–140; rabbit drive site in, 65(2)103–120; rock art in, 65(3)253–263, 68(3)185–217, 70(4)413–420; room function studies in, 64(1)27–47; sandals from, 71(3)299–314; Sinagua in, 55(2)99–125, 55(3)187–212, 58(2)155–175, 61(2)109–118, 62(3)221–242; Spanish colonial churches in, 61(4)348–350, 61(4)365–382; split–twig figurines in, 61(2)145–171; Tohono O’odham archaeology in, 64(2)201–208; tree-ring dates from, 62(4)327–334; Tularosa phase sites, 71(3)397–421; Tusayan White Ware in, 61(2)175–185; water rights in, 63(4)349–356. See also various cultures, regions, sites by name

Arizona: A History, Thomas Sheridan, reviewed by Teresita Majewski, 61(4)457–459

Arizona Antiquities Act, 26(1)19–24, 40(4)315–326
“The Arizona Antiquities Act of 1960,” Emil W. Haury, 26(1)19–24
Arizona Archaeological and Historical Society, 3(2)5–6, 56(4)329–357
Arizona Archaeological and Historical Society: Julian Hayden, 64(2)103, 105–109; history of, 32(2)42–56; Mission Guevavi excavations, 42(2)135–175; Tucson Basin Conference, 49(3–4)131–132; Tumamoc Hill Survey, 45(l–2)l–14
“The Arizona Archaeological and Historical Society,” Victor R. Stoner, 3(2)5–6
"The Arizona Archaeological and Historical Society: Its First Seventy-Five Years," Gayle Harrison Hartmann and Sharon F. Urban, 56(4)329–357
Arizona Archaeological and Historical Society Field Trip, Sonora, 21(3–4)25–26
“Arizona Archaeologist Working in the South,” Anonymous, 2(4)16
“Arizona Bifaces of Wyoming Chert,” John C. Whittaker, Alan Ferg, and John D. Speth, 53(4)321–334
“Arizona Highway Salvage Archaeology 1969,” R. Gwinn Vivian, 34(2–3)53–57
“Arizona Highway Salvage Archaeology 1974,” Laurens C. Hammack, 39(2)97–103

Arizona Historical Society: battle of Cibecue artifacts, 71(2)155, 157
“Arizona Indians,” Clara Lee Tanner, 15(1–4)1–16

Arizona Museum (Phoenix), 64(2)251
Arizona Portland Cement Plant, 71(2)191
Arizona Public Service Cholla Project, 48(1–2)109–115

Arizona State Historic Preservation Office: Pueblo Devol Project, 61(2)123

Arizona State Museum: E. B. Sayles, 63(1)77–80; Trincheras survey, 68(1)5–21

“Arizona State Museum: Activities,” Clara Lee Tanner, 7 (7–8)30–31

“Arizona State Museum: History,” Carleton S. Wilder, 7 (7–8)26–29

“Arizona State Museum: 1943–44,” Emil W. Haury, 9(4)29–31

“Arizona State Museum: The Present and the Future,” Emil W. Haury, 7(7–8)31–32

Arizona State Museum collections: Huerfano Butte cache, 36(2)17–22; hunting nets, 36(3)20–54; net from Chihuahua, 32(4)121–127; Papago miniature pottery cache, 32(4)128–142, 33(1)36

Arizona State Museum Library: Victor Rose Stoner bequest, 50(4)183–199

Arizona State Museum site numbers

AZ B:9:201, see Shaman's Gallery

AZ C:9:156, see Crescendo Cave

AZ C:9:157, see Rebound Cave

AZ C:9:158/159, see Five Windows Cave

AZ C:9:160, see Left Eye Cave

AZ C:9:161, see Right Eye Cave

AZ C:9:162, see Shrine Cave

AZ D:3:1, see Kiet Siel

AZ D:7:16, see Standing Fall House

AZ D:7:228, D:7:279, AZ D:7:322, and D:11:487, 51(1)3–18
AZ D:7:2085. See Tsosie Shelter
AZ D:17:710, see RB551
AZ E :7:1, see Vandal Cave
AZ E:15:31, see Antelope House Ruin
AZ G:15:22, see Kiewit site

AZ H:10:1, see Pineveta Tanks site

AZ I:1:15, 61(2)184

AZ I:1:17, 61(2)178–182, 184

AZ J:7:1, see Awat'ovi

AZ J:7:2, see Kawayka’a

AZ J:8:5, see Kokopnyama

AZ J:14:3, see Homol’ovi I

AZ J:14:14, see Homol'ovi III

AZ J:14:36, 70(1)56, 59–62

AZ K:6:23, see Hubbell Trading Post

AZ K:14:24 through K:14:27, 56(2)123–144

AZ N:4:23, see Verde Terrace

AZ N:16:6, see Gipe site

AZ O:3:3 through O:3:12, 39(2)199–211

AZ O:5:6, 23(2)17–19

AZ O:12:19. See Ponderosa Campground site

AZ O:12:89. See Plymouth Landing site
AZ O:15:27 through O:15:30, 34(2–3)132–175

AZ O:15:32, see Hardt Creek site

AZ O:15:52, see Deer Creek site

AZ P:3:7, 48(1–2)109–115

AZ P:3:23, see Jackrabbit Ruin

AZ P:6:10, P:6:24, P:6:26, and P:6:28, 48(1–2)109–115

AZ P:10:7, see Pierce Wash Camp site

AZ P:11:1, see Bailey Ruin

AZ P:11:8, see Aunt Lottie site

AZ P:13:2, 33(2)54–59

AZ P:13:13, see Q Ranch Pueblo

AZ P:14:1, see Grasshopper Ruin

AZ P:14:8, see Grasshopper Spring Pueblo

AZ P:14:24, see Chodistaas Pueblo

AZ P:16:1, see Bear Ruin

AZ P:16:2, see Tla Kii Pueblo

AZ P:16:20, see Bluff site

AZ P:16:62, see Skiddy Canyon Ruin

AZ P:16:63, see Gobbler Tank site

AZ P:16:70, see Fools Hollow Wash site

AZ Q:1:7, see DoBell site

AZ Q:4:153, 58(4)495–498

AZ Q:11:66, see Tom Irwin Homestead/Bob Madrid House

AZ Q:12:7 and Q:12:11, 46(3)143–153

AZ Q:16:63, see Rudd Creek Pueblo

AZ S:15:1, 22(2–3)1–13

AZ S:15:2 and S:15:3, 30(4)95–146

AZ S:16:6 through S:16:35, 30(4)95–146

AZ T:3:4, see Beardsley Canal site

AZ T:3:95, 68(3)214

AZ T:3:205, 68(3)201(fig.)

AZ T:3:303, 68(3)198(fig.)

AZ T:4:12 through T:4:14, T:14:16, 59(1)65–82

AZ T:4:29, 72(4)441–450

AZ T:4:30, 72(4)441

AZ T:4:32, 72(4)441

AZ T:4:92, 72(4)441–450

AZ T:4:93, 72(4)441–450

AZ T:4:122, 67(1)85

AZ T:4:152, 68(3)213(fig.)

AZ T:4:156, 68(3)197(fig.)

AZ T:4:157, 68(3)202(fig.), 207(fig.)

AZ T:4:160, 68(3)200(fig.), 209(fig.), 212(fig.), 214(fig.)

AZ T:4:256, 68(3)211(fig.)

AZ T:4:293, 68(3)208(fig.)

AZ T:8:19, see Terrace Garden site

AZ T:8:15 through T:8:20, T:8:23, T:8:28, T:8:30, 59(1)65–82

AZ T:8:32, 59(1)65–82

AZ T:12:10, see Las Colinas

AZ T:12:37, see Casa Buena

AZ T:13:8, see Fortified Hill site

AZ T:14:6, 33(4)169–243

AZ T:14:7, see Gila Bend Stage Station

AZ T:16:83, see Beeth Ha-Ha-a

AZ T:16:85, see Va-Pak

AZ U:1:25, see Brown’s Ranch Rock Shelter

AZ U:1:11, see Cave Creek (Phoenix area)

AZ U:3:1, 66(4)416

AZ U:3:6, see Screwtail Cave

AZ U:3:198, 199, and 205, 66(4)416

AZ U:3:286, see Boatyard site; Edison site

AZ U:4:4, see Round Mountain site

AZ U:4:7, 63(4)321, 324

AZ U:4:9 and 10, 63(4)331

AZ U:5:18 and 19, 67(1)82

AZ U:5:33, see Last Ditch site

AZ U:5:111, see Two Coyote site

AZ U:5:160, 67(1)85

AZ U:8:23, see Bass Point site

AZ U:8:24, see Schoolhouse Point Mound

AZ U:8:47 and 48, see Tonto Cliff Dwellings

AZ U:8:78, 187, 195, and 221, 66(4)416

AZ U:8:450, 63(4)331–336

AZ U:8:515, 531, and 589, 66(4)416

AZ U:9:1, see Pueblo Grande

AZ U:9:46, see Superstition Freeway site

AZ U:9:48, see La Ciudad de los Hornos

AZ U:9:56, see Los Muertos

AZ U:9:68, see La Cuenca del Sedimento

AZ U:10:6, see Siphon Draw

AZ U:13:1, see Snaketown

AZ U:14:9, 66(4)467–487

AZ U:14:58, 52(3)229–235

AZ U:14:73, see Smiley's Well

AZ U:15:3, see Escalante Ruin

AZ U:15:9, see Las Fosas

AZ U:15:22, 49(3–4)167–194

AZ U:15:27, see Las Casitas

AZ U:15:32, see Sidewinder Ruin

AZ U:15:48, see Jones Ruin

AZ U:l5:57, 50(2–3)75–94

AZ U:15:59, see El Polvorón

AZ U:15:61, see Frogtown

AZ U:16:l through U:16:3, 33(4)244–279

AZ U:l6:4, see Buttes Dam site

AZ U:16:5 and U:16:6, 33(4)244–279

AZ V:2:1, see Canyon Creek Ruin

AZ V:3:4, see Sniper site

AZ V:4:1, see Kinishba

AZ V:5:1, see Pyramid Point Pueblo

AZ V:5:4, see Meddler Point Ruin

AZ V:5:14, 66(4)416

AZ V:5:66, see Pinto Point site

AZ V:5:76, see Livingston site

AZ V:5:90, see Griffin Wash site

AZ V:5:104, see Eagle Ridge site

AZ V:5:106, 112, 119, 128, and 130, 66(4)416

AZ V:7:10, see Casadore Springs wickiup
AZ V:7:12, 23(3)5–11

AZ V:9:13, see Ta-e-wun

AZ V:9:14, 38(1)1–26

AZ V:9:52, see Gila Pueblo

AZ V:9:55 through V:9:63, see Miami Wash sites
AZ V:9:56, see Monitor site

AZ V:9:60, see Multigrade site

AZ V:9:62, see Tin Horn Wash site
AZ V:9:68, see East Ruin
AZ V:9:68, see Hilltop House

AZ V:9:105, see Devore Wash site

AZ V:10:4, see Cutter Ruin/Ranch Creek Ruin

AZ V:13:l2 and V:13:13, 32(4)170–174

AZ V:14:1, see Bonita Creek Cache

AZ V:16:8 and V:16:10, 31(4)205–253

AZ W:6:5, see Dry Prong site

AZ W:9:10, see Stove Canyon site

AZ W:9:83, see Lunt site

AZ W:9:123, see Turkey Creek Pueblo

AZ W:10:8, 67(4)393, 395

AZ W:10:15, see Crooked Ridge Village

AZ W:10:37, 67(4)394, 401, 74(2)132

AZ W:10:39, 67(4)393

AZ W:10:42, 26(2)31–42

AZ W:10:47 and 48, 67(4)395, 74(2)135

AZ W:10:50, see Point of Pines Pueblo

AZ W:10:51, 67(4)394, 395, 403

AZ W:10:52, 67(4)395

AZ W:14:1, 61(2)129

AZ W:10:57, 67(4)393, 397

AZ W:10:65, 67(4)393, 397, 398

AZ W:10:78, see Turkey Creek Ruin

AZ W:10:79, 20(4)1–8

AZ W:10:105, see Willow Creek Ruin

AZ W:10:111, see Nantack Village

AZ W:10:112, see Cienega Creek site

AZ W:13:6, see McEuen Cave

AZ X:2:1, 22(2–3)1–13

AZ X:3:2 through X:3:4, 30(4)95–146

AZ X:7:1, 22(2–3)1–13

AZ X:7:2, 30(4)95–146

AZ X:8:1, 22(2–3)1–13, 30(4)95–146

AZ X:8:2 through X:8:7, 30(4)95–146

AZ X:12:1, see Raven Butte Tanks

AZ X:12:2, see Tinajas Altas site

AZ X:12:53, see Surveyors Canyon site

AZ X:12:62, see Basalt Mortar site

AZ X:12:70, see Borrego Canyon site

AZ Y:1:1, 22(2–3)1–13

AZ Y:1:2, 30(4)95–146

AZ Y:2:1, 22(2–3)1–13, 30(4)95–146

AZ Y:2:2 and Y:2:3, 2(2–3)1–13

AZ Y:2:5 through Y:2:16, 30(4)95–146

AZ Y:2:17, see Dateland site

AZ Y:3:1 through Y:3:3, 22(2–3)1–13, 30(4)95–146

AZ Y:3:4 and Y:3:5, 22(2–3)1–13

AZ Y:3:7 through Y:3:19, AZ Y:3:21 through Y:3:27, 30(4)95–146

AZ Y:3:27, 30(4)95–146

AZ Y:4:2 through Y:4:4, 30(4)95–146

AZ Y:5:1, 22(2–3)1–13

AZ Y:5:3, 30(4)95–146

AZ Y:8:11, see Verbena Village

AZ Y:8:61, 74(1)55–56

AZ Y:8:184, 66(3)368

AZ Y:8:206, 66(3)368

AZ Y:9:1, see Cabeza Prieta Tanks

AZ Y:11:14, see Cutbank site

AZ Y:12:24, 74(1)56

AZ Z:1:29, see Mobak site

AZ Z:1:30, see Rainy Day site

AZ Z:2:1, see Gatlin site; Gila Bend site

AZ Z:12:4, 32(4)128–142

AZ Z:12:5, see Ventana Cave

AZ Z:12:8. 32(4)128–142

AZ Z:13:1, 74(1)58

AZ Z:14:21, Z:14:28, Z:14:30, Z:14:32, Z:14:33, and Z:14:43, 43(1)1–10

AZ Z:16:185, 74(1)56

AZ AA:2:1, AA:2:3, AA:2:14, and AA:2:18, see Casa Grande National Monument

AZ AA:2:l5, 35(1)55–56

AZ AA:2:3–61, 27(4)10–23

AZ AA:2:66, 35(1)55–56

AZ AA:3:16, see Buried Dune site

AZ AA:3:20 and AA:3:22, 50(2–3)75–94

AZ AA:3:28, see Arroyo site

AZ AA:3:40, see Picacho Mountain Big House

AZ AA:3:42, see Shelter Gap site

AZ AA:5;43 and AA:5:54, 40(4)295–307, 75(2)179–191

AZ AA:6:18, see Tator Hills site

AZ AA:6:19, see Coffee Camp

AZ AA:7:4, 49(3–4)167–194

AZ AA:7:11, 49(3–4)167–194, 59(3)271–296

AZ AA:8:14, 49(3–4)133–145

AZ AA:8:17, see Owl’s Head Butte

AZ AA:8:133, see Angus site

AZ AA:11:2, 35(3)105–120

AZ AA: 11:3, see Desert Stage Station

AZ AA:l 1:4, 35(3)105–120

AZ AA:11:26, 49(3–4)195–211

AZ AA:12:18, see Hodges site

AZ AA:12:31, see Furry’s Ranch site

AZ AA:12:36, 68(3)204

AZ AA:12:41, 57(4)291–314, 67(3)316

AZ AA:12:44, 49(3–4)195–211

AZ AA:12:45, 35(3)105–120

AZ AA:12:46, see Rabid Ruin

AZ AA: 12:54, see Point of Mountain Stage Station

AZ AA:12:57, see Los Morteros

AZ AA:12:62, see Picture Rocks

AZ AA.12:63, see Signal Hill

AZ AA:12:64, see Apache Peak

AZ AA:12:65, see Kings Canyon petroglyphs

AZ AA: 12:66, see Red Hills Wash

AZ AA:12:67 through AA:12:69, 35(3)105–120

AZ AA:12:70, see Sus Picnic Area

AZ AA:12:71, 35(3)105–120

AZ AA:12:72, 35(3)105–120, 50(2–3)95–109

AZ AA:12:73, see Huntington Ruin

AZ AA:12:80 and AA:12:81, 50(2–3)95–109

AZ AA:12:84, 50(2–3)95–109, 57(4)291–314, 61(2)189–204, 63(3)250–253

AZ AA:12:86, 49(3–4)133–145, 57(4)291–314

AZ AA:12:90, see Wetlands site

AZ AA:12:91, see Los Pozos site

AZ AA:12:98, see Bechtel Burial site

AZ AA:12:101, 71(2)194–195

AZ AA:12:103, 67(3)316

AZ AA:12:105, see Solar Wells site

AZ AA:12:106, 71(2)193

AZ AA:12:111, see Las Capas site

AZ AA: 12:116, see Turkey site

AZ AA:12:120, see Lonetree site

AZ AA:12:130, 49(3–4)133–145

AZ AA:12:131, 49(3–4)195–211

AZ AA: 12:134, 50(2–3)95–109

AZ AA:12:136, see Windmill site

AZ AA:12:149, see Redtail Village

AZ AA:12:150, see Sunset Lime Kiln

AZ AA: 12:251, see Nelson’s Desert Ranch Ruin; Marana Mound site

AZ AA: 12:258, see Rillito Station

AZ AA:12:285, see Dairy site

AZ AA:12:384, see Fastimes

AZ AA:12:484, see Hawk's Nest

AZ AA:12:486, see Cortaro Fan site

AZ AA:12:503, see Costello–King site

AZ AA:12:736, see Valley Farms site

AZ AA:12:745, see Square Hearth site

AZ AA:12:746, see Santa Cruz Bend site

AZ AA :15:1, see Blackstone Ruin

AZ AA: 15:3, see Cocoraque Butte

AZ AA:15:64, 57(4)353–370

AZ AA:16:6, see Elias Farmstead

AZ AA:16:6, see Tumamoc Hill

AZ AA:16:10, see San Xavier del Bac

AZ AA:16:12, see Black Mountain site

AZ AA:16:16, see Black Sheep Pictograph site

AZ AA:16:26, see St. Mary’s Hospital site

AZ AA:16:34, 35(3)121–124

AZ AA:16:35, see Bac

AZ AA:16:39, 57(4)353–370

AZ AA:16:41, 50(2–3)95–109

AZ AA:16:49, see Dakota Wash

AZ AA:16:85, 57(4)353–370

AZ AA:16:91, see Valencia Smelter site

AZ AA: 16:92, 50(2–3)95–109

AZ AA: 16:93, see Coyote vs. Man site

AZ AA:16:94, see Water World

AZ AA:16:99, 49(3–4)195–211

AZ AA:16:101, AA:16:103, 57(4)353–370

AZ AA:16:102, 49(3–4)195–211, 57(4)353–370

AA:16:159, and AA:16:160, 49(3–4)195–211

AA:16:192, AA:16:218, AA:16:218, and AA:16:236, 57(4)353–370

AZ AA:16:460, see Camino Verde Lime Kilns site

AZ BB:1:6, see Bajada site

AZ BB:2:2, see Flieger Ruin

AZ BB:2:18, see Big Pot site

AZ BB:5:36, see Lost Yak site

AZ BB:6:9, see Alder Wash Ruin

AZBB:7:5, 43(1)19–25

AZ BB:8:1, see Webb Ruin

AZ BB:8:166, see HK site

AZ BB:9:14, see Hardy site

AZ BB:9:27, 49(3–4)167–194

AZ BB:9:32, see Sabino Canyon Ruin

AZ BB:9:33, see University Indian Ruin

AZ BB:9:34, 50(2–3)95–109

AZ BB:9:40, see Fort Lowell

AZ BB:9:48, 50(2–3)95–109

AZ BB:9:50, see Gibbon’s Ranch Ruin; Gibbon Springs site

AZ BB:9:53, see Pima Canyon

AZ BB:9:54, 49(3–4)167–194

AZ BB:9:57, see Split Lizard site

AZ BB:9:58, see Vista del Rio site

AZ BB:9:86, see KCD site

AZ BB:9:88, see Honeybee Village

AZ BB:9:97, 50(2–3)95–109

AZ BB:9:127, see La Paloma site

AZ BB:9:139, see Flying V site

AZ BB:9:143, 53(3)273–285

AZ BB:10:3, see Whiptail Ruin

AZ BB:10:14, 50(2–3)95–109

AZ BB:10:17, see Lone Hill site

AZ BB:l0:18, 50(2–3)95–109

AZ BB:10:39, see Italian Ranch site

AZ BB:10:46, see Milagro site

AZ BB:11:2, see Redington Ruin

AZ BB:11:10, see Davis Ruin

AZ BB:11:20, see Davis Ranch site

AZ BB:11:26, see Reeve Ruin, 23(4)12–16, 42(34)317–329, 50(2–3)l11–128

AZ BB:11:27, see Elliott site

AZ BB:11:36, see Davis Ranch Ruin

AZ BB:11:91, see José Solas site

AZ BB:12:10, 35(3)105–120

AZ BB:12:18, 57(4)353–370

AZ BB:13:2 and BB:13:3, see Martinez Hill; Martinez Hill Ruin

AZ BB:13:6, see San Agustin Mission; Clearwater site

AZ BB:13:7 and BB:13:8, 49(3–4)167–194

AZ BB: 13:10, 31(3)103–204

AZ BB:13:11, see Joe Ben site

AZ BB:13:12, see Zanardelli site

AZ BB:13:13, see Tucson Presidio

AZ BB:l3:l4, 34(2–3)199–205

AZ BB:13:15, see Valencia Road site; Valencia Vieja site

AZ BB:13:16, see Punta de Agua

AZ BB:13:18, see Rancho Punta de Agua

AZBB:13:35, see Los Reales

AZ BB:13:41, 35(1)1–10

AZ BB:I3:50, 35(1)1–10, 49(3–4)167–194

AZBB:13:52, see Elias Ranch

AZ BB:13:68, see Tanque Verde Wash site

AZ BB:13:70, 49(3–4)133–145

AZ BB:13:74, 49(3–4)133–145, 49(3–4)167–194

AZ BB:13:121, see Timmerman site

AZ BB:13:135, 50(2–3)95–109

AZ BB:13:143, 57(4)353–370

AZ BB:13:154, 50(2–3)95–109

AZ BB: 13:160, see Tucson Urban Renewal District

AZ BB:13:202, 57(4)353–370

AZ BB:13:210 and BB:13:223, 53(3)273–285

AZ BB:13:326, see Diamondback lime kiln

AZ BB:13:398, see Houghton Road site

AZ BB:13:425, see Stone Pipe site

AZ BB:13:505, see León Farmstead

AZ BB:14:l, see Tanque Verde Ruin

AZ BB:14:2, 31(3)103–204, 35(3)105–120, 49(3–4)167–194

AZ BB:14:3, see Freeman site

AZ BB:14.7 through BB:14:9, 31(3)103–204, 35(3)105–120

AZ BB:14:10, see Loma Alta site

AZ BB:14:11, 31(3)103–204, 35(3)105–120

AZ BB:14:14 through BB:14:16, 31(3)103–204

AZ BB:14:17, 49(3–4)167–194

AZ BB:14:20, 31(3)103–204, 35(3)105–120

AZ BB:14:21, 31(3)103–204, 35(3)105–120, 45(1–2)95–118, 50(2–3)95–109

AZ BB:14:22, 35(3)105–120

AZ BB:14:24, 31(3)103–204, 35(3)105–120, 49(3–4)167–194

AZ BB:14:27 and BB:14:28, 35(3)105–120, 50(2–3)95–109, 68(3)204

AZ BB:14:29 through BB:14:37, 35(3)105–120

AZ BB:14:38, 35(3)105–120, 50(2–3)95–109

AZ BB:14:39, 35(3)105–120

AZ BB:14:40, 35(3)105–120, 50(2–3)95–109

AZ BB: 14:41 through BB:14:59, 35(3)105–120

AZ BB:14:47, BB:14:49, BB:14:50, BB:14:78, BB:14:127, 57(4)353–370

AZ BB:14:74, 71(2)193, 194

AZ BB:14:141, 49(3–4)195–211

AZ BB:14:163, BB:14:209, BB:14:284, BB:14:289, BB:14:317, BB:14:326, BB:14:340

AZ BB:14:165, 71(2)193, 194

AZ BB:14:188, 71(2)194

AZ BB:14:371, BB:14:382, 57(4)353–370

AZ CC:1:11, see Spear Ranch site

AZ CC:1:24, see Pinaleño Cotton Cache

AZ CC:1:28, see Goat Hill site

AZ CC:2:3, see Buena Vista–Curtis site

AZ CC:2:15, see Methodist Church site

AZ CC:2:177, see Fischer Mesa site

AZ CC:7:55, see Five Feature site

AZ CC:10:1, 35(3)131–137

AZ CC:10:2, see Gold Gulch site

AZ CC:10:6, 57(4)353–370

AZ CC:13:3, 5, and, 36, 64(2)131

AZ CC:16:3, 32(4)150–169

AZ DD:1:1, DD:1:3, and DD:1:5, 43(1)11–17

AZ DD:1:6, see Jackrabbit Ruin

AZ DD:1:11, see Valshni Village

AZ DD:2:4, 43(1)11–17

AZ DD:2:17, 70(4)414

AZ DD:5:8, see Burro Pond site

AZ DD:6:1, 43(1)11–17

AZ DD:8:1, see Paloparado

AZ DD:8:12, see San Cayetano del Tumacacori, Paloparado

AZ DD:8:122, see Tinaja Canyon site

AZ DD:8:125, see Carmen site

AZ DD:8:128, see Cemetery Ridge site

AZ DD:8:129, see England Ranch Ruin

AZ EE:1:32, see Continental site

AZ EE:1:84, see Huerfano Butte

AZ EE:1:150 and 151, 67(1)98

AZ EE:1:153, see El Arbolito

AZ EE:2:23 and EE:2:30, 57(4)353–370

AZ EE:2:30, see Donaldson site

AZ EE:2:50, see Pantano site

AZ EE:2:76, see Gayler Ranch

AZ EE:2:80, 83, and, 95, 49(3–4)195–211, 70(2)155

AZ EE:2:100, 57(4)353–370

AZ EE:2:103, see Split Ridge site

AZ EE:2:105, see Rosemont Ballcourt site

AZ EE:2:105, see Ballcourt site

AZ EE:2:137, see Los Ojitos site

AZ EE:2:342, see Empire Point site

AZ EE:3:6, 34(4)246–250

AZ EE:3:8, 57(4)353–370

AZ EE:4:5, 34(4)246–250

AZ EE:7:1, see Babocomari Village

AZ EE:7:13, 32(4)150–169

AZ EE:8:1, see Quiburi/Santa Cruz de Terrenate

AZ EE:8:5, see Santa Cruz de Gaybanipitea

AZ EE:8:7, 53(1)35–51, 57(4)353–370

AZ EE:8:30, 35(3)121–124

AZ EE:8:44, see Sharples site

AZ EE:9:1, see Guevavi

AZ EE:9:53, see Portrero Creek site

AZ EE:9:67, see St. Andrew’s site

AZ EE:9:68, see Nogales Cremations site

AZ EE:9:126, 132, 133, and 138, 62(3)252–255

AZ EE:10:172, see Bonz site

AZ EE:12:1, see Lehner site

AZ FF:2:2, see Kuykendall site

AZ FF:3:8, see Ringo site

AZ FF:4:8, see Pothole Canyon site

AZ FF:5:1, see Gleeson site

AZ FF:6:2, 32(4)150–169

AZ FF:6:8 and 9, 64(2)121, 124–125

AZ FF:7:3, see Tom Ketchum Cave

AZ FF:7:4 and FF:7:5, 53(1)35–51

AZ FF:8:4, 53(1)35–51

AZ FF:9:1, see Naco Mammoth site

AZ FF:10:1, 57(4)353–370, 64(2)121

AZ FF:10:2, see Fairchild site

AZ FF:10:14, 64(2)121, 125

AZ FF:11:21, 66(4)420

AZ FF:11:28, 53(1)35–51

AZ FF:11:30, 57(4)353–370

AZ FF:11:55 and 56, 53(1)35–51

AZ FF:12:3, FF:12:4, FF:12:7, FF:12:9, FF:12:11 through FF:12:14, 53(1)35–51

AZ FF:12:15, 57(4)353–370

AZ FF:12:26, 53(1)35–51

CH D:9:1, see Casas Grandes

NM Z:1:78. see Stailey site

SN C:2:15, C:2:20, C:2:22 and C:2:25, 43(1)1–10

SN F: 10:3, see La Playa site

SON K:4:32, 70(1)45

SON K:4:34, 70(1)45–46

SON L:3:2, see Granados site

SON R:4:6, see Quitobaquito Cemetery
Arizona State University site numbers

AZ E:2:5, see Talking Rocks

AZ 0:11:60, see Horton Rockshelter
AZ T:4:1, see New River–Stricklin site

AZ T:8:39, see Adobe Dam site

AZ T:8:102, see Greenway Road/ Seventeenth Avenue site

AZ T:12:9, see Pueblo Patricio

AZ T:12:14 and T:12:16, see Grand Canal Ruins

AZ T:12:37, see Los Solares; La Ciudad

AZ T:12:49, see El Caserío

AZ T:12:51, 57(3)237–249

AZ T:16:19, 60(4)575–618

AZ U:3:49, see Tapio del Cerreto

AZ U:3:50, see Ewing Corral site

AZ U:3:86, see Tres Salas

AZ U:5:3, see Pinnacle Peak Village

AZ U:9:25, 60(4)575–618

AZ U:9:28, see Dragstrip site

AZ U:9:39, see Pueblo del Monte

AZ U:9:100, 38(1)43–52; 33(1)1–14

AZ U:10:2, see Red Mountain site

AZ AA:9:1, 42(3–4)233–256,

AZ AA:12:2, see Muchas Casas

AZ AA:12:3, see Rancho Derrio
Arizona U:9:46, a Dual Component Hohokam Site in Tempe, Arizona, Robert M. Herskovitz, 47(1–2)entire issue
Arizona W-1/4, 63(4)349–356
Armbands, painted: 58(2)155–175

Armitage, Ruth Ann, Marian Hyman, Marvin W. Rowe, Lawrence L. Loendorf, and John R. Southon: “Dated Rock Paintings at Red Cliffs, Arizona,” 65(3)253–266
Armstrong, Thomas, Jr., 64(2)248

Arrillaga, José Joaquín de, 70(4)410

Arrivicita, Juan Domingo de, 68(4)283

Arroyo Hondo (LA 12), 56(3)227–235

“Arroyos and Agriculture: Geoarchaeological Investigations at Pueblo Pintado,” F. Scott Worman and Hanna V. Mattson, 75(4)447–482
Arroyo site, 73(3)336
Arsenic Cave rock art, 61(2)139

Arthur, Don, Julia Costello, and Brian Fagan, “A Preliminary Account of Maiolica Sherds from the Chapel Site, Royal Spanish Presidio, Santa Barbara, California,” 41(2)207–214

Arthur, John W.: review of Skibo, Graves, and Stark, Archaeological Anthropology: Perspectives on Method and Theory, 73(4)451–453

"Artifacts from Estero Tastiota, Sonora, Mexico," Frank M. Holzkamper, 21(3–4)12–19, 22–23

Artiodactyl Index, 61(3)303, 304, 65(2)158

Artiodactyls: at El Zurdo, 62(2)158, 159, 161–162; in Hohokam sites, 70(3)255–268; from Hurricane Ridge site, 64(4)490; Mimbres use of, 61(3)297, 299, 303–305, 62(2)153–154; split–twig figurines as, 61(2)146; traps and game drives for, 74(1)71–98
“The Art of the Navajo Silversmith,” Gertrude Hill, 2(5)17–20

Asch, C. M., “Post–Pueblo Occupation at the Willow Creek Ruin, Point of Pines,” 26(2)31–42

Ash Creek phase: Tonto Basin, 62(2)132–134

Ash Fork area: Pineveta Tanks site, 43(2)111–127

Ash pits: in Pueblo ritual, 73(1)53–55
“Assessing Room Function Using Unmodified Faunal Bone: A Case Study from East–Central Arizona” (Clark), 64(1)27–51
“An Assessment of the Research Potential of Museum Collections: The Babbitt Collection at the Museum of Northern Arizona,” Christine E. Goetze and Barbara J. Mills, 57(1)77–91
Assimilation: Mexicans, 17 (1–2)7–32
Astialakwa, 73(2)197, 201, 202–203, 204
Asunción, Juan de, 37(2)93–103, 68(4)283, 288, 296, 297, 299

Atalayas, 70(1)13, 17 ; at Cerro de Moctezuma, 72(3)363
Athabaskans (Athapaskans), 62(4)376, 68(3)262. See also Apaches; Navajo
Ati: Jesuit mission censuses, 46(4)243–272
“An Atlatl from the Sierra Pinacate,” Alan Ferg and William D. Peachey, 64(2)175–200
Atlatl Rock Cave: cordage from, 71(3)282–293
Atlatls: depictions of, 62(4)406–409, 412– 413; from McEuen Cave, 65(4)346–351; from Sierra Pinacate, 64(2)175–196; use of, 71(4)429–446
Atole de pechira: preparation of, 21(3–4)27–28

Atravesaño de Lencho, 70(1)34–49

Attribute analysis: of Mogollon Red-on-brown, 62(2)192–196

Avanzadas, 63(1)22
Aunt Lottie site, 46(1–2)69–98

Auxiliary Airfield No. 6 (AUX-6) project, 74(1)35–60
Avifauna, see Birds
 “Avifauna from the Curtis Site, Southeastern Arizona,” Steven D. Emslie and Lyndon L. Hargrave, 44(2–3)121–131
“Avifauna of the University Indian Ruin,” Alan Ferg, 50(2–3)111–129

Avilas Canyon site, 65(2)155
Awat'ovi, 36(2)13–16, 65(4)362, 66(1)158; dot-in-a-square motifs at, 71(3)328–329, 334, 337; Jeddito Yellow Ware from, 72(2)301–323; perforated plate from, 72(1)9; Spanish colonial actions in, 74(4)449–450, 454–456
Awatovi Expedition, Peabody Museum, 57(2)entire issue

Awatovi Yellow Ware: on Apache sites, 75(1)41

Axes, 29(2)58–59, 58(3)393–413
“An Axe to Grind: A Functional Analysis of Anasazi Stone Axes from Sand Canyon Pueblo Ruin (5MT765), Southwestern Colorado,” Peter R. Mills, 58(3)393–413
Axis Mundi: Chaco Canyon as, 63(1)52–53
Ayres, James E.: “The Anglo Period in Archaeological and Historical Perspective,” 49(2–3)225–232; “An Early Historic Burial from the Village of Bac,” 36(2)44–48; “A Prehistoric Farm Site Near Cave Creek, Arizona,” 32(3)106–111; “Two Clovis Fluted Points from Southern Arizona,” 35(3)121–124

Azedo, Dolores, 61(4)381

Aztec East, 70(3)243

Aztec North, 63(1)14, 70(3)242
Aztec Ruins, 66(1)9, 69(2)199; large–scale alignments, 68(1)30–31; road system at, 63(1)14, 15, 18, 21, 24, 25, 38, 45; Chacoan system, 70(3)232–233, 234, 235; great kivas at, 64(1)9, 22, 23, 69(2)186; irrigation agriculture at, 75(1)94; material culture at, 69(2)153, 197; Mesa Verde culture, 70(3)242
Aztecs: tie-dye and dot-in-a-square motif, 71(3)321–325

Aztec Wash site, 66(1)157
Aztec West, 61(3)246, 250–251, 70(3)232, 242

Azufre, Valle de: obsidian quarry, 67(2)124
Babbitt Collection, Museum of Northern Arizona, 57(1)77–91

Babícora, Laguna de, 62(2)149, 150(fig.), 159, 166, 168
Babícora Basin/region: ceramics from, 68(3)164–166, 177, 178; El Zurdo site in, 62(2)149–168

Babícora Polychrome, 68(3)165, 166

Babocomari Village, 14(1–4)10–14, 42(34)317–329, 62(1)10, 20, 70(2)167, 75(2)134

Baboquivari (vicinity): hunting net from, 36(3)20–54

Baboquivari Mountains: hunting net from, 75(2)139, 140(fig.)
Baboquivari Valley: trincheras sites in, 43(1)11–17

Bac, 36(2)44–48, 61(4)368; Jesuit mission censuses, 46(4)243–272; Sobaipuri at, 49(3–4)195–211. See also San Xavier del Bac

Baca Float sites, 43(2)93–110, 47(3)151–161

Baccharis site, 60(4)575–618

 SEQ CHAPTER \h \r 1Back-strap looms, 71(3)354
Badger House Community, 64(3)376, 75(3)355, 364, 367

Badger House Village (BHV), 69(1)55–76
Badilla, Ramon “Ray”: on Tucson Pressed Brick Company, 71(2)169, 171–173, 176, 178, 181, 182, 183

Bagwell, Elizabeth A.: “Architectural Patterns along the Rio Taraises, Northern Sierra Madre Occidental, Sonora,” 70(1)7–30

Bahre, Conrad J.: “Historic Seri Residence, Range, and Sociopolitical Structure,” 45(3)197–209

Bahti, Mark: “A Cache at Huerfano Butte,” 36(2)17–22

Bahti, Tom: review of Mera, Indian Silverwork of the Southwest, Illustrated, 25(1)22

Bailey, Wilfred C.: “Birds in Southwestern Indian Life,” 5(5)17–20

Bailey Ruin: corrugated pottery and migrants at, 71(1)108–118; perforated plates in, 72(1)20

Bailey site, 70(2)162

Baja California: atlatls from, 64(2)187–188, 191, 195; basketry from, 38(3–4)105–172; Clovis sites in, 67(2)124; history of, 25(2)31–40; Kino’s route through, 26(4)17–29; Seri visits to, 70(4)409–410

Bajadas: Archaic sites on, 61(2)189–204, 73(3)335–336
Bajada site, 69(4)383
Baldonado, Fr. Luis, O.F.M.: “The Dedication of Caborca,” 24(4)25; “Missions San Jose de Tumacacori and San Xavier del Bac in 1774,” 24(4)21–24

Baldwin, Gordon C.: “An Archaeological Reconnaissance of the Yampa and Green Rivers,” 12(3)31–36; “Archaeology in Southern Nevada,” 7(4)13–16; “Indian Tribes of Arizona, Part 1,” 3(5)17–20; “Indian Tribes of Arizona, Part 2,” 3(6)21–24; “A Method for the Attachment of Labels,” 4(3)14; “The Pottery of Kinishba,” 3(1)1–4; “Prehistoric Textiles in the Southwest,” 4(4)15–18; “Prehistoric Southwestern Basketry,” 5(7)25–28; “Survey of Southwestern Prehistory,” 6(8)29–32; The Warrior Apaches (review), 33(1):34–35

Baldwin, Stuart J.: “Archaeological Salt at Mesa Verde and Trade with Areas to the North and West,” 42(2) 177–191

Ballcourts, 23(1)10–11; Cohonina, 61(4)433–453; Gatlin (Gila Bend) site, 64(2)227–228; Hohokam, 75(2)134, 136, 75(2)165–177, 290

Ballcourt site, 67(3)314
Ball game (ullamaliztli): 58(2)115–153

Bandelier, Adolph F., 64(7)247, 74(2)210–211
Bandelier Archaeological Excavation Project: Research Design and Summer 1988 Sampling, Timothy A. Kohler, reviewed by Tammy Stone, 56(4)415–416

Bandelier National Monument: pottery from, 67(3)249–264, 70(1)69–84
Band organization: Seri, 47(4)185–213

Bannerstones, 71(4)431
Bañuelos family, 60(1)119–129

Bapchule Canal, 65(1)16, 18, 24, 25

Barbastro, Antonio, 61(4)370

Barceló, Gertrudis, 66(2)262
Barker, George C.: “Growing Up in a Bilingual Community,” 17(1–2)17–32

Barker Arroyo, 62(1)90

Barnes, Ammon, 62(4)356–357
Barnes, Ethne: “Polydactyly in the Prehistoric Southwest,” 59(4)419–431
Barnes, Mark: “Hispanic Period Archaeology in the Tucson Basin: An Overview,” 49(3–4)213–223; “Majolica from Excarations at San Xavier Del Bac, 1968–1969,” 37(1)61–64; review of Lister and Lister, Sixteenth Century Majolica Pottery in the Valley of Mexico, 48(1–2)134–136
Barnett site, Archaic burial, 41(3–4)267–276

Baroque art: at San Xavier del Bac, 61(4)371–375, 377
Barrera, Bill, Jr.: “A Desert Culture Site near Two Guns Northern Arizona,” 34(2–3)103–108; “The Eztagito Site, Central Arizona,” 34(2–3)176–184

Barrier Canyon rock art, 61(4)402, 411, 72(2)190
“Barriers to Mexican Integration in Tucson,” James E. Officer, 17(1–2)7–16

Barry M. Goldwater Range (BMGR): Tinajas Altas site, 66(4)489–514

Bartlett, John, 62(4)354

Basalt, Pajarito Plateau, 65(3)199, 204

Basalt Mortar site, 66(4)502, 506, 508, 509

Base camps: Archaic, 67(1)82, 85
“Basketmaker Food Plants from the Cimarron District, Northeastern New Mexico,” David T. Kirkpatrick and Richard I. Ford, 42(3–4)257–269

Basketmaker culture, 64(3)361, 65(4)355, 72(2)entire issue; atlatls from, 71(4)431; basketry and ceramics, 71(3)235–261; plain-weave sandals, 75(3)327–347; stockaded villages, 40(3)113–119; subsistence, 37(3)148–157, 42(3–4)257–269, 44(2–3)133–144; , in Utah, 68(4)305–319; warfare during, 62(4)391–416. See also Basketmaker II period; Basketmaker III period
Basketmaker I period, 72(2)151, 159
"The Basketmaker II Fiber Industry of Boomerang Shelter, Southeastern Utah: A Synthesis of Cordage Morphology Analysis and Experimentation,” William Randall Haas, Jr., 67(2)167–185
“Basketmaker II Lithic Technology and Mobility Patterns on Cedar Mesa, Southeast Utah,” Reid J. Nelson, 60(2)277–288
“Basketmaker II Mortuary Practices: Social Differentiation and Regional Variation,” Kathy Mowrer, 72(2)259–281
Basketmaker II period, 72(2)entire issue; basketry from, 71(3)240–61; chronology and cultural variability, 72(2)167–204; chronology and migrations, 72(2)217–234; cordage from, 71(3)275–294; Los Pinos phase, 72(2)239–255; mortuary practices, 72(2)259–276; Ridges Basin, 72(4)407–428; rock art, 72(2)186–200
“A Basketmaker II Wooden Tool Cache from Lower Glen Canyon,” Phil R. Geib, 55(3)265–277
Basketmaker III period: 51(4)263–64, 67(1)48; AMS dates for, 53(3)235–252, 55(3)265–277, 60(2)entire issue, 69(3)271–281; animal interments, 65(4)386; artifacts of, 61(4)406, 62(1)30–31, 65(4)353; basketry and ceramics from, 71(3)240–61; ceramic pigments, 62(1)86–88; Chaco settlement, 68(3)224, 225–226, 69(2)191; cultural diversity during, 64(3)382; Elk Ridge region, 70(2)125; habitation and storage, 64(4)471–492; perforated plates, 70(2)162; southwest San Juan Basin, 69(2)182, 183(fig.); stockaded village, 74(2)157–162; violence, 62(4)391–416, 66(1)148, 152–153; Virgin Anasazi diet, 64(4)495–508
Basket trays: Basketmaker, 71(3)240
Basketry: Antelope House Ruin, 41(1)71–80; Basketmaker, 60(2)313–327, 71(3)235–261; Cowboy Cave, 75(4)426; and hunting nets, 36(3)20–52; modern southwestern, 9(3)18–26; Papago (Tohono O’odham), 8(2)10–16, 30(3)57–76; Pima Bajo, 22(1)7–11; prehistoric southwestern, 5 (7)25–28; Seri, 25(1)10–13, 25(1)14–17, 38(3–4)105–177
“Basketry and Basketmakers at Antelope House,” J. M. Adovasio and J. Gunn, 41(1)71–80
“Basketry of the Modern Southwest Indians,” Clara Lee Tanner, 9(3)18–26
Basques: rock art, 68(3)214
Basso, Keith H.: review of Baldwin, The Warrior Apaches, 33(1)34–35; review of Getty, The San Carlos Indian Cattle Industry 30(3)92–93; Wisdom Sits in Places: Landscape and Language among the Western Apache (review), 63(1)91–93

Bass Point site, 62(2)139, 66(4)416

Bass Site Complex, 66(1)95, 102–103

Bat Cave, 62(2)191, 67(3)317; cordage from, 71(3)265–272
Batten, David C.: review of Gunnerson, Chase Orchard: A Poñil Phase Pueblo in the Cimarron District, Northeastern New Mexico, with a Suggested Reconstruction of Tanoan Origins and Migrants, 74(3)362–364

Battle Cave: Basketmaker basketry from, 71(3)240–48
Bavispe, Río, 70(1)12, 31–49

Bavispe Brushed Wares, 70(1)47–48, 49

Baylor Rock Shelter: atlatl ornaments, 64(2)191

Bayham, Frank E.: “Factors Influencing the Archaic Pattern of Animal Exploitation,” 44(2–3)219–235; review of Driver, Zooarchaeology of Six Prehistoric Sites in the Sierra Blanca Region, New Mexico, 53(1)57–58

Bead Mountain complex: Roosevelt Red Wares and, 72(1)21–22
Beads: cache of, 24(4)1–11
Bean Patch site, 61(3)270
Beans (Phaseolus spp.) : 62(3)233, 235–236, 241; Antelope House Ruin, 41(1)49–56; from Mesa Verde area, 66(1)21–22; O’odham diet, 43(2–3)173–190; St. Mary’s Hospital Site, 45(1–2)131–140; seed longevity, 43(2)143–159; from Virgin Anasazi sites, 64(4)502
“The Beardsley Canal Site,” Carol S. Weed, 38(2)57–94

Bear Mountain Pueblo, 69(1)44
Bear Ruin, 6(2)5–8, 7(5–6)17–24, 34(2–3)58–89

Bears: Basketmaker association with, 62(4)405; interments of, 65(4)363, 388, 69(2)154

Bear Springs Peak (N.M.): obsidian source, 74(3)275–278
Beaugard site: faunal assemblage from, 61(3)299, 303

Beautiful Mountain: rocks from, 62(3)271–273
Bechan Cave (Utah), 54(4)335–351
Bechtel Burial site, 49(3–4)195–211, 52(3)163–91
Beck, Margaret: “Archaeological Signatures of Corn Preparation in the U.S. Southwest,” 67(2)187–218; “Linking Finished Ceramics to Raw Materials: Oxidized Color Groups for Lowland Desert Clays,” 72(1)93–117
Becoming Aztlan: Mesoamerican Influence in the Greater Southwest, by Carroll L. Riley, reviewed by Ben Nelson, 74(4)465–469
Bedrock grinding features: at Tinajas Altas, 66(4)506–508; Western Apache, 75(1)43

Beeth Ha-Ha-a, 60(4)575–618

Beeweed, Rocky Mountain (Cleome serrulata), 67(4)339–357

Behavioral archaeology: Antelope House Ruin, 41(1)3–5

“Behavioral Chain Analysis of Yucca Remains at Antelope House,” Frances Stier, 41(1)57–64

Beitia, Mariano, 69(3)286

Belford Perforated Rim, 72(1)12
Bell, Jan: “Making Pottery at Mata Ortiz,” 60(1)33–70
“The Bell of San Marcelo,” Ronald L. Ives, 29(1)14–22
Bells: mission, 29(1)14–22; prehistoric copper, 24(4)1–11, 28(4)1–20, 30(1)18–24
Benham, Blake, and William W. Wasley: “Salvage Excavation in the Buttes Dam Site, Southern Arizona,” 33(4)244–279
Benitas, Angel: lime production, 71(2)191

Benites, William O., 71(2)145–146
Bennett Peak site, 62(3)264
Benson, Larry V., and Michael S. Berry: “Climate Change and Cultural Response in the Prehistoric American Southwest,” 75(1)87–117
Bent Knee Wash, 69(2)191
Berge, Dale L.: “The Gila Bend Stage Station,” 33(4)169–243

Berman, Mary Jane, Cultural Resources Overview of Socorro, New Mexico (review), 46(1–2)126–127

Bernardini, Wesley: “Jeddito Yellow Ware and Hopi Social Networks,” 72(3)295–328; “Reassessing the Scale of Social Action at Pueblo Bonito, Chaco Canyon, New Mexico,” 64(4)447–470

Bernheimer, Charles L., 43(2)83–87

Bernheimer Bridge, discovery, 43(2)83–87

“Bernice Johnstom 1914–1971,” Clara Lee Tanner, 37(3)158–159

Berrenda Creek site, 65(2)157–158

Berry, Michael S.: Time, Space, and Transition in Anasazi Prehistory (review), 51(1)44-48

“Besh-Ba-Gowah,” Irene Vickry, 4(5)19–22

Besh-Ba-Gowah, 4(5)19–22, 6(3)9–12

Betatakin, 37(1)1–29, 57(1)39–54; dating, 73(4)395
Bettinger, Robert L.: review of Jennings, Prehistory of Utah and the Eastern Great Basin, 48(4)330–332
“Beyond Tree Rings: Integrating Multiple Lines of Dating Evidence,” Richard V. N. Ahlstrom, 73(4)387–416
BHV, see Badger House Village

Bibliographies: Julian Hayden’s, 64(2)295–298; Clara Lee Tanner’s, 64(1)61–87
Bichrome yellow ware, 72(2)301–323

Bidahochi Black-on-white, 72(1)22
Bidegain Ruin, 42(34)317–329
Bidegain Mound, 75(2)161
Bifaces: Late Archaic, 61(2)196–198; San Dieguito, 64(2)155–157

Big Cave (Tsea-hot-tso), 62(1)30
Bighorn Bridge Collapsed Sink Sest, 74(1)90–94
Big horn sheep (Ovis canadensis): cremations and offerings of, 50(4)237–249; dung in Grand Canyon cave sites, 61(2)154, 157, 164; El Malpais National Monument trap, 74(1)71–98; O’odham hunting of, 66(4)510; ritual use of, 66(2)241–242, 70(3)263, 264; in Sierra Pinacate, 64(2)179; stable isotope analysis of, 64(4)500–501
“Bighorn Sheep at Grasshopper Ruin: Precautions in Analysis,” James E. Kelley, 40(1–2)71–79
“A Bighorn Sheep Trap at El Malpais National Monument, New Mexico,” Thomas C. Windes, 74(1)71–105
Big Houses: Late Cienega phase, 64(3)312–313, 328, 330

Big Juniper House, 62(4)337

Big Pot site, 69(4)383
Big sites: Tewa Basin Pueblo, 73(2)173–189
Big Sunflower Hill, 69(1)15
Bilsbarrow, Matthew H.: review of Neumann and Sanford, Practicing Archaeology: A Training Manual for Cultural Resources Archaeology, 69(4)431–432
Bindiola, Eusebio: lime production by, 71(2)193
Bingham, Roy, 65(4)342
“A Bioarchaeological Analysis of Subsistence Strategies at the SU Site, New Mexico,” Michelle R. Buzon and Anne L. Grauer, 68(2)103–122

Bioarchaeology: Chaco Canyon, 68(3)226–236; Mogollon, 68(2)103–117
Bird, Henry C., 71(2)146
Bird burials: Chaco Canyon, 39(1)3–23; Grasshopper, 31(4)255–275, 32(3)57–72, 40(1–2)67–70
Birds, 5(5)17–20; Basketmaker symbolism of, 62(4)412; black vulture, 49(1–2)111–117; burials of, 31(4)255–275, 32(3)57–72, 39(1)3–23, 40(1–2)67–70; in Chacoan great houses, 69(2)101, 153, 154–160; Curtis site, 44(2–3)121–131; at El Zurdo, 62(2)155–157, 158, 162–167; on Hohokam pottery, 66(2)223–245; Hohokam and Salado use of 50(2–3)l11–128; interments of, 65(4)361–391; at Paquimé, 62(2)154; stable isotope analysis of, 64(4)501
“Birds in Southwestern Indian Life,” Wilfred C. Bailey, 5(5)17–20
Birkby, Walter H.: “Human Skeletal Remains from the DoBeil Site,” 39(1)69–73; “Laboratory Analysis of Hair from Hunting Net A –22.415 in the Collections of the Arizona State Museum,” 36(3)53–54
Bisbee, C. A., 64(2)215

Bison: Canutillo complex tools, 74(4)438–439; Gran Quivira access to, 71(1)12; in San Rafael Valley, 70(2)183–193

“Bison and Bos from Protohistoric and Historic Localities in the San Rafael Valley, Arizona,” Jim I. Mead and Catherine B. Johnson, 70(2)183–193
“Bison Assemblages from the Sierra Blanca Region, Southeastern New Mexico,” Jonathan C. Driver, 55(3)245–263
“Bison bison Remains at Murray Springs, Arizona,” Larry D. Agenbroad and C. Vance Haynes, 40(4)309–313
Bis sa’ani: A Late Bonito Phase Community on Escavada Wash, Northwest New Mexico, edited by Cory D. Breternitz, David E. Doyel, and Michael P. Marshall, reviewed by Stephen H. Lekson, 50(2–3)164–167

Bis sa’ ani Pueblo, 70(3)241

Black & McCloskey Canal, 63(4)354
“Black Boxes and Multiple Working Hypotheses: Reconstructing the Economy of Early Southwest Hunters,” Cynthia Irwin–Williams, 42(3–4)285–299

Black Creek Flats, 69(2)193

Black Creek Valley, 69(2)194

Blackfield Wash, 63(4)375
Blackhawk, Ned: Violence over the Land: Indians and Empires in the Early American West (review), 75(1)119–124
Black Mesa, 48(1–2)39–61, 49(1–2)3–18, 52(3)193–207; Basketmaker II on, 72(2)154–155, 182–183, 189, 191; Bluff Black–on–red from, 66(4)449; economic system, 74(2)179–199; perforated plates from, 70(2)162, 72(1)19; Rio Grande Pueblos, 62(4)376, 380; tree-ring dates from, 62(4)323, 327–334, 341–345

Black Mesa Archaeological Project, 62(4)327

Black Mesa Black-on-white, 61(2)180, 185, 61(4)438, 444, 447, 62(2)131, 133, 71(3)332
Black Mountain (Tucson Basin), 45(1–2)95–118, 49(3–4)167–194, 50(2–3)95–109

Black Mountain phase, 61(3)287, 65(2)146, 158–162, 70(4)378; tree–ring sequence for, 62(1)13

Black Mountain site, 25(2)41–53, 74(2)135, 75(2)265, 280
Blackrock Gaddy community, 69(2)191
Black Rock site, 75(1)42

“The Black Sheep Pictograph Site: Interpretation and Relationships,” Gayle Harrison Hartmann, 50(2–3)95–109
“Blacksmithing in Sonora, Mexico,” David M. Brugge and James S. Griffith, 42(3–4)271–279
Blacksmithing: Sonora, 42(3–4)271–279
“Blackstone Ruin,” Clara Lee Tanner, 2(3)9–12
Blackstone Ruin, 75(2)138, 264
Blanco, Pascual, 70(4)402

Blanco, Santo, 70(4)402

Blanco Canyon (New Mexico): shield bearing warrior figure, 68(3)251

Blankets: Navajo, 55(4)357–372; Tarahumara, 50(2–3)129–138

Blessingway, 68(3)264–265

Blinman, Eric: review of Skibo, Pottery Function: A Use–Alternative Perspective, 61(2)209–210

BLM, see Bureau of Land Management
Blomberg, Belinda, and Shirley Powell: “An Ethnoarchaeological Approach to the Detection of Navajo and Anasazi Remains on Black Mesa, Arizona,” 49(l–2)3–18
Blomberg, Nancy J.: “Sacred Figures in Navajo Blankets: A Re-evaluation of Timeframe and Its Implications for Cultural Change,” 55(4)357–372
Blood groups: 58(1)67–88

Bluff (Utah), 66(1)9; agriculture on, 75(1)94; great house at, 69(4)340, 346, 356, 357, 70(3)234, 242

Bluff Bench Great Kiva, 70(2)127

Bluff Black–on–red, 64(3)387, 66(4)447–462, 69(1)73
Bluff site, 34(2–3)58–59, 63(1)77, 66(4)460, 70(2)126; excavations of, 7(5–6), 17–24; pipe from, 24(1)25

BMGR, see Barry M. Goldwater Range

Boatyard site, 64(3)344
Bohrer, Vorsila L.: “Methods of Recognizing Cultural Activity from Pollen in Archaeological Sites,” 46(3)135–142; “Paleoecology of Snaketown,” 36(3)11–19; “Recently Recognized Cultivated and Encouraged Plants Among the Hohokam,” 56(3)227–235

Bohrer, Vorsila L., Hugh C. Cutler, and Jonathan D. Sauer: Carbonized Plant Remains from Two Hohokam Sites: Arizona BB:13:41 and Arizona BB:13:50, 35(1)1–10

Bohrer, Vorsila L., Charlie R. Steen, Lloyd M. Pierson, and Kate Peck Kent (edited by Louis R. Caywood): Archaeological Studies at Tonto National Monument, Arizona (review), 28(3)35–38

Bojorquez, Pedro, 61(4)378–380, 382

Bold-face Black–on–white, 61(1)10
Boletsakwa, 73(2)197, 198, 199, 200, 201, 205

Boomerang Shelter, 72(2)157, 181, 182; cordage from, 71(3)282–293

Bonampak: dot-in-a-square motif, 71(3)324–325
Bone artifacts: Basketmaker, 68(4)305–319, 72(2)175, 202; in Great Gallery leather bag, 73(3)306–309; Hohokam, 70(3)255–268
“Bone Artifacts from Kinishba Ruin: Their Manufacture and Use,” Sandra L. Olsen, 46(l–2)39–67
Bone artifacts: Anasazi, 56(2)165–177; Bac, 36(2)44–48; DoBell site, 39(1)35–67; Fairchild site, 39(2)l3l–169; Hohokam, 31(3)103–204, 33(4)244–279, 38(2)57–94, 40(4)213–282, 43(1)19–25; Mogollon, 33(2)37–53, 34(2–3)58–89, 44(4)341–373, 46(l–2)39–67; Pierce Wash Camp site, 34(2–3)109–123; Seri, 38(3–4)105–140; Upper Tonto Basin, 34(2–3)132–175
“Bone Flutes of the Anasazi,” R. W. Payne, 56(2)165–177
Bonita Creek: cliff dwellings on, 61(2)121–137, 139; historical use of, 61(2)137–38

Bonita Creek Cache, 61(2)139

Bonita Creek Cliff Dwelling, 61(2)129
Bonito Creek Cache: Maverick Mountain Polychrome from, 72(1)24
Bonito phase, 64(3)382; great kivas, 67(3)233–243
Bonneville Estates Rockshelter, 75(4)430
Bonz site, 70(2)185–191

Boomerang Shelter, 67(2)167–184

Borquez, Juana Antonia de, 61(4)380

Borrego Canyon site, 66(4)506

Bos: in Arizona, 70(2)183–191
Bostwick, Todd W.: Byron Cummings: Dean of Southwest Archaeology (review), 72(1)131–134; obituary for Albert Henry Schroeder (1914–1993), 60(3)443–445

Bostwick, Todd, W., and James H. Burton: “A Study in Sourcing Hohokam Basalt Ground Stone Implements,” 58(3)357–372

Botanical remains, 75(2)136; Adobe Dam site, 47(3)171–176; analysis methodology, 45(4)293–300; Antelope House Ruin, 41(1)7–70; Cimarron District, 42(3–4)257–269; Colorado Plateau Archaic and Paleoarchaic, 75(4)425–442; Continental site, 63(3)205–207; Copper Basin, 48(1–2)83–97; Early Agricultural sites, 64(3)329–330, 67(1)71–72; flotation apparatus, 44(2–3)89–93; Hand House, 48(1–2)39–61; Hohokam, 56(3)189–275, 293–325; LA 12072, 41(3–4)309–317; Lizard Man Village, 62(3)221–242; NAN Ranch Ruin, 62(3)280–291, 294–296; Paiute, 73(4)417–445; Papaguerian Hohokam, 75(2)229–238; Pecos church adobes, 61(4)356–358; Pinnacle Ruin, 68(2)91; prehistoric caches, 43(2)143–159; Pueblo Devol, 61(2)131–132, 136–137; Pueblo Grande de Nevada, 75(4)412, 75(4)414; St. Mary’s Hospital site, 45(1–2)131–140; Salmon Ruin, 46(3)169–187, 49(1–2)19–37; Sedentary Hohokam, 74(4)393–414; southwestern Arizona, 66(4)509–510; Standing Fall House, 48(1–2)39–61, 74(2)190–191; Tonto Basin sites, 62(2)124–125, 130, 137–138; Tucson Basin Archaic sites, 61(2)195, 203; Virgin Anasazi sites, 64(4)489, 64(4)501–503
Boudreau, Eugene H.: “The Tiruta: An Archaic Type of Tarahumara Blanket,” 50(2–3)129–138
Bouse site, 22(2–3)1–13
Bovine Bluff site (26CK3130), 52(1)53–74
Bow and arrow technology, 64(3)359–361, 65(4)351, 66(4)510; Hohokam era, 71(4)440, 445; introduction of, 71(4)433–434
Bowen, Thomas: “A Historic Seri Site on Isla San Lorenzo,” 70(4)399–412; “Julian Hayden and the Adair Bay Shell Site,” 64(2)138–143; “Not by Design: The Arizona State Museum’s 1966–67 Survey of the Trincheras Culture,” 68(1)5–22 ; “Seri Basketry: A Comparative View,” 38(3–4)141–172; “A Survey of Archaeological Sites Near Guaymas, Sonora,” 31(1)14–36
Bowen, Thomas, and Edward Moser: “Material and Functional Aspects of Seri Instrumental Music,” 35(4)178–200, 214–216; “Seri Headpieces and Hats,” 35(4)168–177, 214–216; “Seri Pottery,” 33(3)89–132, 167–168
Bowie vicinity: Gold Gulch site, 39(2)105–129
Bow Priesthood: Zuni, 75(2)254

Box Canyon site, 61(3)282, 66(4)420
“The Boy and the Deer: A Zuni Tale,” Dennis Tedlock, 33(2)67–79

Brace, Martha A.: “On the Road and in the Field in 1919: The University of Arizona Summer Archaeological Field Season,” 51(3)189–200

Bradley, Bruce A.: “Architectural Petroglyphs at Sand Canyon Pueblo (5MT765) Southwestern Colorado,” 54(2)153–161; “Pitchers to Mugs: Chacoan Revival at Sand Canyon Pueblo,” 61(3)241– 255, 74(2)247–262; “A Soho Phase Canal Adjacent to Pueblo Grande, Arizona,” 65(1)35–62

Bradley, Bruce, and Paul Grebinger: “Excavations at a Prehistoric Camp Site on the Mogollon Rim, East Central Arizona,” 34(2–3)109–123

Bradsby site, 62(2)189
Brady Wash site, 60(4)575–618

Brandes, Raymond S.: “An Early Ball Court Near Globe, Arizona,” 23(1)10–11; review of Levine and Winter, Investigations at Sites 48 and 77, Santa Rosa Lake, Guadalupe County, New Mexico, 53(4)373–374

Braniff, Beatriz: “The West Mexican Tradition and the Southwestern United States,” 41(2)215–222

Braniff C., Beatriz, Linda S. Cordell, María de la Luz Gutierrez, Elisa Villalpando C., and Marie Areti-Hers: La Gran Chichimeca: El Lugar de las Rocas Secas (review), 74(4)465–469

Bray, Alicia: “Mimbres Black–on–white, Melamine or Wedgewood? A Ceramic Use–Wear Analysis,” 47(3)133–149

Brecht, Fred G., 70(4)358

Breternitz, Cory D., David E. Doyel, and Michael P. Marshall (editors): Bis sa’ani: A Late Bonito Phase Community on Escavada Wash, Northwest New Mexico (review), 50(2–3)164–167

Breternitz, David A., “A Brief Archaeological Survey of the Lower Gila River,” 22(2–3)1–13; “Highway Salvage Archaeology by the Museum of Northern Arizona, 1956–1957,” 23(2)8–17; “Notes on Early Basketmaker III Sites in Mancos Canyon, Colorado,” 51(4)263–64; “A Personal Perspective on Mesa Verde Archaeology,” 66(1)205–213; review of Woodbury, Abstracts of New World Archaeology–1960, 30(2)53; review of Cattanach et al., Long House, Mesa Verde National Park, Colorado, 46(4)293

Breternitz, David A., and Richard H. Wilshusen: review of Duke and Matlock, The State of Colorado Archaeology, 59(1) 87–88

Brew, Susan A., and Bruce B. Huckell: “A Protohistoric Piman Burial and a Consideration of Piman Burial Practices,” 52(3)163–191

Brick production: in Tucson, 71(2)165–185
Brickyard site, see San Agustin Mission
“The Bride of the Sun,” Byron Cummings, 1(5)1–4
“A Brief Archaeological Survey of the Lower Gila River,” David A. Breternitz, 22(2–3)1–13
“A Brief History of the Chemehuevi Indians,” Kenneth M. Stewart, 34(1)9–27
“A Brief History of the Mohave Indians Since l850,” Kenneth U. Stewart, 34(4)219–236
Brimhall Wash Trading Post (LA 20237), 51(1)19–37

Broken Roof Cave, 62(1)30, 64(2)189; basketry from, 71(3)240–48
Bronitsky, Gordon: “Compressive Testing of Ceramics: A Southwestern Example, 51(2)85–98; “Recycling: A Pima Case,” 52(3)237–239; review of Rice, Pottery Analysis: A Sourcebook, 53(1)77–80
Brooks, Bessie, 70(4)357–358

Brooks, Hezekiah, 70(4)357

Brothels: in Prescott, 70(4)349–372
Brothwell, Don and Eric Higgs (editors): Science in Archaeology (review), 30(1)25

Brow, Bob, 70(4)358

Brown, Gary M.: “Embedded and Direct Lithic Resource Procurement Strategies on Anderson Mesa,” 56(4)359–384; review of Smiley and Ahlstrom, Archaeological Chronometry: Radiocarbon and Tree–Ring Models and Applications from Black Mesa, Arizona, 64(3)401–404

Brown, Jeffrey L.: “An Experiment in Problem–Oriented Highway Salvage Archaeology,” 33(2)60–66; “A Supplement to ‘A High Status Burial from Grasshopper Ruin, Arizona,’” 35(2)87–90

Brown, Jeffrey L., and Paul Grebinger: “A Lower Terrace Compound at San Cayetano Del Tumacacori,” 34(2–3)185–198

Brown, J. Stanley, 69(4)414, 415

Brown, Patricia Eyring, and A. E. Rogge: Archaeological Investigations at AZ U:6:61 (ASU), A Prehistoric Limited Activity Site in South-Central Arizona (review), 46(4)290–293

Brown, Patricia Eyring and Connie Lynn Stone (editors): Granite Reef: A Study in Desert Archaeology (review), 51(1)48–50

Brown, R. B.: review of Offutt, Saltillo, 1780–1810: Town and Region in the Mexican North, 67(4)413–417
Brown, Tracy L.: “Stratified or Egalitarian? The Sociopolitical Dynamics of Eighteenth–Century Pueblo Communities,” 69(3)283–304

Brown’s Ranch Rock Shelter, 67(1)82
“Brown Ware and Red Ware Pottery: An Anasazi Ceramic Tradition,” Andrew P. Fowler, 56(2)123–144

Brown wares: Mogollon, 61(1)9–10

Bruder, J. Simon: “Changing Patterns in Papago Subsistence Strategies: Archaeology and Ethnohistory Compared,” 42(3–4)233–256; “A Look at Archaeological-Ethnobiological Collaboration in Hohokam Studies,” 56(3)193–205

Brugge, David M.: “History, Huki, and Warfare–Some Random Data on the Lower Pima,” 26(4)6–16; “Navajo Use of Agave,” 31(2)88–98; “Pima Bajo Basketry,” 22(1)7–11; review of Flint and Flint, The Coronado Expedition to Tierra Nueva: The 1540–1542 Route Across the Southwest, 63(4)401–402; review of Cordell, Tijeras Canyon: Analyses of the Past, 46(3)201–203

Brugge, David M., and James S. Griffith: “Blacksmithing in Sonora, Mexico,” 42(3–4)271–279

Bryan, Kirk, 65(4)321
Buck, Paul E., and Laureen Perry: “A Late Basketmaker III Storage and Habitation Site Near Hurricane, Utah,” 64(4)471–494

Buena Fé phase, 62(2)152

Buena Vista-Curtis site, 66(4)419

Buffalo Flat (Oregon): rabbit drives, 65(2)117
Buff ware: clays used in, 72(1)93–111
Bugseed (Corispermum hyssopifoilium): from Lizard Man Village, 62(3)229–230, 236, 241

Bull Creek (Arizona): obsidian source, 74(3)271–275
Bullock, Peter Y.: “A Clovis Point from the Upper Pecos Valley, New Mexico,” 61(1)71–81; “A Reappraisal of Anasazi Cannibalism,” 57(1)5–16; “A Return to the Question of Cannibalism,” 58(2)203–205
Bureau of American Ethnology (BAE): ethnographic work, 71(4)373–394
“Bureau of Ethnic Research,” William H. Kelly, 18(1–2)9–19

Bureau of Ethnology, 69(4)414

Bureau of Indian Affairs (BIA): archaeological survey for, 64(2)202–208

Bureau of Land Management (BLM): Pueblo Devol Project, 121–140

Bureau of Land Management site numbers

AZ CC:2:1, see Bonita Creek Cliff Dwelling

AZ CC:2:3, and 22, 61(2)125

AZ W:14:5, see Midnight Canyon Cliff Dwelling

Bureau of Reclamation: Lake Pleasant Regional Park, 68(3)186
“Burial Practices and Paleodemographic Reconstructions at Pueblo Grande,” Douglas R. Mitchell, 58(1)89–105
Burials, 2(6)21–24; animal, 65(4)361–391, 66(2)291– 303; Barnett site, 41(3–4)267–276; Basketmaker, 62(4)394–395, 411–412, 72(2)203, 72(2)259–276; Black Mountain phase, 65(2)160–161; Bylas vicinity, 31(4)205–253; Chaco Canyon, 68(3)224; Chihuahua, 62(2)153; Chiricahua Apache, 42(3–4):301–315; Classic period Hohokam, 75(2)195, 202–203, 213–214; Cochise culture, 34(4)246–250; Davis Ruin, 75(2)161; DoBell site, 39(1)35–67; dog, 43(3–4)167–182; El Zurdo site, 62(2)153; Eztagito site, 34(2–3)176–184; Grasshopper Ruin, 31(4)255–275, 33(2)37–53, 35(2)57–90, 37(2)84–92; Hawikku, 62(1)61–80; Henderson site, 36(2)1–12; Hohokam, 62(1)46, 49, 55–56, 64(2)237; Jackrabbit Ruin, 75(2)155; Lake Cahuila, 69(3)322; Las Colinas, 36(4)30–35; macaw, 69(2)153; McEuen Cave, 65(4)346, 353; Mesa Verde mugs in, 61(3)248–249; Mimbres pottery in, 61(1)23; Mohave, 34(4)219–236, 36(1)23–38; Monument Valley, 33(1)36, 37(2)104–113, 47(4)257–271; O’odham (Piman), 75(2)268–269; Pueblo Grande, 58(1)89–105; Pueblo del Monte, 39(1)75–87; Pueblo I, 72(4)409; Quitobaquito Cemetery, 47(4)215–237; Roosevelt Red Wares in, 66(4)414, 415; Salado multiple, 3(4)319–345; San Pedro Valley, 43(1)19–25; Screwtail Cave, 34(2–3)124–131; Seri, 35(4)211–216; Skiddy Canyon Ruin, 34(2–3)58-89; stone cairn, 70(1)46–47; Ta-e-wun, 38(1)1–26 Tohono O’odham, 32(4)128–142; Tonto Basin, 62(2)125, 128, 129, 131, 133, 136, 139; T–Site, 48(l–2)99–108; Tucson area, 34(2–3)199–205, 36(2)44–48; turkey and macaw, 62(2)154, 162–163; University Indian Ruin, 75(2)150; Young area, 33(2)54–59; Zuni region, 74(2)135
Buried Dune site, 73(3)336
Burn-plot agriculture, 48(1–2)1–15
Burnt Corn Pueblo, 69(2)194, 69(3)243–263

Burnt Mesa Pueblo, 65(3)205–206, 66(1)154, 67(3)249–264

Burques, Fermina, 61(4)381

Burro Cienega No.9, 34(1)1–8

Burro Mountains: Mogollon Red-on-brown from, 62(2)188

Burro Pond site: black vulture at, 49(1–2)111–117

Burton, Jeffery F.: “Hunters and the Hunted: The Prehistoric Art of Tom Ketchum Cave,” 53(4)335–356

Bustamante-Vildosola military expedition, 62(4)352–353
Butler Wash: Basketmaker II sites on, 72(2)157
Butterfield Overland Mail Stage Line, 49(2–3)225–232
Butterflies, 62(4)403
Butterfly Springs site, 75(1)42, 49–50
Buttes Dam site, 33(4)244–279

Buzon, Michelle R., and Anne L. Grauer: “A Bioarchaeological Analysis of Subsistence Strategies at the SU Site, New Mexico,” 68(2)103–122

Bye, Robert A., Jr.: “Incipient Domestication of Mustards in Northwest Mexico,” 44(2–3)237–256

Bylas phase, 65(1)66–67
Bylas site, 75(1)48
Bylas vicinity, 31(4)205–253

Byron Cummings: Dean of Southwest Archaeology, Todd W. Bostwick, reviewed by Stephen E. Nash, 72(1)131–134

 SEQ CHAPTER \h \r 1Caballero, Lope, 71(2)205
Cabeza Prieta Tanks: 66(4)508; bighorn sheep horn heaps, 50(4)237–249

Cabezon Peak, 68(1)32
Cabezon site: maize, 73(2)119
Caborca, 24(4)25, 40(3)165–179, 46(4)243–272, 61(4)381
“A Cache at Huerfano Butte,” Mark Bahti, 36(2)17–22
“A Cache of Papago Miniature Pottery from Kitt Peak, South–Central Arizona,” Geoffrey A. Clark, 32(4)128–142
Caches, 24(4)1–11; Basketmaker II, 72(2)245; jewelry, 1(3)4; pottery, 32(4)128–142; viable seeds in, 43(2)143–159
Caciques: in historic pueblos, 69(3)283–301

Cacti: Continental site, 63(3)207–209; Seri use of, 39(3–4)257–275; from Virgin Anasazi sites, 64(4)489, 501

“Cáhitan Pascola Masks,” James S. Griffith, 37(4)185–198

Cáhitan speakers, see Mayos; Yaquis

Cahuila, Lake, 69(3)322; clays from, 72(1)96
Cairns: in Grand Canyon Cave sites, 61(2)149–171

Caja del Rio Plateau, 69(2)257–258

Cajon Mesa: towers, 68(4)323–336, 75(3)356, 364

Calabasas (Arizona), 1(9)1–4, 2(7–8)25–32

Calendar sticks, 71(3)374: epidemics recorded on, 63(2)123–124, 127, 131
California: archaeology in, 26(1)7–9; basketry from, 38(3–4)141–172; lime production in, 71(2)191; missions in, 26(4)34–43; Pinto Basin site in, 49(3–4)133–145; rabbit drives in, 65(2)117
California, Gulf of: archaeology, geomorphology, and paleoenvironment of, 73(3)263–285; Seri on, 70(4)399–412
California Portland Cement Company (CPCC), 71(2)191
Cameron, Catherine M.: “The Effect of Varying Estimates of Pit Structure Use-life on Prehistoric Population Estimates in the American Southwest,” 55(2)155–166; “Exploring Archaeological Cultures in the Northern Southwest: What Were Chaco and Mesa Verde?,” 70(3)227–253
Cameron Creek site: architecture, 63(4)383; Mogollon Red–on–brown from, 62(2)189–190, 192, 196
Camilli, Eileen L.: “Lithic Raw Material Selection and Use in the Desert Basins of South-central New Mexico,” 53(2)147–163
Camino del Diablo, 34(4)213–218, 66(4)511
Camino Verde Lime Kilns site, 71(2)194
“‘The Camp’—An Apache Community of Payson, Arizona,” Nicholas P. Houser, 37(2)65–73
Camp Crittenden, 63(2)127
Campsites: Paiute, 73(4)423
Cañada Alamosa Project, 68(2)82

Cañada las Vegas: Chaco-era site cluster at, 69(2)181

Canals: Early Agricultural, 67(1)64; flood evidence in, 65(1)7–29; on Gila River, 63(4)354–356; Hohokam, 30(3)82–86, 31(1)1–13, 34(1)28–32, 36(2)1–12, 38(1)43–52, 39(1)75–87, 47(1–2)1–90, 52(3)229–235, 51(2)63–84, 63(3)263–294, 65(1)35–61; northern Phoenix Basin, 72(4)439–441; ostracode studies of, 68(1)56–63; Upper Piman, 62(3)255–256. See also Water control features
Canal System 2 (Phoenix), 63(3)274–279; plain ware pottery in, 63(2)159–171
Canavalia beans, seed longevity, 43(2)143–159

Candelaria Cave: textiles, 71(3)359
“Canid Remains from Grasshopper Ruin,” Stanley J. Olsen, 34(1)33–40
Canids: burials of, 65(4)363, 379–387, 389, 390; at El Zurdo, 62(2)158; at Grasshopper Ruin, 34(1)33–40
Cannibalism, 40(4)283–293, 47(4)257–271, 54(2)147–152, 55(1)3–22, 55(3)187–212, 57(1)5–16, 58(2)189–205, 66(1)192–193
Cannonball Ruins, 61(3)246, 66(1)95, 104, 106

Canoa Ranch: Hohokam sites on, 63(3)210
Canovas Canyon (New Mexico): obsidian from, 71(1)18; 74(3)275–278

Canutillo Complex, 74(4)421–442
“The Canutillo Complex: Evidence of Protohistoric Mobile Occupants in the Southern Southwest,” Deni J. Seymour, 74(4)421–446

Canyon Creek band (Cibecue Apache), 71(2)139
Canyon Creek cliff dwellings, 61(2)139

Canyon Creek phase, 65(4)324, 67(4)394, 70(3)281

Canyon Creek Ruin, 47(3)107–131, 56(2)145–164, 61(1)39, 40–41; textiles from, 71(3)351–352; tie-dye fabric from, 71(3)327

“The Canyon Creek Turquoise Mine, Arizona,” John R. Welch and Daniela Triadan, 56(2)145–164

Canyon de Chelly National Monument: archaeology, 1(1)1–132; Basketmaker sites in, 62(4)405, 72(2)180, 189, 261; Chacoan large-scale alignments in, 68(1)38; “Chief’s Grave” in, 72(2)261; modern vegetation, 41(1)15–22; Navajo “planetaria,” 50(1)25–40; Reserve Black-on-white at, 61(1)36; rock art at, 68(3)199, 68(3)259; Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327

Canyon del Muerto, 62(1)30, 64(2)189, 68(3)259; Basketmaker sites in, 71(3)240–261, 72(2)180
Canyon Pintado, 68(3)262–263
Canyons of the Ancients: Pueblo III towers in, 75(3)351–368
“Carbon and Nitrogen Isotopic Evidence on Basketmaker II Diet at Cedar Mesa, Utah,” Brian Chisholm and R. G. Matson, 60(2)239–255
Carbon 14 dating: Ventana Cave, 39(1)25–33

“Carbonized Plant Remains from Two Hohokam Sites, Arizona BB: 13:41 and Arizona BB:13:50,” Vorsila L. Bohrer, Hugh C. Cutler, and Jonathan D. Sauer, 35(1)1–10

Carbon isotope analysis: of El Zurdo human bone, 62(2)167–168

Cardinal directions: Puebloan, 68(1)43–44
Carling Reservoir site, 72(2)185

Carlos V: Coronado expedition, 71(2)207–208
Carlson, Roy L., Eighteenth Century Navajo Fortresses of the Gobernador District (review), 33(2)87–88
Carmen site, 33(2)60–66
Carpenter, Alice H.: “A Prehistoric Shell and Bone Necklace from a Burial Exposed in a Bank of the San Pedro River, Arizona,” 43(1)19–25
Carr, Eugene A.: battle of Cibecue, 134, 143, 145, 146
Carretas, 47(4)279–283

Carretas Basin, 68(3) 165, 167

Carrisosa, Joseph, 61(4)382
Carrizo band (Cibecue Apache), 71(2)139

Carrizo phase: at Tla Kii Pueblo, 71(1)59–63

Carrying baskets: Basketmaker, 71(3)239(fig.), 240(fig.)
Cartledge, Thomas R.: “Cohonina Adaptation to the Coconino Plateau: A Reevaluation,” 44(4)297–317; “Obsidian Hydration Dating of the Desert Culture on the Coconino Plateau,” 52(1)3–21; “Prehistory in Vosberg Valley, Central Arizona,” 42(1)95–104; review of Brown and Rogge, Archaeological Investigations at AZ U:6:61 (ASU), A Prehistoric Limited Activity Site in South-Central Arizona, 46(4)290–293
Cartography: Spanish colonial, 41(2)161–184

Casa Blanca, 75(2)246; canal system, 63(3)284

Casa Buena, 54(2)127–146, 56(3)227–235, 293–318, 63(3)274, 278

Casa del Navajo Trading Post, 51(1)19–37

Casa del Rio-Lake Valley Road (West Road), 63(1)9, 18

Casa del Rio, 69(2)194

Casa del Rito, 65(3)205, 206

Casadore Spring wickiup, 23(3)5–11

Casa Grande National Monument, 52(3)229–235, 75(2)134, 135(fig.), 138, 215; archaeological survey of, 27(4)10–23; architecture of, 64(4)419–443; birds from, 50(2–3)l11–128; buff ware from, 67(1)11; Clan House murals, 48(4)267–278; Compound B at, 63(3)271–273; compounds, 31(2)59–82, 35(1)55–56; excavations at, 75(2)197; history of, 27(3)1–31; legend of, 1(5)1–4; prehistoric irrigation at, 30(3)82–86; Salado polychromes at, 75(2)195; textiles from, 71(3)326(table), 327, 330; tree–ring samples from, 62(1)10, 11, 20, 23; war against, 75(2)245–246
“The Casa Grande of Arizona as a Landmark on the Desert, a Government Reservation, and a National Monument,” Sallie Van Valkenburgh, 27(3)1–31

Casa Grande Red-on-buff, 75(2)201; in canals, 65(1), 39, 44, 52, 54(figs.)
Casa Grande supra-community: canal system for, 63(3)280–294; space syntex of, 64(4)419–443
Casa Malpais, 71(4)400
Casamero, 69(2)188

Casa Rinconada, 69(2)197; construction of, 64(1)11, 14, 15–16, 18, 22; large–scale alignments, 68(1)32; Pierre’s complex, 68(1)35, 36–39; road system at, 63(1)10, 14, 21, 25

Casas Grandes (Chihuahua) see Paquimé
Casas Grandes area: animal interments in, 65(4)369; Cerro de Moctezuma in, 72(3)353–366; Mimbres area, 65(2)162; polychrome pottery from, 68(3)153–180; Sayles’ survey of, 63(1)73; Sonoran Sierra Madre, 70(1)10–12
Casas Grandes Polychrome, 68(3)169

Casas Pequefias, 50(2–3)75–94
Casas Reales (Santa Fe), 74(4)450–451

Cascabel District: ceramics in, 72(1)26, 72(1)28, 29, 31–32
“A Case for Yuman Participation in the Hohokam Regional System,” David Leedom Shaul and John M. Andresen, 54(2)105–126
“A Case of Opata Witchcraft,” William B. Griffen, 29(1)1–13
Cashion Site, 75(2)213

Cassells, E. Steve: “A Test Concerning Artificial Cranial Deformation and Status from the Grasshopper Site, East–Central Arizona,” 37(2)84–92
Cassidy, Donnelly D., Bernard L. Fontana, and J. Cameron Greenleaf: “A Fortified Mountain in Arizona,” 25(2)41–53
Castañeda de Nájera, Pedro, 71(2)209, 210
Castle Mountains: Wihom–ki, 43(1)31–35
Castle Rock Pueblo, 61(3)246, 75(3)358; ceramics from, 63(3)217–238, 71(1)108; evidence of violence at, 66(1)157–160, 201; layout of, 66(1)95, 104, 105, 108, 130, 135
Castner, Olinda Rodriguez, 66(2)263

Catchment areas: Mesa Verde area, 66(1)45–62
Cattanach, George S., Jr.: review of White, In the Land of the Delight Makers: An Archaeological Survey in the American West, 58(4)505-506; “A San Pedro Stage Site Near Fairbank. Arizona,” 32(1)1–24

Cattanach, George S., Jr., et al., Long House, Mesa Verde National Park, Colorado (review), 46(4)293

Cattle (Bos): in San Rafael Valley, 70(2)183–191

Cattle industry: CCC, 63(4)366

Cattle raising: Apache, 23(3)1–4

Cave Creek (Chiricahua Mountains): hunting net from, 36(3)20–52

Cave Creek (Phoenix area), farm site in, 32(3)106–111; Hohokam field systems in, 72(4)431–453

Cave Creek Village, 63(1)76
Cave du Pont, 72(2)152, 185, 72(2)198(fig.); cordage from, 71(3)283–293
Cave Ruin, 70(1)11
Caves: at Cerro de Moctezuma, 72(3)363; at Grand Canyon, 61(2)145–146, 148–166; with Paleoindian remains, 67(2)128; perishable artifacts from, 65(4)341–357; in Río Taraises, 70(1)13–26; in Sierra Pinacate, 64(2)175–196; sites in, 61(2)129. See also Cliff dwellings; Rock shelters

Cave 7 (Utah), 66(1)148, 152, 72(2)181, 182; burials in, 72(2)266, 268, 271–272

Caywood, Louis R.: “Save Our Ruins,”11(3)27–32; “The Spanish Missions of Northwestern New Spain,” 5(2)5–8; “The Spanish Missions of Northwestern New Spain; Franciscan Period, 1768–1836,” 6(4)13–16

Caywood, Louis R. (editor): Archeological Studies at Tonto National Monument, Arizona (review), 28(3)35–38

Cazador stage, 64(2)124; Whitewater Draw, 49(3–4)133–145

CCAC, see Crow Canyon Archaeological Center

CCC, see Civilian Conservation Corps

Ceadro Pueblo, 61(3)270
Cebollita Mesa, 18(1–2)13–18; Tularosa Black–on–white at, 61(1)38

Cedar Creek (central Arizona): Cohonina sites near, 61(4)444

Cedar Creek (southeastern Arizona), 61(2)139

Cedar Creek Polychrome, 62(2)138

Cedar Grove Ruins, New Mexico, 34(4)207–212

Cedar Hill (New Mexico): Pueblo I sites, 64(3)381

Cedar Mesa, 60(2)219–288, 66(1)68, 70; Basketmaker II sites on, 72(2)155–156, 157, 181–182, 189, 190–191, 192–193, 194; lithic source identification, 47(3)163–169; towers, 75(3)356, tree–ring dates, 62(4)323, 339–345

Cedar Mesa project, 62(4)339

Cedar Mountains (southwestern New Mexico), 34(4)207–212

Cedar Tree Tower, 75(3)355, 363–364
Cedar Tree Village, 69(1)66–68

Celaya, Josepha, 61(4)378

Cement worm spreaders, 63(4)370, 371(fig.)
Cemeteries: La Ciudad, 63(4)344; Quitobaquito, 47(4)215–237; at Tonto Basin sites, 62(2)127, 128, 129, 131, 139

Cemetery Ridge site (Baca Float), 43(2)93–110, 47(3)151–161

Cemetery site, 72(2)177
Censuses, Pimería Alta missions, 46(4)243–272; San Xavier and San Agustín, 61(4)381–382

Central Mexican Plateau: Paleoindian sites in, 67(2)129–130

Central place foraging models: Paquimé, 62(2)154–155

Central place theory: Chacoan roads in, 63(1)37–38, 39–41
“Centrographic Indices: Some Methods for Analyzing Complex Areal Distributions in Archaeology,” William D. Lipe and C. Frank Huntington, 35(1)29–54

“Ceramic Evidence for Community Reorganization and Change in East–Central Arizona,” María Nieves Zedeño and Daniella Triadan, 65(3)215–233

“Ceramic Evidence for the Prehistoric Use of Datura in Mexico and the Southwestern United States,” William Joseph Litzinger, 44(2–3)145–158

“Ceramic Exchange within the Kayenta Anasazi Region: Volcanic Ash-Tempered Tusayan White Ware,” Phil R. Geib and Martha M. Callahan, 52(2)95–112

“Ceramic Pigment Distributions and Regional Interaction: A Re–examination of Interpretations in Shepard’s ‘Technology of La Plata Pottery’,” C. Dean Wilson, 62(1)83–102
Ceramic Production in the American Southwest, Barbara Mills and Patricia Crown, reviewed by Amy Douglass, 62(1)106–108
Ceramics: 1(2)1–8, 51(2)85–98, 51(4)233–253, 53(2)101–112, 53(4)357–362, 54(3)297–311; alkali corn processing, 67(2)190– 202; Anasazi, 35(1)29–54, 37(1)1–29, 51(4)255–262, 52(1)23–52, 52(2)95–112, 56(1)67–85, 56(2)123–144, 59(3)297–317, 60(3)371–410, 61(3(247–250; Anasazi migrations, 68(2)73–96; Angell vicinity, 34(2–3)90–102; basket handled, 22(4)10–12; Basketmaker, 64(4)480–486, 71(3)235–261, 72(2)175, 177, 183, 202–203; beeweed paint for, 67(4)339–357; Casas Grandes region, 68(3)153–180; ceremonial killing of, 23(3)12–14; Cerro de Moctezuma, 72(3)363; Chacoan, 63(1)41–42, 46, 47, 52, 63(2)137–150, 64(1)20–21, 69(2)196; Chinese, 49(3–4)213–223, 44(1)l–50; Chupadero and Tabira Black-on-white, 50(1)41–54; Chuskan, 62(3)261–280; Cienega phase, 64(3)311–332; Classic period Hohokam, 75(2)199–202; Cohonina, 61(4)438, 440, 443(table), 444; from Continental site, 63(3)205, 211; design analysis, 48(1–2)123–131; DoBell site, 39(1)35–67; Dragoon vicinity, 36(3)20–52; Early Agricultural, 73(3)323; Early Ceramic period, 62(2)125; El Bajio, Sonora, 37(4)199–206; El Paso Brown Ware, 62(2)171–184; El Paso phase, 74(3)343–346; Eztagito site, 34(2–3)176–184; Forestdale Valley, 71(1)57–75; from Gatlin (Gila Bend) site, 64(2)235–236; Gila Bend Stage Station, 33(4)169–243; from Goat Hill site, 65(1)71–74, 79; from Grasshopper region, 61(1)99–100, 65(3)215–229; Guaraheo, 16(3)1–5; from Hinkson site, 61(3)259, 261, 269; Hispanic, 49(3–4)213–223; Hohokam, 31(2)59–82, 31(3)103–204, 33(4)244–279, 34(2–3)124–131, 199–205, 35(1)11–28, 55–56, 36(4)30–35, 37(2)74–83, 38(1)1–26, 38(2)57–101, 39(1)75–87, 40(4)213–282, 45(1–2)83–94, 45(3)211–225, 53(3)273–285, 58(4)455–474,62(1)53, 63(2)155–171, 66(2)223–245, 66(4)476–478, 67(1)7–24; and Hohokam origins, 75(2)289–290, 291–292; Jackrabbit Ruin, 75(2)155–156; Jornada Mogollon, 74(1)7–29; Keam collection, 69(4)416–420; La Plata, 62(1)83–99; late Cibola White Ware, 61(1)31–41; lowland desert clays for, 72(1)93–111; Mansos, 74(3)339; manufacture and repair, 40(3)121–130, 42(2)203–207, 70(1)53–66; Mata Ortiz, vol. 60(1)entire issue; Mesa Verde region, 63(3)217–238, 66(1)125–128, 133–135, 138; Middle Yaqui River Valley, 72(3)337–338; Mimbres, 41(3–4)289–298, 43(2)129–141, 47(3)133–149, 61(1)3–26, 65(2)153–157, 160–161, 65(3)235–250; modern southwestern, 10(1)3–12; Mogollon, 31(4)205–253, 33(2)37–53), 34(2–3)58–89, 40(1–2)101–112, 46(1–2)69–98, 50(1)3–24, 54(4)353–360, 58(4)475–486, 59(2)107–114, 62(2)185–201; Mohave, 24(3)16–17; Navajo, 46(3)189–196; northern middle Rio Grande, 73(2)140–141, 142–143; northern New Mexico micaceous, 73(2)219–233; O’odham (Piman), 24(3)10–16, 49(3–4)213–223; perforated plates, 72(1)5–44; Pierce Wash Camp site, 34(2–3)109–123; Portrero Creek site, 37(1)30–52; Pueblo I, 64(3)380, 382, 387–389, 67(1)36, 37(fig.), 43–45, 69(1)64–65, 73–74, 72(2)128; Pueblo Revolt era, 73(2)201–204; in Puerto Peñasco area, 73(3)270, 273; from Red Knobs great house, 69(4)348–351; Reserve phase, 74(2)131; residue analysis of, 61(2)209–210; rim coils on, 70(2)154–155; Rio Grande, 63(2)101–114, 67(2)269–291, 67(3)249–264; and rock art, 59(3)319–344, 55(4)301–319; Roosevelt Red Wares, 66(4)407–438, 69(4)361–391; San Cayetano del Tumacacori, 34(2–3)185–198; San Juan Red Ware, 66(4)447–462; from San Pedro Valley, 70(2)160–163; Screwtail Cave, 34(2–3)124–131; Seri, 33(3)89–154, 167–168, 70(4)402–404; Sinagua, 61(2)111, 112, 117–18; Skiddy Canyon Ruin, 34(2–3)58–89; Sobaipuri, 70(2)150–151; Soho phase, 65(1), 39, 44, 52, 54(figs.); Sonoran, 31(1)14–36, 36(1)39–43, 37(4)199–206, 70(1)31–49; in southwestern Colorado, 71(1)79–97; in southwestern New Mexico, 61(3)282, 283, 287, 289; spiked vessels and Datura use, 44(2–3)145–158; Texas Canyon, 36(3)20–52; Three Rivers Redware designs, 49(1–2)39–65; with tie-dye and dot-in-a-square motifs, 71(3)317–341; at Tinajas Altas, 66(4)495–501, 511, 512; Tla Kii Pueblo, 71(1)63–75; Tohono O’odham (Papago), 32(4)128–142, 33(1)36; Tonto Basin, 61(1)45–54, 62(2)125, 126, 127–128, 129, 130–133, 135–136, 138; Tucson vicinity, 34(2–3)199–205, 35(3)105–120, 36(2)44–48, 37(1)61–64; Tularosa phase, 71(4)409–415; Tusayan White Ware, 61(2)175–185; Tyuonyi culinary ware, 70(1)69–84; University Indian Ruin, 75(2)150–151; Upper Piman, 62(3)247, 249; Upper Tonto Basin, 34(2–3)132–175; Western Apache, 75(1)41–42, 51, 53; western Papaguería, 74(1)49–50; Willcox vicinity, 35(3)131–137; Winona vicinity, 34(2–3)90–102; Young vicinity, 33(2)54–59; Zuni, 61(3)233, 235, 74(2)131–132, 136
“Ceramic Technology and the Seriation of El Paso Plain Brown Pottery,” Michael E. Whalen, 62(2)171–184
“Ceramic Variability, Subsistence Economies, and Settlement Patterns in the Jornada Mogollon,” Meghan C. L. Howey and Thomas R. Rocek, 74(1)7–32

Cerbat branch, 43(1)49–82

Ceremonial Cave (Hueco), 65(4)353; atlatl and dart offerings, 71(4)435

Ceremonial caves: in Arizona, 61(2)129

Ceremonial centers: Gatlin (Gila Bend) site as, 64(2)225–241

Ceremonialism: in caves, 61(2)129; Navajo, 11(1)3–5, 68(3)264–265; Pueblo Indian, 9(1)2–6; Tohono O’odham, 8(1)3–5, 33(1)1–14, 36(4)1–29

Ceremonial killing: of pottery, 23(3)12–14

Ceremonial objects: foot effigy, 42(2)203–207; wihom, 43(1)31–35

Ceremonial rooms: Late Mogollon, 74(2)135–136

Ceremonial structures: Onavas Valley, Sonora, 72(3)336–337
Ceremonies: Hopi and O’odham, 75(2)250–255

Cerro Colorado site, 73(2)197, 201, 204, 205; Mogollon Red–on–brown pottery from, 62(2)191
Cerro del Medio (New Mexico): obsidian from, 71(1)18–28

Cerro de Moctezuma: survey of, 72(3)353–366

Cerro Guaymas/Upan Guaymas, 74(3)320
Cerro Prieto (Arizona), 49(3–4)167–194, 59(3)271–296, 75(2)264, 267–268, 269, 270, 271, 272(fig.), 273–274
Cerros de trincheras: 51(3)165–187, 51(4)219–232, 59(3)271–296, 75(2)138, 261–283
Cerro Toledo Dome (New Mexico): obsidian from, 71(1)19
Ceson Ceho, 64(2)179

CGP, see Coal Gasification Project
Chacoan communities, 69(2)102–111; Standing Rock Great House, 71(1)37–52; water control features at, 71(1)37–52

Chacoan culture: and Zuni culture, 74(2)129–136

“The Chacoan Great Kiva in Outlier Communities: Investigating Integrative Spaces across the San Juan Basin,” Ruth Van Dyke, 67(3)233–247
Chacoan outliers, 69(2)97, 117–137; ceramic chronometrics at, 63(2)137–150; great kivas at, 67(3)233–243; material culture from, 69(2)153–154; reuse of, 61(3)246, 250–251, 74(2)252, 255–57; roads, 63(1)7–29; Standing Rock Great House, 71(1)37–52. See also Great houses
Chacoan region: ceramic decorative motifs, 71(3)317–341; and Zuni culture, 74(2)129–136
“Chacoan Roads: Function,” R. Gwinn Vivian, 63(1)35–67
“Chacoan Roads: Morphology,” R. Gwinn Vivian, 63(1)7–34

Chaco Black-on-white, 63(2)146, 71(3)333
Chaco Canyon, 65(4)321; Basketmaker burials from, 62(4)394–395; Basketmaker ceramics from, 71(3)248–50; bird interments in, 65(3)363, 369, 376; ceramics from, 62(3)261–280; in Chaco system, 69(2)218–221; exchange with, 69(2)197–198, 214–216; geoarchaeology of, 75(4)447–476; great houses in, 69(2)141–169; habitation system in, 64(4)447–468; irrigation agriculture at, 75(1)94; La Plata district, 62(1)88–89, 95; measurement systems in, 38(1)27–42, 74(2)141–154; northern San Juan region, 70(3)227–246; palynology study, 44(2–3)95–100; population diversity in, 68(3)221–240; Pueblo I villages in, 64(3)382; reuse of, 61(3)246; roads system and, 63(1)7–29, 37–61, 64(1)7–23, 69(2)212–213; Shabik’eshchee village, 37(3)148–157; shield–bearing figures in, 68(3)258–259; social integration in, 66(3)327–340; social organization, 39(1)3–23; star pictographs 50(1)25–40; structures and natural features in, 68(1)23–45; tree-ring dates, 75(1)103.. See also various sites by name
Chaco Canyon: Archaeology and Archaeologists, Robert H. Lister and Florence C. Lister, reviewed by Richard B. Woodbury, 47(4)285–288

Chaco Center Survey sites, 44(2–3)95–100

“Chaco-Era Site Clustering and the Concept of Communities,” Dennis Gilpin, 69(2)171–205
The Chaco Experience: Landscape and Ideology at the Center Place, by Ruth Van Dyke, reviewed by Stephen Plog, 75(3)377–391
Chaco-McElmo Black-on-white pitchers, 61(3)247–250

Chaco-McElmo phase, 70(3)240, 244

Chaco Meridian, 68(1)24, 30–31
The Chaco Meridian: Corners of Political Power in the American Southwest, Stephen H. Lekson, reviewed by Stephen E. Nash, 65(1)90–92
Chaco phenomenon: 52(1)23–52, 56(1)67–85, 56(1)3–24
Chaco’s Northern Prodigies: Salmon, Aztec, and the Ascendancy of the Middle San Juan Region after A.D. 1000, edited by Paul F. Reed, reviewed by Stephen Plog, 75(3)377–391
Chaco Society and Policy: Papers from the 1999 Conference, Linda Cordell, W. James Judge, and June-El Piper: reviewed by Dennis Doxtater, 68(2)135–137
Chaco system, 69(2)entire issue; as archaeological culture, 70(3)227–246; architecture and cosmology in, 75(3)361–367; ceramic chronometrics of, 63(2)137–150; expansion of, 62(2)131; great houses, 75(3)305–307; great kivas in, 67(3)233–243; large-scale alignments in, 68(1)23–45; northern San Juan, 61(3)244– 253, 66(1)154, 155–156, 159, 192, 200; population diversity in, 68(3)221–240; Pueblo I migrations, 64(3)381–382; Pueblo III towers and, 75(3)361–362; roads, 63(1)7–29, 63(1)35–61, 64(1)7–23
“The Chaco World,” John Kantner, 69(2)83–92

Chaco Yuma West (Huntington site): tree–ring samples from, 62(1)10, 11, 19–20

Chacra Face Road, 63(1)18, 19, 44

Chalco, Lake: Paleoindian sites in, 67(2)130
Chama Alcove site, 73(2)120
Chamberlin, Matthew A.: “Technology, Performance, and Intended Use: Glaze Ware Jars in the Pueblo IV Rio Grande,” 67(2)269–296
Chambers, George W., 50(4)251–270; “The Old Presidio of Tucson,” 20(2–3)15–16
Chambers great house, 69(2)195

“Change in Household Size at Grasshopper,” Richard Ciolek-Torrello and J. Jefferson Reid, 40(1–2)39–47

“Changing Ceramic Technology at Tyuonyi, New Mexico” (Curewitz), 70(1)69–88

The Changing Mile: An Ecological Study of Vegetation Change with Time in the Lower Mile of an Arid and Semiarid Region, J. R. Hastings and R. M. Turner, reviewed by C. W. Ferguson, 34(1)51–52

“Changing Patterns in Papago Subsistence Strategies: Archaeology and Ethnohistory Compared,” J. Simon Bruder, 42(3–4)233–256

 “Changing Patterns of Violence in the Northern San Juan Region,” Kristin A. Kuckelman, Ricky R. Lightfoot, and Debra L. Martin, 66(1)147–165
“The Changing Scale and Configuration of Mesa Verde Communities, The” Nancy M., Mahoney, Michael A. Adler, and James W. Kendrick, 66(1)67–90
Chantico, 71(3)323–324
Chapel site, Santa Barbara Presidio, 41(2)207–214
Chapin Black-on-white: design symmetry on, 71(3)248–50
Chapin Gray, 69(1), 64, 65
Chapin Mesa, 66(1)68, 72, 80, 82, 206, 209; phase sequence for, 62(4)335–336, 339; population estimates for, 66(1)178, 194
Charles, Mona C.: “Preface,” Basketmaker II issue, 72(2)147–148
Charles, Mona C. and Sally J. Cole: “Chronology and Cultural Variation in Basketmaker II,” 72(2)167–216
Charles, Mona C., Leslie M. Sesler, and Timothy D. Hovezak: “Understanding Eastern Basketmaker II Chronology and Migrations,” 72(2)217–238
Charleston: petroglyphs at, 69(1)5–24

“Charlie,” George J. Gumerman, 48(4)321

Chase Orchard: A Poñil Phase Pueblo in the Cimarron District, Northeastern New Mexico, with a Suggested Reconstruction of Tanoan Origins and Migrants, James A Gunnerson, reviewed by David C. Batten, 74(3)362–364

Chavez Cave (Hueco), 65(4)353

Chavez Pass Ruin (Nuvakwewtaqa) (Arizona), 56(4)359–384

Check dams: farming in, 70(2)134–135

“Check Dams at Chimney Rock Mesa: Agricultural Strategies in a Marginal Environment,” Jeannette L. Mobley-Tanaka and Frank W. Eddy, 60(3)429–442

Chemehuevi, 3(5)19, 15 (1–4)10–11, 34(1)9–27

Chenopodium spp.: from Continental site, 63(3)207; from Lizard Man Village, 62(3)231–232; from Virgin Anasazi sites, 64(4)489, 501

Cherry Creek, settlement patterns, 46(1–2)99–119

Cherts: Four Corners area, 61(1)84, 75–76, 65(3)199, 204, 69(2)196

Chesky, Jane: “Indian Music of the Southwest,” 7 (3)9–12; “The Wiikita,” 8(1)3–5

Chetro Ketl, 65(4)321; Chacoan roads, 63(1)10, 14, 19, 20, 25, 41, 42, 58; great kiva at, 64(1)11, 14, 15–16, 22; large–scale alignments, 68(1)41–43; as ritual use site, 69(2)149, 152–153

Chevelon Creek Cave: hunting net from, 36(3) 20–52

Chevelon region: chipped stone, 48(1–2)109–115

Chevelon Ruin: Clovis point near, 61(1)83–87

Chiadag site, 50(2–3)75–94
Chiapas: Paleoindian sites, 67(2)128

Chicago Field Museum, 63(1)79

Chicago Natural History Museum: excavations, 23(2)19–20

Chichén Itza: dot-in-a-square motif, 71(3)321, 325
Chichilticale (Red House), 66(3)377–381

Chicomecoatl, 71(3)324
Chiefly Feasts: The Enduring Kwakiutl Potlatch, edited by Aldona Jonaitis, reviewed by Diane Dittemore, 59(4)477–79
“Chief’s Grave,” 72(2)261
Chihuahua, 53(2)181–193, 55(4)301–319, 70(1)10–12; atlatls from, 64(2)190, 191; ceramics from, 68(3)153–180; Guaraheo pottery in, 16(3)1–5; Indian–Hispanic relations, 50(2–3)139–151; Lower Pima in, 26(4)6–16; Mata Ortiz, vol. 60(1)entire issue; Mountain Pima, 57(1)27–38, 58(2)155–175; net from, 32(4)121–127; Northern Sierra Madre Occidental, 53(2)165–179; Paleoindian sites, 67(2)125; prehistoric pottery in, 14(1–4)8–10; Sayles’ survey of, 63(1)73; Tarahumara in, 37(4)207–223, 50(2–3)129–138; textiles, 71(3)359. See also various sites
Chihuahua Archaeological Project (CAP), 62(2)149, 151

Chihuahuan polychromes, 61(3)282, 283
Children’s Shrine:
Santa Rosa, 75(2)247
Childs, Craig: House of Rain: Tracking a Vanished Civilization across the Southwest (review), 74(1)107–108

Childs, Thomas: “Sketch of the ‘Sand Indians,’” as written to Henry F. Dobyns, 19(2–4)27–39

Childs Valley: sites in, 74(1)56
Chimney Rock, 69(2)195, 70(3)233, 242; large–scale alignment with, 68(1)36, 42; as logging camp, 63(1)45, 64(1)7–23
Chimney Rock Mesa (Colorado): 60(3)429–442
Chinese prostitutes, 70(4)357

Chinle Representational art, 62(4)412

Chinle Valley (Arizona), 60(2)203–218

Chinle Wash: Basketmaker sites in, 72(2)180, 193, 199; Bluff Black–on–red from, 66(4)419

Chinese: in Tucson, 17(1–2)1–6, 49(3–4)213–223, 44(1)l–50

Chipped stone, 51(2)99–127, 53(2)147–163, 53(4)321–334, 54(3)273–284, 56(4)359–384, 60(2)277–288; from Atravesaño de Lencho, 70(1)38–39; Basketmaker III, 64(4)487–489; Canutillo complex, 74(4)434–439; Chacoan, 69(2)196; Classic period Hohokam, 65(1)55–60; Jackrabbit Ruin, 75(2)156–157; Late Archaic, 61(2)195–203; at Puerto Peñasco, 73(3)273–274; Rarámuri gaming pieces, 73(3)247–258; Rudd Creek Ruin, 71(4)415–416; San Dieguito, 64(2)153–167; Seri, 70(4)404–406; Sulphur Springs stage, 64(2)122, 131–133; Tucson Basin Archaic, 63(3)241–259; Western Apache, 75(1)42. See also Obsidian; Projectile points
The Chiricahua Apache: 1846–1876, From War to Reservation, D.C. Cole, reviewed by John P. Wilson, 55(2)177–183

Chiricahua Apaches, 63(4)351, 352; Pothole Canyon burial, 42(3–4)301–315; on San Carlos Reservation, 71(2)133

Chiricahua stage: Tucson Basin, 49(3–4)133–145

Chisholm, Brian, and R. G. Matson: “Carbon and Nitrogen Isotopic Evidence on Basketmaker II Diet at Cedar Mesa, Utah,” 60(2)239–255

Chistoe, Felipe, 69(3)296
Chodistaas Pueblo, 60(3)351–369, 61(1)99; Cibola White Ware at, 61(1)36, 39, 40; pottery at, 61(1)99–100, 65(3)215–229, 66(4)412, 69(4)366

Cholera, 63(2)123
“Cholla Bud Roasting Pits: An Ethnoarchaeological Example,” Ruth Greenhouse, Robert E. Gasser, and Jannifer W. Gish, 46(4)227–242

Cholla Project Archaeology, vol. 2, The Chevelon Region, edited by J. Jefferson Reid, reviewed by Kent Lightfoot, 50(1)61–64

Christenson, Andrew L.: “The Microenvironments of Cliffdwellings in Tsegi Canyon, Arizona,” 57(1)39–54; “A Test of Mean Ceramic Dating Using Well-dated Kayenta Anasazi Sites,” 59(3)297–317

Christopher (Sandia Indian), 69(3)290
Chronology, 60(2)165–189, 60(4)481–530; Antelope Cave sandals, 75(3)346; Basketmaker II, 72(2)167–204, 217–234, 245–247; Basketmaker III, 64(4)478–480, 486; Casas Grandes polychromes, 68(3)153–180; cerros de trincheras, 75(2)265–269; Chacoan, 63(2)137–150, 69(2)96–97, 189–196; Chuska Valley, 67(1)48–51; Cochise culture, 64(2)123–125; Elk Ridge region, 70(2)128; Gila Horizon, 66(4)422–436; Hohokam, 63(3)201–204; Hohokam origins, 75(2)293; Jeddito Yellow Ware, 72(2)301–303; Late Archaic, 61(2)191, 67(1)88; Mesa Verde, 67(2)137–164, 69(1)60–65; Middle Yaqui River Valley sites, 72(3)337–338; Mimbres, 61(1)8(fig.), 65(2)143–166; Mogollon pottery, 62(2)186–188; Mogollon Village, 61(4)388–398; multiple lines of evidence in developing, 73(4)387–410; northern middle Rio Grande, 73(2)142–146; Paquimé, 62(2)152–153; Pecos National Historic Park, 61(4)347–361; Plain and Red Ware horizons, 70(2)97–116; Pueblo Devol, 61(2)136; Puerto Peñasco area sites, 73(3)275, 277, 278(table); Red Knobs great house, 69(4)348–351; Ridges Basin, 72(4)409–411; Roosevelt Red Ware, 69(4)372–379; Sonoran and Chihuahuan, 70(1)42–44, 45–46; split-twig figurines, 72(3)347–348; Standing Fall House, 74(2)193–195; Tonto Basin, 62(2)117–140; Tusayan White Ware, 61(2)175–185; western Papaguería, 74(1)39, 41; Zuni Pueblo, 61(3)225–238. See also Archaeomagnetic dating; Dendrochronology; Radiocarbon dating

“Chronology and Cultural Variation in Basketmaker II,” Mona C. Charles and Sally J. Cole, 72(2)167–216

“Chronology and Perspective on the Mata Ortiz Phenomenon,” Spencer Heath MacCallum, 60(1)5–23

Chupadera Basin: water storage features, 75(1)11–33
Chupadera Pueblo, 69(1)44–45

“Chupadero and Tabira Black-on-white: Continuum or Dichotomy?,” Regge N. Wiseman, 50(1)41–54

Chupadero Black-on-white, 50(1)41–54, 65(2)154, 158, 160

Churches: Spanish colonial, 61(4)348–356, 365–382

“The Churches of San Xavier, Arizona and Caborca, Sonora: A Comparative Analysis,” Robert C. Goss, 40(3)165–179

Chuska Gray Ware, 62(3)261–280

Chuska-Lukachukai Mountains: Basketmaker chronology, 72(2)180–181; Basketmaker rock art, 72(2)191, 193

Chuska Mountains: ceramic temper sources in, 62(3)261–280; Chacoan system, 68(1)32, 68(3)239, 69(2)196

Chuska region: ceramic pigments from, 62(1)90

Chuska Valley, 63(4)10, 38, 67(1)31–52; Basketmaker ceramics from, 71(3)248–50; Basketmaker II sites in, 72(2)180–181

Chuska White Ware, 62(3)261–280

Cibecue: battle of (Cibecue Massacre), 71(2)133–160
Cibecue Apache, 63(4)352, 71(2)139; battle of Cibecue, 71(2)135; on San Carlos Reservation, 71(2)133, 140; spiritualism, 71(2)141–142

Cibecue band, 71(2)139
Cibecue Polychrome, 65(3)229

Cibecue Valley, 65(3)218, 224

Cibola, 66(3)381, 68(4)285
Cibola area: Chaco system, 63(1)7, 51, 68(3)224; Pine Lawn phase in, 65(2)153, 162; post–Chaco settlement in, 61(3)263

Cibola Gray Ware, 63(2)138, 143

Cibola legend, 4(7)27–30

Cibola White Ware, 72(1)22; from Andrews Community, 63(2)138, 143; dating, 61(1)31–41; dot-in-a-square motif, 71(3)331, 333; exchange of, 61(1)52–53; Forestdale Valley, 71(1)73, 74, 75; from Grasshopper area, 65(3)218, 227; Roosevelt Black-on-white, 61(1)48–49; Roosevelt Red Ware, 66(4)413; from Tonto Basin, 62(2)129–133; Tularosa phase, 71(4)410–414

Cibola-Zuni area: trade routes, 41(2)137–159

Cicuique, see Pecos Pueblo
Cienega Creek site, 64(3)343, 344, 65(2)127, 65(4)322
Cienega phase, 67(3)300, 73(3)323; artifacts, 64(2)189; pottery, 64(3)311–332, 339–364; in Tucson Basin, 63(3)257–258, 67(1)60, 62

“Cienega Phase Incipient Plainware from Southeastern Arizona,” James Heidke, 64(3)311–338

"Cienega Points and Late Archaic Period Chronology in the Southern Southwest,” R. Jane Sliva, 64(3)339–367

Cienega site (Point of Pines), 39(1)89–96

Cienega Valley: Archaic projectile points from, 67(3)297–320

Cieneguilla, 73(2)206
Cimarron District: Basketmaker food plants, 42(3–4)257–269
Cists: Basketmaker II, 200–201
Ciolek-Torrello, Richard S.: “The Houghton Road Site, the Agua Caliente Phase, and the Early Formative Period in the Tucson Basin,” 60(4)531–574; review of Huntington, Archaeological Investigations at the West Branch Site: Early and Middle Rincon Occupation in the Southern Tucson Basin, 53(1)66–73
Ciolek-Torrello, Richard S., and Richard C. Lange: “The Gila Pueblo Survey of the Southeastern Sierra Ancha,” 55(2)127–154
Ciolek-Torrello, Richard, and J. Jefferson Reid: “Change in Household Size at Grasshopper,” 40(1–2)39–47
Circle Prairie phase, 67(4)392, 70(3)276
Cities Services Company: Pinto Valley Project Archaeology, 38(1)1–26

Ciudad-Rodrigo, Antonio de, 68(4)284, 297–298

Civano phase, 62(2)153, 66(4)467–487; platform mounds, 64(2)237–238, 75(2)244–245; Salado polychromes, 75(2)195

Civilian Conservation Corps (CCC): in Arizona, 63(4)359–376; and Moapa Valley archaeology, 75(4)406; at Pueblo Grande, 64(2)245–246, 254–255, 258 ; at University Indian Ruin, 75(2)147–152

“The Civilian Conservation Corps in Arizona: A Context for Erosion–Control Features,” Gregory Seymour, 63(4)359–377
Clans: Hopi, 69(1)19–20

Clanton Draw site, 61(3)282, 66(4)420
Clark, Darell F., “A Net from Chihuahua, Mexico,” 32(4)121–127

Clark, Geoffrey A.: “A Cache of Papago Miniature Pottery from Kitt Peak. South–Central Arizona,” 32(4)128–142; obituary for Reynold J. Ruppè, 59(4)475–476; “A Preliminary Analysis of Burial Clusters at the Grasshopper Site, East Central Arizona,” 35(2)57–86

Clark, Jeffrey J.: review of Spielmann, Migration and Reorganization: The Pueblo IV Period in the American Southwest, 65(1)85–89

Clark, Tiffany C.: “Assessing Room Function Using Unmodified Faunal Bone: A Case Study from East-Central Arizona,” 64(1)27–51

Clark, Tiffany C., Gregson Schachner, Suzanne L. Eckert, Todd L. Howell, and Deborah L. Huntley, “Rudd Creek Pueblo: A Late Tularosa Phase Village in East Central Arizona,” 71(4)397–427

Clarke, Steven K.: “A Method for the Estimation of Prehistoric Pueblo Populations,” 39(3–4)283–287
“Classic Mimbres Adobe-Lined Pits, Plazas, and Courtyards at the NAN Ruin, Grant County, New Mexico,” Harry J. Shafer and Harold Drollinger, 63(4)379–399

Classic Mimbres Black-on-white: dot-in-a-square motif, 71(3)331, 333; horizontal loom in, 71(3)356

"Classic Mimbres Land Use in the Eastern Mimbres Region, Southwestern New Mexico,” Margaret C. Nelson, 59(1)27–47

Classic Mimbres phase, 65(2)148, 153; architecture, 63(4)379–396; ceremonial spaces, 72(1)71–89; environment during, 70(4)375–393; faunal assemblages, 61(3)298, 301–306; sites, 61(3)288, 289, 290

“Classic Mimbres Phase Households and Room Use Patterns,” Harry J. Shafer, 48(1–2)17–37
Classic period (Ancestral Puebloan): in Galisteo Basin, 69(3)251–252; on Pajarito Plateau, 65(3)202–203, 70(1)69–84
Classic period (Hohokam), 75(2)137, 147–152, 193–206, 209–216;: Casa Grande during, 64(4)419–443; Cliff Polychrome, 69(4)361–391; disease, 63(2)117–131; lagomorph hunting, 73(1)21–22; in Salt–Gila Basin, 63(3)270–294, 64(2)245–274, 65(1)35–61, 66(4)467–487; on Santa Cruz River, 63(3)197–212; in Tonto Basin, 62(2)119, 63(4)319–345; tree–ring dates for, 62(1)8–23

“Classic Period Hohokam,” William W. Wasley, 45(4)337–352, 75(2)193–208

“Classic Period Hohokam in the Gila River Basin, Arizona,” David E. Doyel, 42(1)27–37

“The Classic Period in the Tucson Basin,” Henry D. Wallace and James P. Holmlund, 49(3–4)167–194

Clay objects: Early Agricultural, 67(1)63, 70– 71; Early Archaic, 61(4)401–411; Hohokam, 66(4)478–481

“Clay Residue on Polishing Stones,” Phil R. Geib, and Martha M. Callahan, 53(4)357–362
Clay sources: for Mesa Verde ceramics, 63(3)217–238; for Tonto Basin white wares, 61(1)50–51; Sangre de Cristo, 73(2)219–233
Clayton, Sarah C.: “Ritual and Residence: The Social Implications of Classic Mimbres Ceremonial Spaces,” 71(2)71–92
“Clean Fill” at Point of Pines, Arizona, L. A. Heindl, 20(4)1–8
Clearwater site, 49(3–4)133–145, 195–211, 64(3)314(fig.), 343, 344, 348, 360

“Clem Powell and Kanab Creek,” Robert W. Olsen, Jr., 34(1)41–50

Cliff (New Mexico): irrigation systems near, 62(4)352–353

Cliff dwellings, 57(1)39–54, 59(3)297–317, 55(2)127–154; Black Mesa, 74(2)179–199; on Bonita Creek, 61(2)121–140; on Río Taraises, 70(1)13–26; towers at, 75(3)356, 364, 365, 367; tree–ring dates from, 62(4)344
Cliff Palace, 66(1)113
Cliff phase, 42(1)71–79, 61(3)288, 62(2)153, 65(2)146, 161, 69(4)375, 70(2)154; faunal remains, 62(2)153–154; Roosevelt Red Wares, 69(4)375–376

“Cliff Polychrome,” Patrick Lyons, 69(4)361–400

Cliff’s Edge site, 64(4)483

Cliff Valley, 61(3)283–284, 290, 69(4)375, 72(1)23
Clifton, 61(2)135
Climate: eastern Colorado Plateau, 72(2)233; Mesa Verde region, 72(4)379–400; northern San Juan region, 72(1)64–65

Climate change: population responses to, 75(1)87–110; tree-ring evidence for, 65(4)295–314
“Climate Change and Cultural Response in the Prehistoric American Southwest,” Larry V. Benson and Michael S. Berry, 75(1)87–117
Cline Terrace, 62(2)140; inhumations from, 63(4)319–345

Closure ceremonies: animal sacrifices at, 65(4)386

Cloverdale Creek Paleo–Indian site, 34(1)1–8

Clovis culture/tradition: 35(2)91–102, 58(4)487–494, 52(2)83–93, 58(4)495–498, 65(2)126; in Arizona, 61(1)83–87, 89–96, 63(1)78, 64(2)132–133; atlatl use, 71(4)430; in Mexico, 67(2)120–125, 129; New Mexico, 61(1)71–79; in Sonora, 74(3)309–331; Tucson Basin, 49(3–4)133–145

“Clovis Fluted Points from Sonora. Mexico,” Manuel Rubles Ortiz and Francisco Manzo Taylor (translated by James Griffith), 37(4)199–206, 38(1)53

“The Clovis Fluted Point from the Timmy Site, Northwest Chihuahua, Mexico,” Charles C. DiPeso, 31(2)83–87

“The Clovis Hunters: An Alternate View of Their Environment and Ecology,” Frederick Gorman, 35(2)91–102

“Clovis Origin Update,” C. Vance Haynes, Jr., 52(2)83–93

“A Clovis Point from East-central Arizona,” Barbara J. Roth, 58(4)495–498

“A Clovis Point from the Upper Pecos Valley, New Mexico," Peter Y. Bullock, 61(1)71–81

Clovis points: in Arizona, 18(3–4)1–19, 21(3–4)23–24, 32(4)113–120, 35(3)121–124, 61(1)83–88, 70(3)293–305; Cerro Guamas, 21(1–2)13–15; in Chihuahua, 31(2)83–87; from Mexico, 67(2)124; in New Mexico, 37(2)114–116, 61(1)71–79; in Sonora, 31(1)14–36, 37(4)199–206, 38(1)53

Clowns: Hopi, 74(4)456–459
Coahuila: atlatl from, 64(2)190, 191, 195; hafted unifaces, 36(4)36–41

Coal Bed Village, 66(4)460

Coal Gasification Project (CGP), 62(3)265

Coalition period: in Galisteo Basin, 69(3)254, 255; in northern Rio Grande, 73(2)131–148; on Pajarito Plateau, 65(3)201–208, 67(3)249–264, 73(2)155–170

“Coalition Period Subsistence on the Pajarito Plateau: Faunal Remains from Five Room Block Sites,” Kari M. Schmidt, 73(2)155–172

Cochimís, 70(4)409
Cochise, 24(2)1–13

Cochise, Lake: Sulphur Springs stage, 64(2)115–133

Cochise culture, 64(2)115–133; agriculture, 39(1)89–96; Carmen site, 33(2)60–66; Fairbank (vicinity), 32(1)1–24; Fairchild site, 39(2)131–169; geoarchaeology of, 65(4)321; Gold Gulch site, 39(2)105–129; Hardt Creek site, 9(2)171–197; San Pedro Valley 40(3)203–211; St. David, 34(4)246–250; Sayles’ definition of, 63(1)75–76, 78–79; Tucson Basin, 49(3–4)133–145. See also Archaic tradition

“Cochise Site Distribution in the San Pedro Valley,” Norman M. Whalen, 40(3)203–211

Cochiti Pueblo, 69(2)257; bird sacrifices at, 65(4)376; migrations, 62(4)379; and Pueblo Revolt archaeology, 73(2)197–209; room function at, 64(4)451; Spanish colonial period, 69(3)287–288, 292
Coconino Gray, 61(2)185

Coconino Plateau: Cohonina settlement, 44(4)297–317

Cocopa(h): ethnography, 3(6)23–24, 15 (1–4)8; irrigation, 14(1–4)6–7; at Tinajas Altas, 66(4)512

Cocoraque Butte, rock–art sites in Tucson Basin, 50(2–3)95–109

Cocospera Mission, 5(2)5–8

Codex Borbonicus: dot-in-a-square motif, 71(3)321

Codex Borgia: dot-in-a-square motif, 71(3)321, 322(fig.)

Codex Xolotl: dot-in-a-square motif, 71(3)324
Coffey, Grant: “Reevaluating Regional Migration in the Northern San Juan during the Late Pueblo I period: A Reconnaissance Survey of the East Dove Creek Area,” 72(1)55–70
Coffee Camp, 67(3)318, 70(3)263; architecture and pottery from, 64(3)312, 313, 315–317(figs.), 328, 330, 344; bone tools at, 70(3)260; projectile points from, 64(3)344, 361, 362, 67(3)314, 315
"Cohonina Adaptation to the Coconino Plateau: A Re–evaluation,” Thomas R. Cartledge, 44(4):297–317
Cohonina branch, 43(2)111–127; 43(1)49–82, 43(2)111–127, 44(4)297–317; Wagner Ballcourt Community, 61(4)433–453
Colbert, Edwin H., “Further Evidence Concerning the Presence of Horse at Ventana Cave,” 39(1)25–33
Cold-air drainage: Hopi Mesas, 44(4)285–296

“Cold Air Drainage and Length of Growing Season in the Hopi Mesa Area,” E. Charles Adams, 44(4)285–296

Cole, D. C.: The Chiricahua Apache: 1846–1876, From War to Reservation (review), 55(2)177–183

Cole, Sally J.: “Katsina Iconography in Homol'ovi Rock Art,” 54(3)313–328; “Roots of Anasazi and Pueblo Imagery in Basketmaker II Rock Art and Material Culture,” 60(2)289–311

Collins, Consuelo Alarid, 66(2)263

Colmenaro Canal, 63(4)354
Colonial period, see Spanish colonial period
Colonial period (Hohokam): decorated pottery during, 66(2)223–245, 75(2)290

Colorado, 51(4)263–64, 54(2)153–161, 55(1)33–47, 57(3)213–236, 60(3)391–410; Basketmaker sites in, 72(2)152–154, 218-234, 270–271; 74(2)157–162; corrugated pottery in, 71(1)79–97; early Pueblo communities in, 72(4)407–428; ground stone, 58(3)345–355, 393–413; Mesa Verde region, 61(3)241–253, 66(1)entire issue, 69(2)194; Pueblo I period in, 53(3)253–272, 57(3)251–269, 60(3)371–390, 429–442; 64(3)369–392, 72(1)55–67; Pueblo II, 51(4)255–262, 57(1)55–75; Pueblo III, 55(1)3–22, 57(1)55–75, 58(3)393–413, 59(3)345–362; Pueblo III towers in, 75(3)351–368; San Juan Red Ware in, 66(4)447–462; split-twig figurines from, 61(2)146, 72(3)348–351; tree–ring dates from, 62(4)327, 335–339, Yampa and Green Rivers survey, 12(3)31–36. See also various regions, sites
Colorado Plateau: agriculture on, 72(2)158, 75(1)87–110; ceramic production on, 63(2)139; chronology development on, 73(4)387–410; Clovis points from, 70(3)302– 305; cotton use, 71(3)351; exchange on, 61(1)100–102; geoarchaeology, 65(4)321; plain-weave sandals from, 75(3)327–347; small seed processing on, 75(4)425–442; spinning, 71(3)353; textiles, 71(3)357; tree–ring dates from, 62(4)321–345
Colorado River: clays from, 72(1)96; navigation of, 34(4)219–236

“Colorado River Irrigation,” William H. Kelly, 14(1–4)6–7

Colton (California): lime production in, 71(2)191
Colton, Harold S.: McEuen Cave, 65(4)342; “Reminiscences in Southwest Archaeology: IV,” 26(3)1–7
Columbus site, 42(1)5–16
“Columnar Cacti in Seri Indian Culture,” Richard S. Felger and Mary Beck Moser, 39(3)257–275
Colvin-Jones Canal, 63(4)355
Colwell-Chanthaphonh, Chip: “A History of Violence, the Violence of History,” 75(1)119–124 ; “Signs in Place: Native American Perspectives of the Past in the San Pedro Valley of Southeastern Arizona,” 69(1)5–29
Comales: in archaeological sites, 67(2)203–211

Comanches, 50(2–3)139–151
Comb Ridge: towers, 75(3)356
Comb Wash, 70(2)126, 127
“Coming to Terms with the Chaco World,” Keith Kintigh, 69(2)93–116

Commission on State Parks and Monuments, 2(2)5–8

Communal structures: Mimbres, 45(3)253–277, 72(1)71–89

Communities: Chacoan, 69(2)102–111, 171–200; Galisteo Basin, 69(3)243–263; Mesa Verde area, 66(1)67–86, 191–201; Red Knobs, 69(4)351–352; southeast Utah, 70(2)127

Community centers: Mesa Verde region, 66(1)45–62, 91–116, 124, 193

Community organization: Anasazi, 56(4)385–409

“Comparing Archaeomagnetic Pole Positions in Chronometric Analyses of Archaeological Components,” Jeffrey L. Eighmy and Pamela Y. Klein, 55(1)23–32

“A Comparison of Mexican and Seri Indian Versions of the Legend of Lola Casanova,” Edith S. Lowell, 35(4)144–158, 214–216

“A Comparison of Prehistoric and Modern Pueblo Weaving,” Kate Peck Kent, 10(2)14–20

 “Competition, Cooperation, and Conflict: Agricultural Production and Community Catchments in the Central Mesa Verde Region,” Mark D. Varien, Carla R. Van West, and G. Stuart Patterson, 66(1)45–65

Complementary opposition: in Hohokam irrigation systems, 63(3)263–294
Compounds: at cerros de trincheras, 75(2)276–280; Classic period Hohokam, 75(2)204–205, 215
“Compressive Testing of Ceramics: A Southwestern Example,” Gordon Bronitsky, 51(2)85–98

Computer Graphics in Archaeology: Statistical Cartographic Applications to Spatial Analysis, edited by Steadman Upham, reviewed by James M. Hewitt, 46(4)288–290

Computerized data analysis: Antelope House Ruin, 41(1)113–121

“Computerized Data Analysis at Antelope House,” Mark Harlan and Larry Manire, 41(1)113–121

Computer simulation: of Mesa Verde site abandonment, 40(3)189–202

Concepcion de Caborca, see Caborca

“A Conceptual Framework for Evaluating Salado and Salado–Related Material in the El Paso Area,” Rex E. Gerald, 42(1)65–70

Concho complex: Vernon site, 41(3–4)277–287

Conchos, 62(2)167

Confluence site: Basketmaker artifacts from, 68(8)312, 315

Congregación, 62(4)373, 375

Congressional Medal of Honor, 25(1)8–9

Conical objects: Early Archaic, 61(4)407, 409
“Connecting Worlds: Pueblo III Towers in the Northern San Juan,” Ruth M. Van Dyke and Anthony G. King, 75(3)351–375

Connley Cave (Oregon): grinding tools, 75(4)427
Connolly, Florence: “Petroglyphs in the Southwest,” 3(4)13–16

Conrad, C. B., 64(2)215, 220

“A Conservation Model for American Archaeology,” William D. Lipe, 39(3–4)213–245

“The Construction of a Wickiup on the Fort Apache Indian Reservation,” Margaret W. M. Shaeffer, 24(2)14–20

“A Construction Sequence for Hubbell Trading Post and Residence,” William J. Robinson, 50(4)219–236

Construction sequences: Canyon Creek Ruin, 47(3)107–131; Hubbell trading post and residence, 50(4)219–236

“Contemporary Agricultural Patterns in a Mountain Pima Village,” Joseph E. Laferrière and Willard Van Asdall, 58(2)155–175

“Contemporary Pima House Construction Practices,” John Van Willigen, 36(1)1–10

“Contemporary Southwest Indian Silver,” Clara Lee Tanner, 25(3)iv–22

“The Contextual Analysis of Animal Interments and Ritual Practice in Southwestern North America,” Erica Hill, 65(4)361–398

Continental site, 63(3)197–212
Contributions to Highway Salvage Archaeology: “A Soho Phase Canal Adjacent to Pueblo Grande, Arizona,” Bruce A. Bradley, 65(1)35–62

Contributions to the Archaeology and Ethnohistory of Greater Mesoamerica, edited by William J. Folan, reviewed by Michael S. Foster, 51(4)269-273

Conus shell, beads, 43(1)19–25

Convento: at Pecos, 61(4)352, 353–354

Convento site (Chihuahua), 68(3)158
Converse, James P., 71(2)192
Cook, Edwin A.: “A New Mogollon Structure,” 26(3)24–32
Cooking pots: Buttes Dam site, 33(4)244–279; Ta–e–wun, 38(1)1–26
Coolidge Dam, 65(1)13

Coolidge site, 63(1)21

Coots (Fulica americana): at El Zurdo, 62(2)158, 163–164, 166

Copper artifacts: Cuicuilco, 41(2)195–200

Copper Basin: vegetation stability and change, 48(1–2)83–97

Copper bells: in Chacoan sites, 69(2)196–197; in Hohokam sites, 62(1)55, 75(2)216
Copper industry: CCC, 63(4)363–364

Coprolite analysis: Antelope House Ruin 41(1)87–111; Basketmaker II, 72(2)157; Hoy and Lion Houses, 44(2–3)257–281; Standing Fall House, 48(1–2)39–61, 74(2)191; Ventana Cave, 56(3)319–325

Cora, 37(4)161–168

Cordage: Basketmaker II, 67(2)167–184, 71(3)275–294; material and spinning techniques, 71(3)265–272
Cordell. Linda S.: “Predicting Site Abandonment at Wetherill Mesa,” 40(3)189–202, 74(2)165–178; review of Ward. Limited Activity and Occupation Sites, 46(1–2)128–129

Cordell, Linda S. (editor): Tijeras Canyon: Analyses of the Past (review), 46(3)201–203

Cordell, Linda S., and George J. Gumerman: Dynamics of Southwest Prehistory (review), 58(4)501-502

Cordell, Linda S., W. James Judge, and June-El Piper: Chaco Society and Policy: Papers from the 1999 Conference (review), 68(2)135–137

Cordell, Linda S., Carla R. Van West, Jeffrey S. Dean, and Deborah A. Muenchrath: “Mesa Verde Settlement History and Relocation: Climate Change, Social Networks, and Ancestral Pueblo Migration,” 72(4)379–404

Corduroy Creek, 65(4)322

Core-choppers: San Dieguito, 64(2)158–160

Coris, Christopher, 69(3)296

Corn, see Maize

Cornfields, 69(2)195

Coronado, Francisco Vázquez de, 71(2)208; and Marcos de Niza, 68(4)284–292, 300
Coronado expedition, 70(2)189–190, 71(2)203–214; archaeological record, 66(3)377–384; diseases carried by, 63(2)123–125; trade routes, 62(4)376; at Zuni, 70(3)211

The Coronado Expedition to Tierra Nueva: The 1540–1542 Route Across the Southwest, Richard Flint and Shirley Cushing Flint, reviewed by David M. Brugge, 63(4)401–402

Coronado's bridge: 57(4)331–342

Corona phase, 74(1)11
Corralitos Ranch, 68(3)166–168, 178

Corrals: Navajo, 51(1)3–18

“Corrugated Ceramics and Migration in the Pueblo III to Pueblo IV Transition, Silver Creek, Arizona,” Anna A. Neuzil, 71(1)101–123

Corrugated pottery, 61(3)287, 65(1)71, 61–70, 65(2)154, 65(3)218; Silver Creek region, 71(1)101–118; in southwestern Colorado, 71(1)79–97

Cortaro, Cortaro Farms (Arizona), 49(2–3)225–232

Cortaro Fan site (AZ AA:12:486), 57(4)291–314, 353–370, 63(3)256–257, 67(3)314, 315

Cortaro phase, 49(3–4)167–194

“Cortaro Points and the Archaic of Southern Arizona,” Barbara J. Roth and Bruce B. Huckell, 57(4)353–370

Cortez Black-on-white: 51(4)255–262, 62(1)90, 64(3)380, 66(1)76, 69(1)73

Cosmography: Chacoan roads, 63(1)51–53, 54–56

Cosmology: Ancestral puebloan architecture and, 75(3)361–367
Cosner, Aaron J.: “A Salado Spinning Stick,” 26(1)16–18; on woodcarvings, 26 (1)10–15

Cosper & Windham Canal, 63(4)354

Costello-King site, 67(1)63–64, 74; canals at, 68(1)57–63; dog burial at, 66(2)291–303

Cotton (Gossypium hirsutum): Antelope House Ruin, 41(1)39–47; at Continental site, 63(3)205–206; Hohokam, production; 75(2)216; at Lizard Man Village, 62(3)234–236, 241; Pinaleño cache, 59(2)95–145; Piro and Tiwa pueblos, 71(1)11; spinning, 71(3)353–354; textiles made from, 71(3)351–352, 357–62 in Tonto Basin, 62(2)132, 138
“The Cotton Industry at Antelope House,” Pamela C. Magers, 41(1)39–47

Cottontails (Sylvilagus sp.): at El Zurdo , 62(2)157–158; at Five Feature site, 65(2)110; garden hunting of, 62(2)154; Hohokam use of, 73(1)7–24; at Mimbres sites, 61(3)298–299, 300, 302–306, 62(2)153; stable isotope analysis of, 64(4)501

Cottonwood: in textiles, 71(3)352

Cottonwood Canyon/Wash site (Utah): Bluff Black–on–red from, 66(4)456, 457; evidence of violence in, 66(1)148, 154, 156
Cottonwood Cave (Colo.), 72(2)179, 180
Cottonwood-Comb region: Pueblo I period in, 70(2)126–128

Cottonwood Falls, 66(1)77, 194, 69(4)340, 346, 356, 357, 70(2)126, 127

Cottonwood Wash (Utah), 69(4)340–341
Coulam, Nancy J., and Alan R. Schroedl: “Early Archaic Clay Figurines from Cowboy and Walters Caves in Southeastern Utah,” 61(4)401–412

Courtyards: Classic Mimbres, 63(4)379–396
Cowboy Cave, 73(3)292–293, 75(4)431; basketry in, 75(4)426; Early Archaic figurines in, 61(4)401–411; small seed processing in, 75(4)426, 431, 432; split–twig figurines, 49 (1–2)67–73, 72(3)346

Cox Ranch, 69(2)197

Coyoacán: Coronado expedition, 71(2)205
Coyote Canyon Road, 63(1)9, 18, 44, 71(1)45, 51
Coyote Creek Pueblo: Tularosa phase at, 71(4)400, 402, 412–413
Coyote Iguana (Seri Indian), 35(4)144–158, 214–216
Coyote Mountains: petroglyph site near, 70(4)414

Coyotero Apache, 63(2)352

Coyotes: at El Zurdo, 62(2)158; symbolism of, 62(4)403–404

Coyotes: as San Xavier artisans, 61(4)381–382

Coyote vs. Man site (Tucson Basin), 50(2–3)95–109

Coyote Village (Mesa Verde), 66(1)206

Cradle: from McEuen Cave, 65(4)353–356

Craft specialization: at Casas Grandes, 53(2)181–193

“Cranial and Dental Features of a Southeastern Arizona Cochise Culture Burial,” Christy G. Turner, 11, 34(4)246–250

Cranial deformation: at Grasshopper, 37(2)84–92

Crapo, Richley H., and Bonnie Glass-Coffin (editors): Anónimo Mexicano (review), 72(4)463–465

Crary, Joseph S., Stephen Germick, and David E. Doyel: “Exploring the Gila Horizon,” 66(4)407–445

Creamer, Winifred: review of Nichols and Crown, Social Violence in the Prehispanic Southwest, 74(2)480–482

“Creation of Burro,” Louisa Wade Wetherill, 12(2)26–28

Creation stories: Mohave Indians, 44(1)51–64; Navajo, 66(3)321–323; Pima, 64(2)255, 257

Creel, Darrell G.: “Anthropomorphic Rock Art Figures in the Middle Mimbres Valley, New Mexico,” 55(1)71–86

Cremations: animal, 65(4)386; archaeological, 23(2)8–17, 31(1)1–13), 31(3)103–204, 31(4)205–253, 33(4)244–279, 34(2–3)199–205, 34(4)205–253, 36(2)1–12, 36(4)30–35), 38(2)57–94; Classic period Hohokam, 75(2)195, 202–203; food animals in Sierra Pinacate, 50(4)237–249; Gran Quivira and Medano region, 50(1)41–54; at Hawikku, 70(3)214–215; Hohokam, 62(1)46, 62(2)127–129, 136, 139, 64(2)237, killing of pottery in, 23(3)12–14; Mohave, 34(4)219–236, 36(1)23–38; multi–individual, 43(3–4)231–252, 47(3)151–161; University Indian Ruin, 75(2)150; Zuni, 74(2)135

Crescendo Cave, 61(2)149–154, 168, 170–171
Crook, George, 71(2)140
Crooked Ridge Village, 16(3)16–20, 67(4)392, 70(3)275, 276, 70(4)338
Crop production: northern San Juan region, 72(1)65–66
Cross Creek site cluster, 69(2)190–191
Cross, Cruz de Perdon, Los Patos, Sinaloa, Mexico, 35(3)138–140

Cross-dating: ceramic, 61(1)31–41, 64(4)486

Crow Canyon (New Mexico): shield bearing warrior rock art, 68(3)250(fig.)
Crow Canyon Archaeological Center (CCAC), 66(1)9–10, 207; Village Mapping Project, 66(1)91–116

Crown, Patricia L.: “Morphology and Function of Hohokam Small Structures,” 50(2–3)75–94; “Remembrance of Emil W. Haury,” 59(2)261–265; review of Schroeder, Southwestern Ceramics: A Comparative Review, 48(4)333–337; “Water Storage in the Prehistoric Southwest,” 52(3)209–228

“Cruciform and Related Artifacts of Mexico and the Southwestern United States,” E. Thomas Hemmings, 32(4)150–169

Cruciform objects, 32(1)1–24, 32(4)150–169, 36(4)42–46

Crumrine, Lynne S., and N. Ross Crumrine: “Ancient and Modern Mayo Fishing Practices,” 33(1)25–33

Crumrine, N. Ross: “God’s Daughter–in–Law, the Old Man, and the Olla: An Archaeological Challenge,” 39(3–4)277–281

Crumrine, N. Ross, and Lynne S. Crumrine: “Ancient and Modern Mayo Fishing Practices,” 33(1)25–33

Cruse, Thomas: Apache Days and After (review), 9(2)16

Cruz, Juan de la, 69(3)297

“The Cruz de Perdon at Los Patos, Sinaloa, December 9, 1969,” James S. Griffith, 35(3)138–140

Cuartelejo, 73(2)206
Cuartalejo Apache, 62(4)376
Cuchillo Negro Creek, 65(2)153
Cucurbits, 64(2)206, 64(3)327, 64(4)502, 66(1)21; Antelope House Ruin, 41(1)49–56; from Lizard Man Village, 62(3)237–239, 241

Cuervo y Valdéz, Governor, 69(3)296

Cueva Bringas, 70(1)14–17, 18–25

Cueva de Colmena, 70(1)44

Cueva de los Grifos, 67(2)128
Cueva de las Ventanas: textiles, 71(3)359
Cueva el Aguaje, 70(1)17–19, 18–25

Cuicuilco, 41(2)195–200

“Cuicuilco in Retrospect,” Emil W. Haury, 41(2) 195–200

Culberson County (Texas): atlatls from, 64(2)189

Culiacán: Coronado expedition, 71(2)205; Marcos de Niza in, 68(4)285–286, 288
Cully, Anne C., “Some Aspects of Pollen Analysis in Relation to Archaeology,” 44(2–3)95–100

“Cultivars from Antelope House,” Robert L. Hall, 41(1)49–56

Cultural and Environmental History of Cienega Valley, Southeastern Arizona, Frank W. Eddy and Maurice E. Cooley, reviewed Larry D. Agenbroad, 51(4)273

“Cultural Continuity and the Development of Integrative Architecture in the Northern Rio Grande Valley of New Mexico, A.D. 600–1200,” Steven A. Lakatos, 73(1)31–65

Cultural diversity: during Pueblo I period, 64(3)382–391

“A Cultural-Ecological Model for the Classic Hohokam Period in the Lower Salt River Valley. Arizona,” Donald E. Weaver, Jr., 38(1)43–52

“Cultural Laws and the Reconstruction of Past Lifeways,” Michael Brian Schiffer, 37(3)148–157

Cultural resource management, 42(2)193–202, 47(4)273–278, 54(4)401–414; Pueblo Devol Project, 61(2)121–140

Cultural Resources Overview of Socorro, New Mexico, Mary Jane Berman, reviewed by David R. Wilcox, 46(1–2)126–127

Culture: archaeological, 70(3)227–246, 70(4)323–342
Culvert site, 72(2)179
Cummings, Byron, 64(2)217; “Apache Puberty Ceremony for Girls,” 5 (1)1–4; “The Archaeology of the Southwest,” 1(1)1–2; and Arizona Archaeological and Historical Society, 32(2)42–56; “The Bride of the Sun,” 1(5)1–4; at Cuicuilco, 41(2) 195–200; “First lnhabitants of Arizona and the Southwest (review), 20(1)20–21; “Kinishba–The Brown House,” 4(1)1–4; “Kivas of the San Juan Drainage,” 3(7–8)25–30; at McEuen Cave, 65(4)342–343; “Navajo Sand Paintings,” 1(7)1–2; “Old Fort Lowell Park,” 1(1)4; 8; Pleistocene sites, 65(2)125–140; “Prehistoric Pottery of the Southwest,” 1(2)1–8; “Primitive Man in America,” 1(1)2–3; “Segazlin Mesa Ruins,” 7(1)1–4; “Shall Arizona Save and Preserve Her Heritage?,” 2(2)5–8; “Some Unusual Kivas near Navajo Mountain,” 10(4)30–35, 74(2)121–127
Cummings, Emma: “Sand Pictures in the Arizona State Museum at Tucson,” 1(7)2–4
Cuna, Juan, 74(4)454
Curators, Collections, and Contexts: Anthropology at the Field Museum, 1893–2002, Stephen E. Nash and Gary M. Feinman, reviewed by James E. Snead, 69(4)424–426
Curewitz, Diane C.: “Changing Ceramic Technology at Tyuonyi, New Mexico,” 70(1)69–88

Current Issues in Hohokam Prehistory: Proceedings of a Symposium, edited by David Doyel and Fred Plog, reviewed by Richard A. Pailes, 46(4)281–283

“Current Perceptions, Recent Discoveries, and Future Directions in Hohokam Palynology,” Jannifer W. Gish, 56(3)237–254

Curtin, L. S. M.: “Reminiscences in Southwest Archaeology: III,” 26(2)1–10

Curtis Canal, 63(4)355

Curtis site: birds from, 44(2–3)121–131, 50(2–3)111–128

Cushing, Frank Hamilton, 64(2)247, 69(4)416, 418, 74(2)210

Cutbank site, 74(1)55, 56
Cutler, Hugh G., Vorsila L. Bohrer, and Jonathan D. Sauer: “Carbonized Plant Remains from Two Hohokam Sites, Arizona BB:13:41 and Arizona 88:13:50,” 35(1)1–10
Cutter Ruin/Ranch Creek Ruin (AZ V:10:4[ASM]), 53(4)321–334
Cutthroat Castle, 75(3)356, 358, 367

Cuyamungue, 73(2)179
“Cuzco to the Chiricahuas: The Annals of a Spanish Colonial Alcalde, Don Domingo Terán de los Rios,” Charles W. Polzer, 50(2–3)153–159
Cylinders: basalt, 61(2)109–118

Czaplicki, Jon S.: review of Childs, House of Rain: Tracking a Vanished Civilization across the Southwest, 74(1)107–108

Dairy site, 60(4)481–530, 575–618

Dakota Wash, 60(4)481–530, 575–618

Dalton Pass Great House: South Road, 71(1)51
Dams: CCC diversion, 63(4)367–368
Dance: Apache ritual, 71(2)141–142

Dance courts: Tohono O’odham, 75(2)173–176

Dandy Jim: at battle of Cibecue, 71(2)150

Danger Cave (Utah): small seed processing, 75(4)425, 429–430
Danzante panels, 62(4)411

DAP, see Dolores Archaeological Project
Darkmold site, 72(2)153, 173, 175–176, 231, 252
Dart, Allen: “Sediment Accumulation along Hohokam Canals,” 51(2)63–84; “Using Historic Contexts in Cultural Resource Management: Some Examples from the Tucson Basin and Some Cautions,” 54(4)401–414

Darts, dart points, 71(4)429–446
“A Dated Cruciform Artifact?,” Joseph B. Mountjoy, 36(4)42–46
“Dated Rock Paintings at Red Cliffs, Arizona,” Ruth Ann Armitage et al., 65(3)253–266
“A Dated Split-Twig Figurine from Western Colorado,” Sharyl Kinnear-Ferris, 72(3)345–352
Dateland site, 64(2)146–172

Datil Drought, 64(2)123

Datil points, 67(3)317

Dating, dates: of Andrews Community, 63(2)137–150; of Archaic atlatl, 64(2)185; of Basketmaker III sites, 64(4)478–480, 486, 491–492; Casas Grandes, 50(1)55–60; cerros de trincheras, 75(2)265–269; Chacoan road systems, 64(1)19–21; of desert varnish, 64(2)170–171, 66(4)502, 69(3)321–322; of Gila Bend (Gatlin) site, 64(2)235–236; of Goat Hill site, 65(1)72–77; of Hinkson site, 61(3)268–269; of late Cibola White Ware, 61(1)31–41; of Mimbres sites, 65(3)235–250; of Lower Tonto Basin sites, 62(2)125–126, 131, 133–134, 136; of Mogollon Red-on-brown, 62(2)186–188; of Red Knobs site, 69(4)348–351; of rock art, 65(3)253–263; of Roosevelt Red Wares, 69(4)372–379; of San Dieguito culture, 62(4)150; of Sonoran and Chihuahuan sites, 70(1)42–44, 45–46; of southeast Utah, 70(2)128; of split–twig figurines, 61(2)148; of Sulphur Springs stage sites, 64(2)122–125; of Wagner Hill Ballcourt site, 61(4)438, 440
 “Dating Casas Grandes,” Steven H. Lekson, 50(1)55–60

“Dating Fill Deposits and Pithouses in the Mimbres Area through Two Ceramic Seriation Techniques: An Example from the Lake Roberts Vista Site,” Robert J. Stokes, 65(3)235–251
Dating techniques: integration of, 73(4)387–410
Dato, Fred, 64(2)188

Datura spp., 44(2–3)145–158; Tarahumara use of, 64(3)330

Daughters, Anton: “A Seventeenth-Century Instance of Hopi Clowning?: The Trial of Juan Suñi, 1659,” 74(4)447–462

Davis Ranch Ruin, 23(4)12–16, 42(34)317–329, 50(2–3)111–128, 69(1)13, 70(2)145, 154, 159, 164

Davis Ranch site, 42(34)317–329, 50(2–3)111–128; perforated plates from, 72(1)12, 17, 18, 31–32

Davis Ruin, 23(4)12–16, 75(2)160–161, 223, 224

Day of the Dead: Tohono O’odham observance, 37(2)104–113
Dead Dog site, 72(2)182
Deadman’s Black–on–gray, 61(4)438

Deadmans Gray, 61(4)438, 444

Dead Shot: at battle of Cibecue, 71(2)144, 145, 150
Dead Valley: settlement-subsistence patterns, 46(3)143–153
Dean, Jeffrey S.: review of Walker and Shepherd, The Navajo Reconnaissance: A Military Exploration of the Navajo Country in 1859, 32(4)175–176; review of Woodbury, Prehistoric Agriculture at Point of Pines, Arizona, 29(3)84; “The View from the North: An Anasazi Perspective on the Mogollon,” 53(2)197–199
Dean, Jeffrey S., and J. Jefferson Reid: obituary for Donald Graybill, 61(3)308–315
Dean, Jeffrey S., Mark C. Slaughter, and Dennie O. Bowden III: “Desert Dendrochronology: Tree–Ring Dating Prehistoric Sites in the Tucson Basin,” 62(1)7–26

Dean, Rebecca M.: “The Lagomorph Index: Rethinking Rabbit Ratios in Hohokam Sites,” 73(1)7–30; “Old Bones: The Effects of Curation and Exchange on the Interpretation of Artiodactyl Remains in Hohokam Sites,” 70(3)255–272

Death: in Navajo culture, 66(3)321; in Puebloan cultures, 63(4)338–341

Deaver, William L., and Richard Ciolek-Torrello: “Early Formative Period Chronology for the Tucson Basin, 60(4)481–529

Decapitation: depictions of, 62(4)398–400, 409–411
“Deciphering a Pueblo I Household in the Central Chuska Valley, New Mexico” (Reed and Hensler), 67(1)31–58

Decker, Kenneth W., and Larry L. Tieszen: “Isotopic Reconstruction of Mesa Verde Diet from Basketmaker III to Pueblo III,” 55(1)33–47

Decker Ruin, 70(2)127

Decoding Prehistoric Ceramics, edited by Ben A. Nelson, reviewed by Robert E. Fry, 51(4)266-269

“The Dedication of Caborca,” Luis Baldonado, O.F.M., 24(4)25

Deegan, Ann Cordy: “Anasazi Braided Sandals from Tsegi Canyon: Analysis Techniques and Terminology,” 71(3)299–316; “Anasazi Fibrous Sandal Terminology,” 59(1)49–64; “Anasazi Sandal Features: Their Research Value and Identification,” 61(1)57–69; “Anasazi Square Toe-Square Heel Twined Sandals: Construction and Cultural Attributes,” 62(1)27–44

Deer (Odocoileus spp.): at Continental site, 63(3)208; at El Zurdo, 62(2)158; at Mimbres sites, 61(3)298–299, 62(2)153; at Paquimé, 62(2)154; stable isotope analysis of, 64(4)500

Deer Creek site: 60(4)575–618, 62(2)124, 126, 127, 128

Deer hide: Opata clothing of, 71(3)360–361

Defensive architecture: Basketmaker III, 74(2)157–162; Sinagua, 74(3)288–290

Deflectors: in Pueblo ritual, 73(1)53–55
Demographic change: and climate change, 75(1)96–110

“Demographic Reconstructions in the American Southwest: Alternative Behavioral Means to the Same Archaeological Ends,” Deborah L. Nichols and Shirley Powell, 52(3)193–207
Demographics: 52(3)193–207, 55(2)155–166, 58(1)89–105; Pueblo I, 64(3)389; Rio Grande Pueblos, 62(3)370–371; Upper Piman, 63(2)128–129; Zuni, 70(3)207–222
Dendroarchaeology: Mesa Verde, 67(2)137–164

Dendrochronology, 9(2)10–14, 51(1)39–42, 57(3)213–236; Betatakin, 37(1)1–29; Canyon Creek Ruin, 47(3)107–131; for Chacoan great kivas, 64(1)20; as chronological techniques, 73(4)387–410; climate and demographic change, 75(1)96–105; Dinétah, 66(2)267–286; driftwood use, 67(4)363–382; Eastern Basketmaker II sites, 72(2) 226–227; A.D. 1100s drought, 75(3)307–320; El Malpais bighorn traps, 74(1)96–97; Hubbell Trading Post and Residence, 50(4)219–236; Kiet Siel, 37(1)1–29; Kinishba, 2 (1)1–4; Mesa Verde, 1(1)3, 67(2)137–164; from Mogollon sites, 62(1)186, 187; from Mogollon Village, 61(4)389–390; New Mexico, 54(4)361–384; from Pueblo I sites, 64(3)377, 380, 67(1)39–40, 69(1)60–64; Ridges Basin sites, 72(4)409–411; Roosevelt Red Wares, 66(4)412–13, 69(4)376; San Blas, Nayarit, 36(4)42–46; of shrubs, 25(2)24–30; from Sinagua sites, 65(3)254, 256; from southwestern New Mexico, 61(3)283, 284; Standing Fall House, 74(2)190–191; temperature reconstruction, 65(4)295–314, 66(1)31–34; from Tucson Basin, 62(1)8–23; Tularosa phase, 71(4)408, 412–413; for Tusayan White Wares, 61(2)176, 178; variations in, 62(4)321–345
“The Dendrochronology of Palluche Canyon, Dinétah” (Ababneh et al.), 66(2)267–289

Denetdale, Jennifer Nez: Reclaiming Diné History: The Legacies of Navajo Chief Manuelito and Juanita (review), 74(1)109–111

Dennis, Arthur E.: “The Natural Vegetation of Canyon de Chelly National Monument,” 41(1)15–22

Dent (Colorado), 65(2)125–126

Dental health, 68(2)115–116

Department of Agriculture: CCC, 63(4)363, 364, 366

Department of Grazing (DG): in Arizona, 63(4)359–376

Department of the Interior: CCC, 63(4)363, 364, 366

Depopulation: of northern San Juan region, 66(1)12, 82, 167–186, 191, 193, 72(1)55–59
“The Derivation of Chaco Counterchange Designs: A Structural Approach to Style Change,” E. W. Jernigan, 52(1)23–52

“A Description of Settlement Pattern and Population Movement on the Papago Reservation,” Delmos J. Jones, 27(4)1–9

“A Description of the Contemporary Use of an Aboriginal Sonoran Food,” Thomas B. Hinton, 21(3–4)27–28

Desert culture, 52(1)3–21; agriculture, 39(1)89–96; Carmen site, 33(2)60–66; Fairbank vicinity, 32(1)1–24; Fairchild site, 39(2)131–169; Gold Gulch site, 39(2)105–129; Guaymas vicinity, Sonora, 31(1)14–36; Hardt Creek site, 39(2)171–197; Mormon Lake vicinity, 39(2)199–211; St. David, 34(4)246–250; Two Guns vicinity, 34(2–3)103–108. See also Archaic tradition

“A Desert Culture Site near Two Guns, Northern Arizona,” Bill Barrera, Jr., 34(2–3)103–108

“Desert Culture Sites Near Mormon Lake, Northern Arizona,” Ric Windmiller and Bruce B. Huckell, 39(2)199–211

“Desert Dendrochronology: Tree-Ring Dating Prehistoric Sites in the Tucson Basin” (Dean, Slaughter, and Bowden), 62(1)7–26

Desert pavement, 64(2)169–170
Desert Stage Station (Tucson), 49(2–3)225–232
Desert varnish, 64(2)170–171, 66(4)502; Malpais sites, 69(3)316, 317, 321–322

Desha Caves, 72(2)184; cordage from, 71(3)283–293
Design analysis: Basketmaker ceramics and basketry, 71(3)235–261; tie-dye and dot-in-a-square motifs, 71(3)317–341
Developmental cycle theory: Grasshopper, 40(1–2)39–47, 81–91
Developmental period: northern Rio Grande, 73(1)31–58, 73(2)131–148
“The Development of Corrugated Pottery in Southwestern Colorado,” Christopher Pierce, 71(1)79–100
“The Development of Population Diversity at Chaco Canyon” (Schillaci), 68(3)221–245
“The Development of Scientific Investigation of the Cebolleta Mesa Area, Central Western New Mexico,” A. E. Dittert, Jr. and R. J. Ruppe, Jr., 18(1–2)13–18
“Development of the San Carlos Apache Cattle Industry,” Harry T. Getty, 23(3)1–4
Devils Park (west–central New Mexico): 53(2)113–127
Devore Wash site, 66(4)416
Louis DeVry and Company, 71(2)167, 168(fig.)
DG, see Department of Grazing

Diablo phase, 62(2)152

Diamondback lime kiln, 71(2)194
Díaz, Melchior, 66(3)382–383
Diehl, Michael W.: review of Shafer, Mimbres Archaeology at the NAN Ranch Ruin, 70(2)199–201; “The Tucson Pressed Brick Company at Work and at Rest,” 71(2)165–185

Diet: Anasazi, 44(2–3)257–281, 55(1)33–47, 59(3)345–362, 60(2)239–255; El Zurdo, 62(2)167–168; Hohokam, 56(3)293–325; Mesa Verde region, 66(1)195–197, 198; O’odham (Papago–Pima), 43(2–3)173–190

“Dietary and Parasitological Analysis of Coprolites Recovered from Burial 5, Ventana Cave, Arizona,” Karl J. Reinhard and Richard H. Hevly, 56(3)319–325

“Dietary Inferences from Hoy House Coprolites: A Palynological Interpretation,” Linda J. Scott, 44(2–3)257–281

Digging sticks: from Tinajas Altas and Papaguería, 66(4)501–502
Diker site, 73(2)131–148
Dinétah, 62(4)380, 66(3)323–324; “planetaria,” 50(1)25–40; rock art, 68(3)247–266; tree–ring dates, 66(2)267–286

Dinétah phase, 55(4)283–300; dendrochronology, 66(2)267, 270–272

Dinnebito/Wepo phase, 62(4)333

Dinosaur National Monument, 12(3)31–36

Dinwiddie site, 61(3)283, 69(4)375

DiPeso, Charles C.: and Amerind Foundation, 42(34)317–329; “The Clovis Fluted Point from the Timmy Site, Northwest Chihuahua, Mexico,” 31(2)83–87; on Coronado route, 66(3)377, 379; “Gila Polychrome in the Casas Grandes Region,” 42(1)57–63; “A Guaraheo Potter,” 16(3)1–5; obituary and bibliography, 48(4)307–317; O’otam model of, 70(2)165–169; Paquimé, 62(2)151–152; “Preliminary Report of a Babocomari Indian Village,” 14(1–4)10–14; reminiscences, 48(4)319–321; Sobaipuri archaeology of, 70(2)144–145, 148–155; “Two Cerro Guamas Clovis Fluted Points from Sonora, Mexico,” 21(1–2)13–15; “Western Pueblo Intrusion into the San Pedro Valley,” 23(4)12–16, 75(2)159–164
Directions: in Pueblo ceremonialism, 63(1)55
Dirty Shame Rockshelter (Oregon): grinding tools, 75(4)428–429

Dirucaca, Geronimo, 69(3)288–289, 294, 296, 297

“The Discovery of Arizona,” Victor R. Stoner, 4(7)27–30

Discrimination: Navajo, 29(3)60–75, 30(1)1–17

Disease: death rituals, 63(4)338–339; Pimería Alta, 46(4)243–272; in southern Arizona, 63(2)117–131; Rio Grande Pueblos, 62(3)370–371, 375; Zuni, 70(3)211, 221

Disert site, 61(3)288, 69(4)375, 376

Dismemberment: Basketmaker, 62(4)398–400

“Distance and Utility in the Distribution of Raw Materials in the Cedar Mountains of New Mexico,” James E. Fitting and Lyle M. Stone, 34(4)207–212

“Distinctive Bone Disks from Utah Valley: Evidence of Basketmaker Connections in North Central Utah” (Janetski), 68(4)305–322

“The Distribution of Conservation-type Water-control Systems in the Northern Sierra Madre Occidental,” Robert H. Schmidt, Jr., and Rex E. Gerald, 53(2)165–179

“The Distribution of Fluted Points in Arizona,” Larry D. Agenbroad, 32(4)113–120

Dittemore, Diane: review of Jonaitis, Chiefly Feasts: The Enduring Kwakiutl Potlatch, 59(4)477–79

Dittert, A. E., Jr., and R. J. Ruppe, Jr.: “The Development of Scientific Investigation of the Cebolleta Mesa Area, Central Western New Mexico,” 18(1–2)13–18

Dix, Agnes S.: “Spanish War Dogs in Navajo Rock Art at Canyon de Chelly, Arizona,” 45(4)279–283; “More on Spanish War Dogs in Canyon de Chelly Rock Art: A Reply to Jett,” 48(4)323–327

Dixon, Keith A., “A Petroglyph–Decorated Metate from the Bradshaw Mountains, Arizona,” 31(1)54–56

Diyin Dine’é: weaving and, 73(4)374–376
Doan Decree, 63(4)355

“The DoBell Site: Archaeological Salvage Near the Petrified Forest,” Bruce G. Harrill, 39(1)35–67
Dobson Ranch Site, 75(2)213
Dobyns, Henry F.: “Apache Rights to Gila River Irrigation Water,” 63(4)349–358; “A Mohave Potter’s Experiment,” 24 (3)16–17; “Papago Pilgrims on the Town,” 16(1–2)27–32; “A Papago Victory in 1854,” 23(1)11–12; review of Wormington and Neal, The Story of Pueblo Pottery, 18(1–2)30–31; review of Smiley, A Summary of Tree–Ring Dates from Some Southwestern Archaeological Sites, 18(1–2)31–32; “Some Spanish Pioneers in Upper Pimeria,” 25(1)18–21

Dobyns, Henry F. and Robert C. Euler (editors): The Origin of the Pai Tribes (review), 26(3)8–23

Dockal, James A., and Michael S. Smith: “Evidence for a Prehistoric Petroglyph Map in Central Arizona,” 70(4)413–421

Dockstader, Frederick J.: Indian Art in America (review), 27(1)32

Documentary Relations of the Southwest, 49(2–3)233–238

“Documenting an Eighteenth-Century Italian Medal from Central New Mexico” (Ward), 65(2)167–179

Dodge House: Tucson Presidio site, 50(4)251–270

Doebley, John F.: “Plant Remains Recovered by Flotation from Trash at Salmon Ruin, New Mexico,” 46(3)169–187

Doebley, John, and Vorsila L. Bohrer: “Maize Variability and Cultural Selection at Salmon Ruin, New Mexico,” 49(1–2)19–37
Doelle, William H.: review of Riley, The Frontier People: The Greater Southwest in the Protohistoric Period, 54(2)165–168; “Hohokam Archaeology in Kiva,” 75(2)131–145 ; “The Tucson Basin During the Protohistoric Period,” 49(3–4)195–211
Doelle, William H., and Paul R. Fish (editors): Recent Research on Tucson Basin Prehistory: Proceedings of the Second Tucson Basin Conference (review), 57(3)276–279

“Dog Burials from Mancos Canyon, Colorado,” Steven D. Emslie, 43(3–4)167–182

Dog Leg site, 72(2)180
Dogoszhi Black–on–white, 61(2)180, 182, 185

Dogoszhi style ceramics: 56(1)67–85

Dogs: Basketmaker, 62(4)411–412, 69(3)271–281; burials, 34(1)33–40, 34(2–3)199–205, 43(3–4)167–182; at El Zurdo, 62(2)158; interments of, 65(4)364, 365, 389, 390, 66(2)291–303; in Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327; in Virgin Anasazi sites, 64(4)501

Dogtown, 59(4)455–473

Dohm, Karen M.: “ The Search for Anasazi Village Origins: Basketmaker II Dwelling Aggregation on Cedar Mesa,” 60(2)257–276

Dolls: Navajo culture and Anasazi archaeology, 47(4)273–278. See also Figurines

Dolores Archaeological Project (DAP), 60(3)371–390, 66(1)7, 193, 210, 72(1)56–58; Pueblo I structures, 67(1)40–41
Dolores Cave: split-twig figurine from, 72(3)348–351
Dolores Corrugated, 69(4)350

Dolores Mission, 5(2)5–8

Dolores Valley, 66(1)68, 198; ceramics from, 66(4)456; corn agriculture in, 65(4)296; population estimates for, 66(1)178, 180, 193; Pueblo I villages in, 64(3)369–392; tree–ring dates from, 62(4)343

“The Domestic Animals of San Xavier del Bac,” Stanley J. Olsen, 39(3–4)253–256

Domestication: turkey, 54(3)245–259

“Domestic Food Animals from Hubbell Trading Post,” Stanley I. Olsen and John Beezley, 41(2)201–206

Doña Ana phase, 74(1)10, 15
Donaldson, Bruce R.: review of Doyel and Debowski, Prehistory in Dead Valley, East–Central Arizona: The TG–E Springerville Project, 47(3)180
Donaldson site, 32(4)150–169, 63(3)257, 64(3)313, 341–344, 360, 66(2)301
Donations to the Arizona State Museum, 21(1–2)12–13, 21(3–4)26, 22(1)12, 23(2)21, 23(4)17
Don Bonfilio Cave: tie-dyed cloth, 71(3)324
Dongoske, Kurt E.: review of King, Thinking about Cultural Resource Management: Essays from the Edge, 69(4)433–435
Doolittle, William: review of Foster, The Archaeology of West and Northwest Mesoamerica, 52(2)154-160
Doolittle, William E., James A. Neely, and Michael D. Pool: “A Method for Distinguishing between Prehistoric and Recent Water and Soil Control Features,” 59(1)7–25
Dos Cabezas Red–on–brown, 64(3)325

Dos Casas, 63(3)274, 278
Dos Tanques-Dos Fuentes locality: Basketmaker II sites on, 72(2)155

Dot-in-a-square: as decorative motif, 71(3)317–341
Double Adobe (vicinity), 39(2)131–169
Double Adobe site, 63(1)75–79; Cummings’ work at, 65(2)126, 127–136, 139; Sulphur Springs stage at, 64(2)121, 125–127
Double Butte Cave site, 75(2)254
Double Cave, 70(1)11

“A Double-Walled Jar from Chihuahua,” Joe Ben Wheat, 14(1–4)8–10

Doughnut Alcove (42KA3384) (Utah), 55(3)265–277

Douglas, John E.: “Late Prehistoric Archaeological Remains in the San Bernardino Valley, Southeastern Arizona,” 53(1)35–51

Douglas, John E., and César A. Quijada: “Not So Plain After All: First Millennium A.D. Textured Ceramics in Northeastern Sonora,” 70(1)31–52

Douglas: CCC camp near, 63(4)364

Douglas Basin, 64(1)118
Douglass, Amy: Prehistoric Exchange and Sociopolitical Development in the Plateau Southwest (review), 61(1)100–102; review of Mills and Crown, Ceramic Production in the American Southwest, 62(1)106–108
Dove Creek region: Pueblo I period, 72(1)59–63

Dowa Yalane, 62(4)376, 380, 73(2)205
“Do We Need Concepts Like ‘Mogollon,’ ‘Anasazi,’ and ‘Hohokam’ Today? A Cultural Anthropological Perspective,” John D. Speth, 53(2)201–4
Downum, Christian E.: “Evidence of a Clovis Presence at Wupatki National Monument,” 58(4)487–494; “The Observer: Julian Hayden at Pueblo Grande,” 64(2)245–274; “The Occupational Use of Space in the Tucson Basin: Evidence from Linda Vista Hill,” 51(4)219–232
Downum, Christian E., Paul R. Fish, and Suzanne K. Fish: “Refining the Role of Cerros de Trincheras in Southern Arizona Settlement,” 59(3)271–296, 75(2)261–287
Doxtater, Dennis: “A Hypothetical Layout of Chaco Canyon Structures via Large–Scale Alignments between Significant Natural Features,” 68(1)23–47
Doyel, David E., 75(2)139; “Classic Period Hohokam in the Gila River Basin, Arizona,” 42(1)27–37; “Comments,” in The Archaic-Formative Transition in the Tucson Basin, 60(4)641–650; “From Foraging to Farming: An Overview of the Preclassic in the Tucson Basin,” 49(3–4)147–165; “Introduction,” in the 1976 Salado Conference, 42(1)1–4; “Introduction” to “Classic Period Hohokam,” by William W. Wasley, 75(2)193–197; “Jules, Mi Compadre,” 64(2)287; “Prehistoric Environment, Subsistence, and Land Use in Dead Valley, East–Central Arizona,” 46(3)143–153; “Resource Mobilization and Hohokam Society: Analysis of Obsidian Artifacts from the Gatlin site, Arizona,” 62(1)45–60; review of Cordell, Judge, and Piper, Chaco Society and Policy: Papers from the 1999 Conference, 68(2)135–137; review of Rice et al., An Archaeological Test of Sites in the Gila Butte Santan Region, South-Central Arizona, 46(1–2)129–132; review of Noble, New Light on Chaco Canyon, 51(1)50–52; review of Phillips and Sebastian, Examining the Course of Southwestern Archaeology: The Durango Conference, September 1995, 68(2)135–137; review of Nelson and LeBlanc, Short-Term Sedentism in the American Southwest: The Mimbres Valley Salado, 53(3)287–292; “Revised Phase System for the Globe–Miami and Tonto Basin Areas, Central Arizona,” 41(3–4)241–266; “Rillito and Rincon Period Settlement Systems in the Middle Santa Cruz River Valley: Alternative Models,” 43(2)93–110; “On Rivers and Boundaries in the Phoenix Basin, Arizona,” 58(4)455–474; “Salado Cultural Development in the Tonto Basin and Globe-Miami Areas, Central Arizona,” 42(1)5–16; “Vacant Ceremonial Centers Revisited,” 64(2)225–244
Doyel, David E., and Jeffrey S. Dean (editors): Environmental Change and Human Adaptation in the Ancient American Southwest (review), 72(4)466–469
Doyel, David E., and Sharon S. Debowski (editors and assemblers): Prehistory in Dead Valley, East-Central Arizona: The TG&E Springerville Project (review), 47(3)180
Doyel, David E., and Emil W. Haury: “Summary of Conference Discussion,” in The 1976 Salado Conference, 42(1)127–134
Doyel, David E., and Emil W. Haury (editors): The 1976 Salado Conference, 42(1)entire issue
Doyel, David E., and Fred Plog (editors): Current Issues in Hohokam Prehistory: Proceedings of a Symposium (review), 46(4)281–283
“Dragon” petroglyphs, 68(3)199, 200

Dragstrip site, 60(4)575–618

“Dress and Adornment of the Pueblo Indians,” Matilda Coxe Stevenson, 52(4)275–312

“Driftwood Use at Homol’ovi and Implications for Interpreting the Archaeological Record,” E. Charles Adams and Charla Hedberg, 67(4)363–384

Driver, Jonathan C.: “Bison Assemblages from the Sierra Blanca Region, Southeastern New Mexico,” 55(3)245–263; Zooarchaeology of Six Prehistoric Sites in the Sierra Blanca Region, New Mexico (review), 53(1)57–58
Drought Relief Program, 63(4)366

Droughts: and demographic change, 75(1)99, 100, 103–110; historical Rio Grande, 62(4)371–373, 382; Mesa Verde region, 66(1)22–27, 73(3)303–320; post–Pluvial, 64(2)123

Dry farming: Tumamoc Hill, 45(l–2)141–186
Dry Prong site, 67(4)393–394, 395, 397, 398

D-shaped buildings, 74(2)252; in Mesa Verde region, 61(3)246–247, 66(1)110–111

Duck Creek (New Mexico), 61(3)283–284, 290
Duckfoot site, 57(3)213–236, 58(3)345–355, 60(3)371–390, 66(4)460–461, 462, 67(1)44

Dudleyville District: ceramics in, 72(1)26, 28, 29
Duff, Andrew I., and Richard H. Wilshusen: “Prehistoric Population Dynamics in the Northern San Juan Region, A.D. 950–1300,” 66(1)167–190
Duffen, William A.: “Some Notes on a Summer’s Work near Bonita, Arizona,” 2(4)13–16
Duke, Philip, and Gary Matlock: The State of Colorado Archaeology (review), 59(1)87–88
Dunbar-Ortiz, Roxanne: Roots of Resistance: A History of Land Tenure in New Mexico (review), 75(1)119–124
Duncan Canal, 63(4)354

Duncan-Virden Valley, 63(4)354; CCC camps near, 63(4)367
Dune sites: Middle Archaic, 73(3)336–337; Paiute, 73(4)423

Dunlap-Salazar site: ceramics, 74(1)11–29
Dupont Cave, 67(2)180

Durán, María, 74(4)451, 453

Durán, Nicolás, 74(4)451, 453
Durand, Kathy Roler: “Function of Chaco–Era Great Houses,” 69(2)141–169

Durango (Mexico), 29(4)99–110

Durango (Colorado) area: Basketmaker sites in, 71(3)248–50, 72(2)152–154, 72(2)228, 251–252; cordage from, 71(3)265–272; early Pueblo communities in, 64(3)374, 380, 72(4)407–428

Durango Basketmaker, 72(2)152–154; chronology, 72(2)173–177
Durango (Falls Creek) Rockshelters: cordage and tools from, 71(3)280, 282–293; dating of, 72(2)231; rock art, 72(2)189, 191(fig.)
Dust Devil Cave: Early Archaic clay objects from, 61(4)410; small seed processing, 75(4)431

Dutch Ruin, 69(4)375

Dynamics of Southwest Prehistory, edited by Linda S. Cordell and George J. Gumerman, reviewed by Margaret C. Nelson, 58(4)501-502

Dysentery, 63(2)123

Dzil Nda Kai, 69(2)192

Eagle Flour Mill, 71(2)167, 169(fig.)
Eagle Ridge site, 60(4)575–618, 62(2)124–126, 134
Eagles: ritual use of, 65(4)363, 368, 376

Early Agricultural/Early Ceramic period: atlatls, 64(2)189; bear interments, 65(4)388; pottery, 64(3)311–332; projectile points, 64(3)339–364; Tonto Basin, 62(2)119, 124; Tucson Basin, 67(1)59–75

Early Agricultural period, 72(2)160; cordage, 71(3)275–294; irrigation systems of, 68(1)49–63; in northern Rio Grande Valley, 73(2)117–126; in Sonoran Desert, 73(3)321–343; split-twig figurines, 72(3)347, 350; in Tucson Basin, 67(3)298–299

"Early Archaic Clay Figurines from Cowboy and Walters Caves in Southeastern Utah,” Nancy J. Coulam and Alan R. Schroedl, 61(4)401–412

“An Early Ball Court near Globe, Arizona,” Raymond S. Brandes, 23(1)10–11

Early Basketmaker Style rock art, 72(2)187
Early Ceramic period: revised chronology for, 70(2)97–116

“Early Formative Period Chronology for the Tucson Basin,” William L. Deaver and Richard Ciolek-Torrello, 60(4)481–530

Early Formative period: Southeastern Arizona, 60(4)481–530 60(4)465–480

“An Early Historic Burial from the Village of Bac,” James E. Ayres, 36(2)44–48

“Early Mining in Arizona,” Eldred D. Wilson, 11(4)39–47

“Early Navajo Occupation of the American Southwest: Reexamination of the Dinetah Phase,” Alan D. Reed and Jonathon C. Horn, 55(4)283–300

Early Pithouse phase (Mimbres): settlement pattern, 61(3)295–297
“Early Pueblo Communities and Cultural Diversity in the Durango Area,” James M. Potter and Jason Chuika, 72(4)407–429
Earthworks: Chacoan, 63(1)22–23, 69(2)131

East Dove Creek area: Pueblo I period in, 72(1)55–67
“Easter Ceremonies among Opata Descendants of Northern Sonora, Mexico,” Roger C. Owen, 23(4)1–11

Eastern Mimbres area: environmental impacts in, 70(4)375–393
East Road (Chaco), 63(1)18

East Ruin (Arizona), 50(2–3)111–128

East Sonsila Butte: rocks from, 62(3)268, 271
East Trail Canyon: Basketmaker basketry from, 71(3)240–48
Eckert, Suzanne L.: review of Powers, The Peopling of Bandelier: New Insights from the Archaeology of the Pajarito Plateau, 73(1)103–105; “Zuni Demographic Structure, A.D. 1300–1680: A Case Study on Spanish Contact and Native Population Dynamics,” 70(3)207–226
Eckhart, George B.: “The Seri Indian Missions,” 25(3)37–43; “Spanish Missions of Texas, 1680–1800,” 32(3)73–95
Ecological edge areas: Paleoindian sites in, 61(1)77–78
“The Economic Implications of Hohokam Buff Ware Exchange during the Early Sedentary Period,” David R. Abbott, Susan L. Stinson, and Scott Van Keuren , 67(1)7–29
Economy: Kayenta regional, 74(2)179–199; Rio Grande regional, 71(1)11–12
Ecosystems: Papaguería, 44(2–3)101–111
ECW, see Emergency Conservation Work

Eddy, Frank W.: review of Waters, The Geoarchaeology of Whitewater Draw, Arizona, 52(2)151-153

Eddy, Frank W., and Maurice E. Cooley: Cultural and Environmental History of Cienega Valley, Southeastern Arizona (review), 51(4)273

Edel, Craig, 71(2)171, 177–178
Edge of the Cedars Ruin, 61(1)138, 69(2)197, 69(4)356, 357, 70(2)127, 70(3)243, 75(3)306; Bluff Black-on-red from, 66(4)456, 457, 462
Edison site, 62(2)123
“Editorial Note: Pueblo Archaeology in Kiva,” by Stephen H. Lekson, 74(2)119–120
Edward P. Dozier: The Paradox of the American Indian Anthropologist, Marilyn Norcini, reviewed by Dorothy Lippert, 73(3)355–357
Eelgrass, 43(2)89–92
“The Effect of Varying Estimates of Pit Structure Use-life on Prehistoric Population Estimates in the American Southwest,” Catherine M. Cameron, 55(2)155–166
“The Effects of Sedentism on the Processing of Hunted Carcasses in the Southwest: A Comparison of Two Pueblo IV Sites in Central New Mexico,” James M. Potter, 60(3)411–428
Effigy, stone, 26(4)1–5
Eighmy, Jeffrey L., and Pamela Y. Klein: “Comparing Archaeomagnetic Pole Positions in Chronometric Analyses of Archaeological Components,” 55(1)23–32
Eighteenth Century Navajo Fortresses of the Gobernador District, Roy L. Carlson, reviewed by R. Gwinn Vivian, 33(2)87–88
Ejido lands: archaeological survey on, 72(3)333
Eiselt, B. Sunday, and Richard I. Ford: “Sangre de Cristo Micaceous Clays: Geochemical Indices for Source and Raw Material Distribution, Past and Present,” 73(2)219–237
El Aguaje, 70(1)18–19

El Aigame, Rancho, 67(2)124
El Arbolito, 60(4)481–530, 67(1)98

El Bajio (Rancho Molina), 67(2)124, 74(3)309–311

El Bataqui, Rancho, 67(2)124

El Caserío, 60(4)575–618

Elden phase: botanical remains, 62(3)228–242

Elder Brother (Siuuhu, I’itoi), 63(4)340, 75(2)242–247
El Faro, 68(1)35

El Gramal, 67(2)124

Elias Farmstead, 71(2)194
Elias Ranch (Tucson Basin), 49(2–3)225–232
Elko Corner-notched points: in Arizona, 61(4)413–429

“Elko or San Pedro? A Quantitative Analysis of Late Archaic Projectile Points from White Tanks, Yuma County, Arizona,” M. Steven Shackley, 61(4)413–432

Elk Ridge: Pueblo I villages at, 64(3)380, 70(2)121–138; tree–ring dates from, 62(4)344

Elk Ridge Survey Project, southern Utah, 40(3)121–130

Elliott site: perforated plates from, 72(1)17
Ellis, Florence Hawley: obituary, 57(1)93–97
Ellison, Red, 61(3)290

Ellsworth site, 50(2–3)75–94

El Malpais National Monument: bighorn sheep trap at, 74(1)71–98
El Mezquital, Rancho, 67(2)124

El-Najjar, Mahmoud Y.: review of Pailcovich, Pueblo Population and Society: The Arroyo Hondo Skeletal and Mortuary Remains, 47(3)178–179

El-Najjar, Mahmoud, and Donald H. Morris: “An Unusual Classic Period Burial From Las Colinas, Salt River Valley, Central Arizona,” 36(4)30–35

El Paso: protohistoric period, in, 74(3)338–339; Rio Grande resettlement at, 62(4)377

El Paso area: Salado and Salado–related material, 42(1)65–70

El Paso Brown: technology and seriation of, 62(2)171–184

El Paso Centennial Museum Site Numbers

EPCM 3:739 and 4:132, 58(4)475–486

El Paso Natural Gas Company salvage archaeology, 35(3)131–137

El Paso phase, 62(2)153, 65(2)158, 160, 162, 74(1)10, 15; at LA 129533, 74(3)340–349

“El Paso Plain Brown Rims as Chronological Markers? New Data on an Old Question,” Michael E. Whalen, 58(4)475–486

El Paso Polychrome, 65(2)154, 156, 160, 68(2)87, 88

El Polvorón: Roosevelt Red Wares, 69(4)377
El Preevadora, 75(2)264

El Pueblito: on Cerro de Moctezuma, 72(3)357–362

El Rechuelos, see Polvadera Peak
El Rito (Chacoan outlier), 63(1)40

Elson, Mark D.: review of Hohmann and Kelley, Erich F. Schmidt’s Investigations of Salado Sites in Central Arizona: The Mrs. W. B. Thompson Archaeological Expedition of the American Museum of Natural History, 56(4)411–415; “A Revised Chronology and Phase Sequence for the Lower Tonto Basin of Central Arizona,” 62(2)117–147

“Elvino Whetten Pueblo and Its Relationship to Terraces and Nearby Small Structures, Chihuahua, Mexico,” Ralph A. Luebben, Jonathan G. Andelson, and Laurance C. Herold, 51(3)165–187

El Zanjón, 67(2)124

El Zurdo site: faunal evidence from, 62(2)149–168

“Embedded and Direct Lithic Resource Procurement Strategies on Anderson Mesa,” Gary M. Brown, 56(4)359–384

Emergency Conservation Work (ECW), 63(4)361, 363

Emory, William: on Mimbres Valley, 62(4)353–354

Empire points, 67(3)297–320
“Empire Points: An Addition to the San Pedro Phase Lithic Assemblage” (Stevens and Sliva), 67(3)297–326

Empire Point site, 67(3)298

Empire Ranch: burials on, 65(2)126, 127, 128(fig.), 137, 139

Emslie, Steven D.: “Dog Burials from Mancos Canyon, Colorado,” 43(34)167–182; “Introduction,” in First Annual Conference on Ethnobiology in Honor of Lyndon L. Hargrave, 44(2–3)77–84

Emslie, Steven D., and Lyndon L. Hargrave: “Avifauna from the Curtis Site, Southeastern Arizona,” 44(2–3)121–131

Emslie, Steven D., Jim I. Mead, and Larry Coats: “Split-Twig Figurines in Grand Canyon, Arizona: New Discoveries and Interpretations,” 61(2)145–173

Emslie, Steven D. and others: First Annual Conference on Ethnobiology in Honor of Lyndon L. Hargrave, 44(2–3)entire issue
Enamel hypoplasia, 59(3)345–362, 68(2)115

“Enamel Hypoplasias in Permanent Teeth from Yellow Jacket Sites 5MT-1 and 5MT-3, Southwestern Colorado,” Nancy J. Malville, 59(3)345–362

Encomiendas: and Coronado expedition, 71(2)209–10
Enemy Way, 66(3)320, 323

England Ranch Ruin, 70(2)155

"An English Pioneer in Arizona: The Letters of Herbert R. Hislop,” Herbert R. Hislop, 25(2)1–23; 25(3)23–36; 25(4)33–49

“Enrique Ruben, S.J.—Borderland Martyr,” Ronald L. Ives, 23(1)1–10

Enriquez, José, 69(1)22

Environment: and Lagomorph Index, 73(1)14–17; Mesa Verde region, 66(1)19–39; migration, 62(4)382; Mimbres region, 70(4)375–393

Environmental change: forest succession at Mesa Verde, 42(3–4)215–231

Environmental Change and Human Adaptation in the Ancient American Southwest, edited by David E. Doyel and Jeffrey S. Dean, reviewed by Gary Huckleberry, 72(4)466–469

“Environmental Characteristics of the A.D. 900–1300 Period in the Central Mesa Verde Region,” Carla R. Van West and Jeffrey S. Dean, 66(1)19–44

Environmental impact statements, 39(2)97–103

Environmental Policy Act, 38(1)1–26

Environment and Behavior at Antelope House, James Taylor Rock and Don P. Morris (editors), 41(1)entire issue
Epidemics: Old World diseases, 63(2)120–125

“Erich F. Schmidt’s Investigations of Salado Sites in Central Arizona: The Mrs. W. B. Thompson Archaeological Expedition of the American Museum of Natural History,” John W. Hohmann and Linda B. Kelley, reviewed by Mark D. Elson, 56(4)411–415

Erosion control: CCC features, 63(4)359–376

Esber, George S. Jr.: “Indian Housing for Indians,” 37(3)141–147

Escalante, Frank: lime production, 71(2)192–193, 194, 195

Escalante, Manuel: lime production, 71(2), 191, 192, 195
Escalante Reservoir, 63(4)9

Escalante Ruin (Ariz.), 49(3–4)167–194, 50(2–3)111–128; 62(1)54, 69(4)377–378, 70(3)233, 242–244, 266; animals from, 65(4)365, 386
Escalante Ruin (Colo.), 75(3)307

Escalante Ruin group, 75(2)194, 195, 196
Escavada Black–on–white, 62(2)133, 63(2)146

Eskiminzin, 63(4)353

Eskimos, 6(7)25–28

Espinosa, Alonso, 61(4)368; at San Xavier, 37(1)61–64

Estero Morua (Sonora), 41(2)185–194

Estero Tastiota (Sonora), 21(3–4)12–19, 22–23

Estevan (Estéban), 66(3)377, 381, 68(4)285

Estípite Baroque: at San Xavier del Bac, 61(4)371–375, 377

Estrella phase, 70(1)99

Estrella Red-on-gray, 64(3)325

Etching: shell, 3(3)9–12, 24(4)12–21

Ethnic studies: in Tucson, 44(1)l–50, 45(4)285–291, 49(3–4)213–223

“An Ethnoarchaeological Approach to the Detection of Navajo and Anasazi Remains on Black Mesa, Arizona,” Belinda Blomberg and Shirley Powell, 49(1–2)3–18

Ethnoarchaeology, 51(1)19–37, 53(2)101–112; Navajo and Anasazi, 49(l–2)3–18; O’odham (Pima), 46(4)227–242

“Ethnoarchaeology of Navajo Trading Posts,” Klara B. Kelley, 51(1)19–37

Ethnobiology: First Annual Conference, 44(2–3)77–84; Hohokam, 56(3)entire issue; Mountain Pima, 57(1)27–38, 58(2)155–175. See also Archaeobotanical analyses

Ethnobotany: agave, 35(4)159–167, 214–216; beeweed use, 67(4)339–357; columnar cacti, 39(3–4)257–275; Hohokam, 35(1)1–10, 56(3)189–275, 293–325, 75(2)136–137; mesquite, 37(1)53–60; Mohave, 31(1)46–53; Navajo Health Authority Ethnobotany Project, 44(2–3)85–88; O’odham, 34(4)242–245, 43(2–3)173–190, 46(4)227–242; Seri, 30(2)27–32, 33–39, 38(34)105–177, 43(2)89–92; Tarahumara, 44(2–3)237–256. See also Botanical remains; Paleoethnobotany
Ethnogenesis: after Pueblo Revolt, 73(2)202–204
Ethnographic analogy: small structures, 50(2–3)75–94
“Ethnographic Notes, Kohuk River Region, Alaska,” J. L. Giddings, Jr., 6(7)25–28
Ethnography: Hia C-ed O’odham, 66(4)509–510, 511–512; Hopi, 69(4)401–420; Middle Yaqui River Valley, Sonora, 72(3)331–332; Frank Russell’s, 71(4)373–394; soil building, 72(4)450–451; Western Apache, 75(1)37–38

Ethnohistory: Hispanic Tucson, 49(2–3)233–238; northwest Mexico, 50(2–3)139–151; of Paiute horticulture, 73(4)419–421
Ethnozoology: southwestern, birds, 5(5)17–20
Euler, Robert C.: “A Large Clay Figurine from Prescott, Arizona,” 22 (1)4–7; “The Pinto Basin Complex at Grand Canyon, Arizona,” 49(1–2)67–73
Euler, Robert C. (editor): The Archaeology, Geology, and Paleobiology of Stanton's Cave, Grand Canyon National Park, Arizona (review), 51(4)265-266
Euphorbia spp.: Basketmaker III sites, 64(4)489
Europeans: diseases of, 63(2)119–131
Evangelism: Franiscan missionaries, 71(2)211
“Evidence for a Prehistoric Petroglyph Map in Central Arizona” (Dockal and Smith), 70(4)413–421
“Evidence for Domesticated Amaranth from a Sedentary Period Hohokam House Floor at Las Canopas,” Gayle J. Fritz, et al., 74(4)393–419
“Evidence for the Indian Occupation of Santa Barbara Island,” B. K. Swartz, Jr., 26(1)7–9
“Evidence of a Clovis Presence at Wupatki National Monument,” Christian E. Downum, 58(4)487–494
“Evidence of Late Preceramic Agriculture at Cibecue, East-Central Arizona,” Phil R. Geib and Bruce B. Huckell, 59(4)433–454
Ewing, Henry P.: “The Origin of the Pai Tribes,” edited by Henry F. Dobyns and Robert C. Euler, 26(3)8–23
Ewing Corral site, 66(4)417

Ewing site, 66(4)416
Examining the Course of Southwestern Archaeology: The Durango Conference, September 1995, Phillips, David A., and Lynne Sebastian, reviewed by David E. Doyel, 68(2)135–137

“An Example of Rock Art Exhibiting the Transition between the Representational and Nonrepresentational,” Charles G. Moore, 54(4)415–417

Excavation of a Portion of the East Ruin, Aztec Ruins National Monument, New Mexico, Roland Richert, reviewed by R. Gwinn Vivian, 30(3)91

“Excavations at a Prehistoric Camp Site on the Mogollon Rim, East Central Arizona,” Paul Grebinger and Bruce Bradley, 34(2–3)109–123

“Excavations at a Small Mesa Verde Pueblo II Anasazi Site in Southwestern Colorado,” Susan Kent, 57(1)55–75

“Excavations at Betatakin and Keet Seel,” Keith M. Anderson, 37(1)1–29

“Excavations at Forestdale,” Emil W. Haury, 6(2)5–8

“Excavations at Gleeson, Arizona,” Carr Tuthill, 5(8)29–32

Excavations at Gu Achi: A Reappraisal of Hohokam Settlement and Subsistence in the Arizona Papagueria, W. Bruce Masse et al., reviewed by L. Mark Raab, 46(3)197–198

“Excavations at Pueblo del Monte and the Classic Period Hohokam Problem,” Donald E, Weaver, Jr., 39(1)75–87

“Excavations at San Xavier del Bac, 1958,” William J. Robinson, 29(2)35–57

“Excavations in Compound A, Casa Grande National Monument, 1963,” Charlie R. Steen, 31(2)59–82

“Excavations in Pima–Coolidge Industrial Park, Southern Arizona” (Wasley), 66(4)467–487

Exchange, 52(2)113–146, 56(1)3–24; ceramics, 52(2)95–112, 56(1)67–85, 58(4)455–474; Chacoan, 69(2)196–197, 214–216; Cibola area ceramics, 61(1)48–49, 52–53, 61(3)271; cotton, 62(2)132; food, 44(4)319–339; Hohokam, 62(1)45–57, 63(2)156–171, 67(1)7–24, 75(2)196–197; Hohokam-Salado, 75(2)216; Little Colorado White Ware, 61(1)100–102; maize, 48(1–2)39–61; Mesa Verde region, 73(1)79–81; Navajo weaving, 73(4)374–375; obsidian, 45(3)227–251; Rio Grande region, 71(1)11–13; Three Rivers Redware, 49(1–2)39–65
Experimental archaeology: basalt cylinder use, 61(2)115–17

“Experimental Replication of the Use of Ground Stone Tools,” Jenny L. Adams, 54(3)261–273

“An Experiment in Problem-Oriented Highway Salvage Archaeology,” Jeffrey L. Brown, 33(2)60–66

“Explaining White Wares in the Tonto Basin: Broad–scale Exchange, Emulation, or Both?,” Owen Lindauer, 61(1)45–56

Exploration: Spanish, 68(4)283–300

“Exploring Archaeological Cultures in the Northern Southwest: What Were Chaco and Mesa Verde?,” Catherine M. Cameron, 70(3)227–253

“Exploring the Corridors of Time,” Emil W. Haury, 17(3–4)1–24
“Exploring the Gila Horizon,” Joseph S. Crary, Stephen Germick, and David E. Doyel, 66(4)407–445
Extramural features: at Classic Mimbres sites, 63(4)379–396

Ezell, Paul Howard: “An Archaeological Survey of Northwestern Papagueria,” 19(2–4)1–26; The Maricopa: An Identification from Documentary Sources (review), 30(2)51–53; obituary for, 54(2)163–164; “Shell Work of the Prehistoric Southwest,” 3(3)19–12

“The Eztagito Site, Central Arizona,” Bill Barrera, Jr., 34(2–3)176–184

Ezzo, Joseph A.: “A Late Archaic Period Dog Burial from the Tucson Basin, Arizona,” 66(2)291–305; review of Turner and Turner, Man Corn: Cannibalism and Violence in the Prehistoric American Southwest, 65(2)184–188

“The Fabric of Their Lives,” Lynn S. Teague, 71(3)349–366
Face painting: Seri, 11(2)15–20
Factionalism: Rio Grande Pueblo migration, 62(4)373, 379–380, 381

“Factors Influencing the Archaic Pattern of Animal Exploitation,” Frank E. Bayham, 44(2–3)219–235

Fairbank site, 63(1)76

Fairbank vicinity, 32(1)1–24, 32(4)150–169

Fairchild site, 39(2)131–169

Fajada Butte: ramp system at, 63(1)28

Fajada Gap sites: birds associated with, 69(2)158, 159; Pueblo I sites, 64(3)381–382
“Fallow Valleys: Asynchronous Occupations in Southwestern New Mexico,” Ben A. Nelson and Roger Anyon, 61(3)275–294

Fallow-valley model, 61(3)275–291
Falls Creek Rockshelters, 72(2)153, 173; cordage and tools from, 71(3)280, 282–293; dating of, 72(2)231; rock art, 72(2)189, 191(fig.)

“False Causality in the Hohokam Collapse,” Neal W. Ackerly, 53(4)305–319

“La Familia Bañuelos: A Case Study of a Mata Ortiz Potterymaking Family,” Michael A. Williams, 60(1)119–129

Fariseo masks: Mayo, 32(4)143–149

Farmer, James D.: “Iconographic Evidence of Basketmaker Warfare and Human Sacrifice: A Contextual Approach to Early Anasazi Art,” 62(4)391–420

Farmer, Malcolm F.: “Upper Largo Navaho—1700–1775,” 12(2)15–24

Farmer Arroyo Ruin, 63(1)25

Farmer Complex: roads at, 63(1)14, 21

Farmsteads: in Tonto Basin, 62(2)127, 130, 135

Farrand, William R.: review of MacNeish and Libby, Pendejo Cave, 70(3)309–315

Farrell, Mary: review of Young, Signs from the Ancestors: Zuni Cultural Symbolism and Perceptions in Rock Art, 56(4)416–417

Farview Group, 66(1)206

Far View House, 70(3)233, 242, 243

Fastimes, 60(4)481–530, 575–618

“Father Eixarch and the Visitation at Tumacacori, May 12, 1775,” John 1. Kessell, 30(3)77–81

“Faunal Evidence from El Zurdo,” Lisa M. Hodgetts, 62(2)149–170
Faunal remains/analyses, 55(3)245–263, 56(1)25–65, 57(4)343–351, 60(3)411–428; from Anasazi sites, 41(1)81–85; 41(3–4)309–317, 43(3–4)201–230; from Basketmaker III sites, 64(4)490; bighorn sheep, 40(1–2)71–79; bison 40(4)309–313; black vulture, 49(1–2)111–117; from Chacoan great houses, 69(2)101, 153, 154–160; from Chihuahua, 62(2)149–168; from Continental site, 63(3)208–209; Curtis site, 44(2–3)121–131; from Early Agricultural sites, 67(1)72–73; from El Zurdo site, 62(2)149–168; Estero Morua, 41(2)185–194; from Five Feature site, 65(2)108–120; from Hinkson site, 61(3)269–270; from Hohokam sites, 34(2–3)199–205, 49(1–2)81–103, 50(2–3)l11–128, 56(3)277–291, 66(4)484, 70(3)255–268; Hubbell Trading Post, 41(2)201–206; Kartchner site, 49(1–2)105–110; macaw and thick–billed parrot, 32(3)57–72. 40(1–2)67–70; from Mesa Verde area, 66(1)194–196; from Mimbres area, 61(3)278, 61(3)295–306, 62(3)291–294; Mobridge Village, 44(2–3)191–218; from Mogollon sites, 31(4)255–75, 32(3)57–72, 34(1)33–40, 36(2)40–43, 40(1–2)67–70, 71–79, 44(4)341–373, 46(l–2)39–67; Murray Springs, 4(14)309–313; Pajarito Plateau, 73(2)155–170; from Pinnacle Ruin, 68(2)91–92; from Prescott brothel, 70(4)368–369; from Pueblo Grande de Nevada, 75(4)412–413; in Pueblo Oso Negro water storage feature, 75(1)22–26; from Rattlesnake Point Pueblo, 64(1)27–47; ritual studies in, 65(4)361–391; Rudd Creek Ruin, 71(4)416–419; from San Rafael Valley, 70(2)183–191; San Xavier del Bac. 39(34)253–256; Schroeder site, 29(4)99–110; Sierra Pinacate, 50(4)237–249; stable isotope analysis of, 64(4)495–508; from Tonto Basin, 62(2)125, 127, 130; from Tucson Basin Archaic sites, 61(2)194–195; Ventana Cave, 39(1)25–33, 71(4)439
“Faunal Remains at the Kartchner Site,” Norman C. Sullivan and Deborah Berg, 49(1–2)105–110

Fay, George E.: “A Seri Fertility Figurine from Bahia Kino, Sonora,” 21(3–4)11–12, 22–23

Faywood Hot Springs, 62(4)354

FCAP, see Four Corners Archaeological Program

Feagins, Jim D.: review of Mayaney, Wheat, and Chenault, Yellow Jacket: A Four Corners Anasazi Ceremonial Center, 54(4)419–420

Feasting: at Chaco Canyon, 66(3)327–340
Feathered Serpent: tie-dye and dot-in-a-square motif, 71(3)321–325
Feathers: ritual use of, 65(4)362–363, 378
Federal Courthouse site, 73(2)131–148
Feet: petroglyphs of, 68(3)195–197, 199

Felger, Richard S., and James Henrickson: “Microanalysis and Identification of a Basket fragment from Sonora, Mexico,” 38(3–4)173–177, 39(1)2

Felger, Richard S., and Mary Beck Moser: “Columnar Cacti in Seri Indian Culture,” 39(3–4)257–275; “Seri Use of Agave (Century Plant),” 35(4)159–167, 214–216; “Seri Use of Mesquite (Prosopis glandulosa var. torreyana),” 37(1)53–60

Fenner, Gloria I.: “Flare-Rimmed Bowls: A Sub–Type of Mimbres Classic Black–on–white?,” 43(2)129–141; “History and Scope of the Amerind Foundation,” 42(34)317–329; “Charles Corradino DiPeso, 1920–1982,” 48(4)307–317

Fenster Ranch School, 31(3)103–204, 35(3)105–120

Ferdon, Edwin N. Jr., “The Hohokam Ball Court: An Alternate View of Its Function,” 33(1)11–14, 75(2)165–178

Ferg, Alan: “Avifauna of the University Indian Ruin,” 50(2–3)l11–128; “Forestdale Black–on–red. A Type Description and Discussion,” 46(1–2)69–98; “The Petroglyphs of Tumamoc Hill,” 45(1–2):95–118; “The Pineveta Tanks Site, Northwestern Arizona,” 43(2)111–127; “A Probable Chiricahua Apache Burial from Southeastern Arizona,” 42(3–4)301–315; “Two Archaeological Occurrences of Black Vulture in Southern Arizona,” 49(1–2)111–117

Ferg, Alan, and William D. Peachey: “An Atlatl from the Sierra Pinacate,” 64(2)175–200

Ferguson, C. W.: “Growth Rings in Woody Shrubs as Potential Aids in Archaeological Interpretation,” 25(2)24–30; review of Hastings and Turner, The Changing Mile: An Ecological Study of Vegetation Change With Time in the Lower Mile of an Arid and Semiarid Region, 34(1)51–52

Ferguson, T. J., and Chip Colwell-Chanthanphonh: History Is in the Land: Multivocal Tribal Traditions in Arizona’s San Pedro Valley (review), 72(4)472–474

Ferguson, T. J., and Barbara J. Mills: “Settlement and Growth of Zuni Pueblo: An Architectural History,” 52(4)243–266

Ferguson, William M., and Arthur H. Rohn: Anasazi Ruins of the Southwest in Color (review), 53(3)300–302

Festivals: at Chaco Canyon, 66(3)327–340; Santa Fe, 66(2)249–264

Fetishes, attached to hunting nets, 36(3)20–52

Fetterman, Jerry, Linda Honeycutt, and Kelley McAndrews: Archaeological Investigations at Ladle House, Site 5MT3873, Montezuma County, Colorado (review), 62(3)301–303

Fewkes, Jesse Walter, 31(2)59–82, 48(4)267–278, 64(2)247–248, 69(4)411, 419, 74(2)210–211

Fibers: Basketmaker II, 67(2)167–184; used in textiles, 71(3)351–352
Field borders, agricultural, Cave Creek, 32(3)106–111

Field houses: in Tonto Basin, 62(2)130, 135

Fields: gridded, 61(3)270; Sinagua, 62(3)230
Field systems: Chaco Canyon, 75(4)453–454; Hohokam, 72(4)431–453
Fiero, Donald C., and David W. Kayser: “Pipeline Salvage near Willcox, Arizona,” 35(3)131–137
Fierro, Carlos, 66(2)258–260

“Fiesta of St. Francis at San Francisquito, Sonora,” John Schweitzer and Robert K. Thomas, 18(1–2)1–7

Fiesta Queen: in Santa Fe Fiesta, 66(2)249–264

Fiestas: music at, 16(1–2)19–26; Old Jug (Seri), 33(3)89–132; Our Lady of Guadalupe fiesta, Sinaloa, 35(21)103–104; St. Francis at Magdalena, 16(1–2)1–18, 33(2)82–86; St. Francis at Francisquito, 18(1–2)1–7; Santa Fe, 66(2)249–264; San Xavier, 36(1)11–13
Fitch Site, 75(2)214, 215
“Fifty Years of the Arizona Archaeological and Historical Society,” Bernice Johnston, 32(2)41–56

Figueredo, 69(2)193

Figurines: Basketmaker, 62(4)404; Early Archaic, 61(4)401–411; human, 16(3)6–7, 22(1)4–7; Prescott area, 16(3)6–7, 26(2)11–26; Seri, 21(3–4)1–11, 11–12, 22–23, 26(4)30–33, 33(3)133–154, 167–68; split–twig, 61(2)145–171, 72(3)345–351; Yuman, 20(2–3)1–10. See also Effigies
Figurine site, 72(2)182
“The Final 400 Years of Prehispanic Agricultural Society in the Mesa Verde Region,” Timothy A. Kohler, 66(1)191–204
“Finding History in the Archaeological Record: The Upper Piman Settlement of Guevavi” Deni J. Seymour, 62(3)245–260
Findlow, Frank F.: “A Revision in the Government Mountain–Sitgreaves Peak, Arizona, Obsidian Hydration Rate,” 43(1)27–29
Findlow, Frank J., and Marisa Bolognese: “An Initial Examination of Prehistoric Obsidian Exchange in Hidalgo County, New Mexico,” 45(3)227–251
Fink, T. Michael: “Hantavirus Pulmonary Syndrome and Southwestern Archaeologists: A Protocol for Risk Reduction,” 59(3)363–365
Fink, T. Michael, and Charles F. Merbs: “Hohokam Paleonutrition and Paleopathology: A Search for Correlates,” 56(3)293–318
Fire ecology: east-central Arizona, 48(1–2)1–15
Firepits: Mimbres, 62(3)283–297, 63(3)393–394

First Annual Conference on Ethnobiology in Honor of Lyndon L. Hargrave, Steven D. Emslie and others, 44(2–3)entire issue
First Inhabitants of Arizona and the Southwest, Byron Cummings, reviewed by Carl F. Miller, 20(1)20–21

Fischer Mesa site, 66(4)419
Fish: Grasshopper Pueblo, 36(2)40–42

Fish, Suzanne K., and Marcia Donaldson: “Production and Consumption in the Archaeological Record: A Hohokam Example,” 56(3)255–275

Fish, Suzanne K., and Paul R. Fish (editors): The Hohokam Millennium (review), 74(4)485–487; Prehistoric Agricultural Strategies in the Southwest (review), 51(2)132–138

Fish, Suzanne K., Paul R. Fish, and John H. Madsen (editors): The Marana Community in the Hohokam World (review), 60(3) 447–449

Fish, Suzanne K., Paul R. Fish, and Elisa Villalpando (editors): Trincheras Sites in Time, Space, and Society (review), 74(4)474–476

Fishing: Mayo, 33(1)25–33; Puerto Peñasco area, 73(3)283–284; in Tonto Basin, 62(2)125, 127, 130

Fitting, James E.: “Preliminary Notes on Some Southwestern New Mexico Lithic lndustries,” 36(1)15–21

Fitting, James E., and Theron D. Price: “Two Late Paleo–Indian Sites in Southwestern New Mexico,” 34(1)1–8

Fitting, James E., and Lyle M. Stone: “Distance and Utility in the Distribution of Raw Materials in the Cedar Mountains of New Mexico,” 34(4)207–212

Five Feature site, 65(2)103–120
“The Five Feature Site (AZ CC:7:55[ASM]): Evidence for a Prehistoric Rabbit Drive in Southeastern Arizona,” Kari M. Schmidt, 65(2)103–124

Five Windows Cave, 61(2)163–166, 168, 170
Flagstaff Black-on-white: dot-in-a-square motif, 71(3)332
Flaked stone, see Chipped stone

“Flare-Rimmed Bowls: A Sub-Type of Mimbres Classic Black–on–white,” Steven A. LeBlanc and Carole L. Khalil, 41(3–4)289–298

“Flare-Rimmed Bowls: A Sub-Type of Mimbres Classic Black–on–white?,” Gloria J. Fenner, 43(2)129–141

Flieger Ruin, 27(2)22–27, 69(4)381

Flint, Richard: review of Crapo and Glass-Coffin, Anónimo Mexicano, 72(4)463–465; “What They Never Told You about the Coronado Expedition,” 71(2)203–217; “Who Designed Coronado's Bridge Across the Pecos River?,” 57(4)331–342

Flint, Richard, and Shirley Cushing Flint: The Coronado Expedition to Tierra Nueva: The 1540–1542 Route across the Southwest (review), 63(4)401–402

Flint knapping tools: Basketmaker II, 69(3)274–277
Floodplains: and maize agriculture, 75(1)94–95; Middle Archaic period, 73(3)337–338
Floods: Bonita Creek, 61(2)137; evidence of, 65(1)7–29; Little Colorado River, 67(4)364–382; in O’odham oral tradition, 75(2)247–248; San Pedro River, 65(2)126
Floodwater farming: at Continental site, 63(3)209–210

Florence Ruin, 63(3)280
Florentine Codex: dot-in-a-square motif, 71(3)321, 323
Florida: archaeology, 7(2)5–8
Flotation analysis: apparatus 44(2–3)89–93; Basketmaker materials, 42(3–4)257–269; Copper Basin project, 48(1–2):83–97; Hohokam materials, 47(3)171–176, 56(3) entire issue; Hohokam roasting pits at Adobe Dam site, 47(3)171–176; of Lizard Man Village, 62(3)221–242; of NAN Ranch firepits, 62(3)279–297; of Pecos church adobes, 61(4)356–359; Pima sites, 46(4)227–242; at Salmon Ruin, 46(3)169–187; Snaketown, 75(2)136; of Tucson Basin Archaic sites, 61(2)195, 203
“A Flotation Apparatus for Archaeological Sites,” Michael W. Pendleton, 44(2–3)89–93
Flowers, Olivella, 63(4)338

Floyd Black-on-gray, 61(4)444
“Fluted Points from the Sulphur Springs Valley, Cochise County, Arizona,” Thomas P. Myers, 42(2)209–213

Fluted points: Arizona, 32(3)302–105, 32(4)113–120, 35(3)121–124, 41(3–4)277–287, 42(2)209–213, 49(3–4)133–145

Flute players: in Basketmaker rock art, 72(2)193, 199
Flutes: Anasazi bone, 56(2)165–177

Flying Fish Village, 65(2)155, 72(1)86, 87(fig.)
Flying V site, 57(4)291–314,353–370, 61(2)192, 204, 63(3)255

Folan, William J. (editor): Contributions to the Archaeology and Ethnohistory of Greater Mesoamerica (review), 51(4)269-273

Folklore: Pima, 24(1)24, see Legends

Folsom culture, 65(2)126; in Mexico, 67(2)125–126

“The Folsom Point from the Rising Site, Southeast Arizona,” Richard D. Myers, 32(3)102–105

Folsom points, 32(3)102–105, 32(4)113–120, 42(2)209–213, 61(2)148

Folsom site, 65(2)125, 137
Fontana, Bernard L.: “The Kiva: A Half Century of Southwestern Anthropology,” 50(4)175–182; “The Mowry Mine: 1858–1958,” 23(3)14–16; obituary for Paul Howard Ezell: 1913–1988, 54(2)163–164; review of Webb, A Pima Remembers, 25(1)22–23; review of Oswalt, Napeskiak: An Alaskan Eskimo Community, 30(2)51–52; review of Ezell, The Maricopas. An Identification from Documentary Sources, 30(2)51–53; review of Forbes, Warriors of the Colorado: The Yumas of the Quechan Nation and Their Neighbors, 31(4)276–277; “Silver Anniversary of The Kiva,” 25(3)i–iii; “Who Were the Builders and Decorators of Mission San Xavier del Bac?,” 61(4)365–384

Fontana, Bernard L., and J. Cameron Greenleaf: Johnny Ward’s Ranch, 28(1–2)entire issue

Fontana, Bernard L., J. Cameron Greenleaf, and Donnelly D. Cassidy: “A Fortified Arizona Mountain,” 25(2)41–52

Fontana, Bernard L., and Watson Smith: “Religious Sacramentals from Awatovi,” 36(2)13–16

Food: prehistoric Pueblo groups, 44(4)319–339; storage and redistribution on Black Mesa, 48(1–2)39–61

“Food Animal Cremations of the Sierra Pinacate, Sonora, Mexico,” Julian D. Hayden, 50(4)237–249

“Food Redistribution among Prehistoric Pueblo Groups,” Kent G. Lightfoot, 44(4)319–339

Fools Hollow Wash Site, Forestdale Black–on–red, 46(1–2)69–98

Foote Canyon Pueblo, 75(1)64, 65, 66, 79–80; ceramics, 74(2)132; Tularosa phase at, 71(4)400, 402, 404, 408, 413
Foothold Ruin, 66(2)273, 278, 283, 284, 286

Footprints: in Soho phase canal, 65(1)39, 43–44
Foragers, see Hunter-gatherers
“Foragers and Farmers in the Northern Rio Grande Valley, New Mexico,” Bradley J. Vierra and Richard I. Ford, 73(2)117–130
“From Foraging to Farming: An Overview of the Preclassic in the Tucson Basin,” David E. Doyel, 49(3–4)147–165
Foran, Thomas F., 71(2)146
Forbes, Jack, Warriors of the Colorado: The Yumas of the Quechan Nation and their Neighbors (review), 31(4)276–277
Forestdale: excavations at, 6(2)5–8, 7 (5–6)17–24; pipe from, 24(1)25
“Forestdale Black-on-red: A Type Description and Discussion,” Alan Ferg, 46(1–2):69–98, 1980
Forestdale Valley, 34(2–3)58–89; geoarchaeology of, 65(4)321–322; pottery from, 61(1)36, 39, 71(1)57–75
Forked Lighting Ruin, 61(4)361

“Form and Function of Mariachis,” Franklin G. Smith, 16(1–2)19–26

Formation Processes of the Archaeological Record, Michael B. Schiffer, reviewed by Robert D. Leonard, 53(3)296–300

Formative stage, 72(2)159
Formby, D. E.: “Pinto-Gypsum Complex Projectile Points from Arizona and New Mexico,” 51(2)99–127
Fort Apache, 71(2)134; bands at, 71(2)139; battle of Cibecue, 71(2)135; modern use of, 71(2)158–159
Fort Apache Reservation: wickiups, 24(2)14–20
Fort Atarque, 61(3)270
Fort Bowie, 30(3)87–90
Fort Buchanan: lime for, 71(2)191; malaria at, 63(2)127
Fort Defiance area: Navajo pastoralism, 48(4)279–306

Fort Grant, 71(2)150
Fort Huachuca: CCC camp at, 63(4)361, 364

“A Fortified Arizona Mountain,” Bernard L. Fontana, J. Cameron Greenleaf. and Donnelly D. Cassidy, 25(2)41–53

Fortified Hill site, 40(4)213–282, 49(3–4)167–194

“The Fortified Hill Site near Gila Bend, Arizona,” J. Cameron Greenleaf, 40(4)213–282

Fortified site, 38(2)95–101

Fort Lewis College: survey by, 66(1)208

Fort Lowell, 1(1)4, 49(2–3)225–232; lime for, 71(2)193; malaria at, 63(2)127

Fort Lowell Ruin: tree–ring samples from, 62(1)10, 20. See also Hardy site

Fort Mohave, 32(1)25–38, 34(4)219–236
Fort Rock Cave (Oregon), 75(4)427
Fort Sill, 63(4)351

Fort Sumner: Navajo associated with, 68(3)265

Fort Thomas: erosion control at, 63(4)375

Fort Thomas Consolidated Canal, 63(4)355

Fort Union, 39(3–4)247–251

Fort Valley Experimental Research Station, 65(4)299

Fort Webster: Apache reservation at, 62(4)351–352, 354–359, 360

42 Pueblito: tree-ring dates from, 66(2)269, 278–282, 283, 284, 286

“49 South,” Jane H. Ivancovich, 21 (3–4)25–26

Fossils: in Grand Canyon cave sites, 61(2)148–171
Foster, John W.: “Shell Middens, Paleoecology, and Prehistory: The Case from Estero Morua, Sonora, Mexico,” 41(2)185–194
Foster, Michael S.: review of Folan, Contributions to the Archaeology and Ethnohistory of Greater Mesoamerica, 51(4)269-273

Foster, Michael S., John M. Lindly, and Ronald F. Ryden: “The Soiled Doves of South Granite Street: The History and Archaeology of a Prescott, Arizona Brothel,” 70(4)349–374

Foster, Michael S., Douglas R. Mitchell, Gary Huckleberry, and David L. Dettman: “Observations on the Archaeology, Paleoenvironment, and Geomorphology of the Puerto Peñasco Area of Northern Sonora, Mexico,” 73(3)263–290

Foster, Michael S., and Phil C. Weigand (editors): The Archaeology of West and Northwest Mesoamerica (review), 52(2)154-160

Four Corners Archaeological Program (FCAP), 66(1)7

Four Corners region, 26(2)1–10; Ancestral Puebloans, 74(2)entire issue; migrations from, 68(2)73–96

“Four Examples of Specialized Production at Casas Grandes, Northwestern Chihuahua,” Paul E. Minnis, 53(2)181–193

“Four ‘Little Pimas’ and How They Happened,” Paul F. Klopsteg, 26(1)10–15

Fourmile Polychrome, 61(1)39, 62(2)140, 65(3)229; dot-in-a-square motifs on, 71(3)334
Fourmile Ruin: adobe at, 61(4)348

Fourness Canal, 63(4)355

“The Fourth Mogollon Conference,” J. Jefferson Reid, 53(2)83–84

Fowler, Andrew P.: “Brown Ware and Red Ware Pottery: An Anasazi Ceramic Tradition,” 56(2)123–144

Fowler, Catherine S.: review of Lavender, Scientists and Storytellers: Feminist Anthropologists and the Construction of the American Southwest, 73(4)454–456

“A Fragmentary Clovis Point from Southwestern New Mexico,” Bruce B. Huckell, 37(2)114–116

Frances Mesa: Pueblo I sites, 64(3)381

Franciscans, 6(4)13–16, 24(3)1–9, 25 (1)18–21, 30(3)77–81; in Arizona, 34(4)213–218, 68(4)283–300; with Coronado expedition, 71(2)211; in Nayarit, 37(4)161–168; at Pecos, 61(4)352; Pueblo Revolt, 66(2)255; at San Xavier del Bac, 61(4)368–369; in Texas, 32(3)73–95; at Upper Piman missions, 62(3)257

Franklin, Hayward H., and W. Bruce Masse: “The San Pedro Salado: A Case of Prehistoric Migration,” 42(1)47–55, 75(2)219–228
“Frank Midvale and the Casa Grande Canal,” John M. Andresen, 52(3)229–235

“Frank Russell at Gila River: Constructing an Ethnographic Description,” Joshua Roffler, 71(4)373–395

Frapps, Clara Lee: “Old World Archaeology as an Asset in Interpreting American Prehistory,” 1(1)3; “Tanque Verde Ruins,” 1(4)1–4. See also Tanner, Clara Lee

Fratt, Lee, and Jenny L. Adams: “Preface” to New Trends in Ground Stone Research: It's Not the Same Old Grind, 58(3)313–315

Fratt, Lee, and Maggie Biancaniello: “Homol'ovi III Ground Stone in the Raw: A Study of the Local Sandstone Used to Make Ground Stone Artifacts,” 58(3)373–391

Frazada, 50(2–3)129–138

Frazer, George, 62(4)357

Freeman site, 31(3)103–204, 35(3)105–120, 49(3–4)167–194

“Fremont and Anasazi Resource Selection: An Examination of Faunal Assemblage Variation in the Northern Southwest,” Nancy D. Sharp, 56(1)45–65

Fremont Basketmaker, 72(2)153
Fremont culture, 56(1)45–65; Basketmaker connections with, 68(4)305–319; salt trade, 42(2)177–191; shield bearing warrior in, 68(3)248, 262
Fresnal Shelter, 74(1)11: cordage from, 71(3)265–272

Friday, Tom: battle of Cibecue, 71(2)136, 145–146, 147–48, 150
Frightful Cave: atlatl from, 64(2)195

Frijoles Canyon: abandonment of, 69(2)257

Frisbie, Theodore R.: obituary for Florence Hawley Ellis: 1906–1991, 57(1)93–97

Frison, George C.: review of Speth and Parry, Late Prehistoric Bison Procurement in Southeastern New Mexico: The 1978 Season at the Garnsey Site (LA-18399), 47(3)177–178

Fritz, Gayle J., Karen R. Adams, Glen E. Rice, and John L. Czarzasty: “Evidence for Domesticated Amaranth from a Sedentary Period Hohokam House Floor at Las Canopas,” 74(4)393–419

Frogtown, 50(2–3)75–94, 56(3)227–235, 60(4)575–618

The Frontier People: The Greater Southwest in the Protohistoric Period, Carroll L. Riley: reviewed by Thomas H. Naylor, 49(1–2)119–121; reviewed by William H. Doelle, 54(2)165–168

Frontz, Kim: “An Annotated Bibliography of the Writings of Clara Lee Fraps Tanner,” 64(1)61–87
Fruitland Coal Gas Data Recovery project: Basketmaker II sites, 72(2)239–255
Fry, Gary, and H. I. Hall: “Human Coprolites from Antelope House: Preliminary Analysis,” 41(1)87–96
Fry, Robert E.: review of Nelson, Decoding Prehistoric Ceramics, 51(4)266-269
Fulton, William Shirley, 42(34)317–329
Functional analyses: of bone artifacts, 44(4)341–373, 46(l–2)39–67; of Grasshopper ceramics, 40(1–2)101–112; of pueblo ruins, 48(1–2)17–69
“Function of Chaco-Era Great Houses” (Durand), 69(2)141–169
Funeral customs: Tohono O’odham, 37(2)104–113
Funerary objects: Basketmaker II, 72(2)259–276
Furry’s Ranch site (Tucson Basin), 49(3–4)167–194
“Further Evidence Concerning the Presence of Horse at Ventana Cave,” Edwin H. Colbert, 39(1)25–33
Gabel, Norman E.: “Physical Anthropology and the Papago Indians,” 4(6)23–26
Gabions, 63(4)369–370
Gad ‘O’ááhá: and battle of Cibecue, 71(2)144

Gaede, Marc, and Marnie Gaede: “100 Years of Erosion at Poncho House,” 43(1)37–48

Gaines, Edmund P., Guadalupe Sanchez, and Vance T. Holliday: “Paleoindian Archaeology in Northern and Central Sonora, Mexico,” 74(3)305–335

The Galaz Ruin: A Prehistoric Mimbres Village in Southwestern New Mexico, Roger Anyon and Steven A. LeBlanc, reviewed by Harry J. Shafer, 52(1)75–77

Galaz site, 61(3)288, 65(2)148, 155, 160–162; architecture at, 63(4)383–384; ceremonial spaces at, 71(2)76–89; faunal assemblage from, 61(3)299, 303, 304; pottery from, 62(2)187, 189
Galisteo Basin, 62(4)375, 380, 66(1)184; Burnt Corn community in, 69(3)243–262; Rio Grande Glazeware in, 63(2)101–114, 67(3)274
Galisteo district, 73(2)206
Gallaga, Emiliano: “The Pre-Hispanic Communities of the Onavas Valley: New Archaeological Research in the Middle Yaqui River Valley, Sonora, Mexico,” 72(3) 329–344; review of Fish, Fish, and Villalpando, Trincheras Sites in Time, Space, and Society, 74(4)474–476
Gallina phase, paleoecology, 41(3–4)309–317
Gallina Springs site/ruin, 68(2)76–80, 94; foot effigy, 42(2)203–207
Galloway, Alison: “Hair Remains,” in A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona, 59(2)137–139
Gallup Black–on–white, 63(2)146, 71(3)332
Game drives: artiodactyl, 74(1)94–96
Game theory: economy of early hunters, 42(3–4)285–299
Gaming pieces: Rarámuri, 73(3)247–258

Ganado (Arizona), 50(4)219–236, 69(2)191

Gaona (Gauna), Ygnacio, 61(4)380–381, 382
Garces, Father Francisco Tomas, 1(9)1–4, 6(4)13–16

Garcia, Eleaser, 71(2)183
Garcia, Rayna, 66(2)257, 258, 259, 261–262

Garcia de la Mora, Manuel, 69(3)299

Garden hunting, 62(2)154, 158

Gardiner, Arthur D.: “Letter of Father Middendorff, S.J., dated from Tucson 3 March 1757,” 22(4)1–10

Gasser, Robert E.: “Are Roasting Pits Always Roasting Pits?,” 47(3)171–176; review of Nabhan, Gathering the Desert, 51(3)208–211; “Seeds, Seasons, and Ecosystems: Sedentary Hohokam Groups in the Papaguería,” 44(2–3)101–111, 75(2)229–238; “Vegetation Stability and Change in the Prescott Region and Other Areas of the Southwest,” 48(1–2)83–97
Gasser, Robert E., and Scott J. Kwiatkowski: “Preface,” in Hohokam Ethnobiology, 56(3)189–191; “Regional Signatures of Hohokam Plant Use,” 56(3)207–226

Gastelum, Dolores, 61(4)382)
Gastropods: in Pueblo Oso Negro, 75(1)23, 25–26
Gathering: in Tonto Basin, 62(2)125, 127, 130, 137–138

Gathering the Desert, Gary Paul Nabhan, reviewed by Robert E. Gasser, 51(3)208–211

Gatlin (Gila Bend) site (Gatlin Site National Landmark), 75(2)194, 204;: as ceremonial center, 64(2)225–241; obsidian from, 62(1)45–57, 66(3)364, 368–369
Gauna family, 61(4)381

Gavan, James A.: “Physical Anthropology of Besh–Ba–Gowah,” 6(3)9–12

Gavilán, Río, 70(1)11

Gayler Ranch, 60(4)575–618

Geib, Phil R.: “AMS Dating of a Basketmaker II Hunter’s Bag (Cache 1) from Sand Dune Cave, Utah,” 69(3)271–282; “A Basketmaker II Wooden Tool Cache from Lower Glen Canyon,” 55(3)265–277; Glen Canyon Revisited (review), 62(4)421–425; “Two Fluted Points from the Kaibito Plateau, Northeastern Arizona,” 61(1)89–97

Geib, Phil R., and Martha M. Callahan: “Ceramic Exchange within the Kayenta Anasazi Region: Volcanic Ash-Tempered Tusayan White Ware,” 52(2)95–112; “Clay Residue on Polishing Stones,” 53(4)357–362

Geib, Phil R., and Dale Davidson: “Anasazi Origins: A Perspective from Preliminary Work at Old Man Cave,” 60(2)191–202
Geib, Phil R., and Bruce B. Huckell: “Evidence of Late Preceramic Agriculture at Cibecue, East-central Arizona,” 59(4)433–454

Geib, Phil R., and Michael R. Robins: “Analysis and AMS Dating of the Great Gallery Food and Tool Bag,” 73(3)291–320

Gell, Elizabeth, A. M.: “A Pine Gum Thimble from Point of Pines,” 33(2)80–81; review of Martin, The Last 10,000 Years: A Fossil Pollen Record of the American Southwest, 31(2)99–101

Gender semiotics, 55(1)49–70

General George Crook: His Autobiography, edited by Martin F. Schmitt, reviewed by Gertrude Hill, 13(1)12

General systems theory: early hunters, 42(3–4)285–299

Gentes de razón: as San Xavier artisans, 61(4)371, 381–382
“The Gentry Timber Sale: Behavioral Pattern and Prediction in the Upper Cherry Creek Area, Central Arizona,” I. Scott Wood, 46(1–2)99–119
Geoarchaeology: ostracode studies in, 68(1)49–63; at Point of Pines, 65(4)319– 336; at Pueblo Oso Negro, 75(1)11-33; Pueblo Pintado, 75(4)447–476; at Whitewater Draw, 64(2)115–133
“Geoarchaeology of a Late Prehistoric Water Storage Feature at Pueblo Oso Negro, Chupadera Basin, New Mexico,” Monica L. Murrell and Phillip H. Shelley, 75(1)11–33
The Geoarchaeology of Whitewater Draw, Arizona, Michael R. Waters, reviewed by Frank W. Eddy, 52(2)151-153

Geochemistry: obsidian sourcing, 66(3)345–370

“Geological Analysis of Wall Composition at Grasshopper with Behavioral Implications,” Robert Scarborough and Izumi Shimada, 40(1–2)49–66

Geology: flood analysis, 65(1)7–29; of Standing Rock Great House Community, 71(1)37–52

Geomorphology: at Chaco Canyon, 75(4)457–476; of Puerto Peñasco area, 73(3)263–285; of Standing Rock Great House Community, 71(1)37–52; western Papaguería, 74(1)53–54
“Geomorphology, Geology, and Hydrology of the Standing Rock Great House Community,” Stephen D. Janes, 71(1)37–55

Gerald, Rex, E.: “A Conceptual Framework for Evaluating Salado and Salado Related Material in the El Paso Area,” 42(1)65–70; “Two Wickiups on the San Carlos Indian Reservation, Arizona,” 23(3)5–11

Geronimo (Taos Indian), 69(3)290

Geronimo Brushed Ware, 70(1)46
Gerald, Rex E., and Barton A. Wright: “The Zanardelli Site, Ariz. BB:13.12,” 16(3)8–15

Getty, Harry T.: “Development of the San Carlos Apache Cattle Industry,” 23(3)1–4; “People of the Old Pueblo,” 17(1–2)1–6; The San Carlos Indian Cattle Industry (review), 30(3)92–93; “Tree Ring Dates from Spruce Tree House, Mesa Verde,” 1(1)3

Ghost Dance, 33(1)15–24

Gibbon’s Ranch Ruin; Gibbon Springs site, 49(3–4)167–194; tree–ring dates from, 62(1)13–17, 20–23

Giddings, J. L., Jr.: “Ethnographic Notes, Kohuk River Region, Alaska,” 6(7)25–28

Gifford, Carol A., and Emil W. Haury: “A Thirteenth Century Strongbox,” 24(4)1–11

Gifford, James C.: Archaeological Explorations in Caves of the Point of Pines Region, Arizona (review), 46(4)285–288

Gifts of Mother Earth: Ceramics in the Zuni Tradition, Margaret Ann Hardin, reviewed by Keith W. Kintigh, 50(1)71

Gila Basin: Apache irrigation systems on, 62(4)358, 359–360; Hohokam and Salado relationships, 42(1)27–37
Gila Bend: Hohokam occupation of, 64(2)239–240; Hohokam trade at, 62(1)55; Lower Colorado buff wares from, 72(1)96

Gila Bend (Gatlin) site, 64(2)225–241

Gila Bend Stage Station, 33(4)169–243

“The Gila Bend Stage Station,” Dale L. Berge, 33(4)169–243

Gila Bichrome, 66(4)407–438

Gila Box Riparian Conservation Area: Pueblo Devol Project, 61(2)122–140

Gila Butte phase: Hohokam origins in, 75(2)290–291, 293; in Tonto Basin, 62(2)126–129
Gila Butte Red-on-buff, 62(2)128

Gila Cliff Dwellings: Tularosa Black–on–white at, 61(1)38

Gila Crossing, 63(4)354–355

Gila Horizon, 66(4)407–438; Anasazi migrations, 65(1)64

Gila petroglyph style: life forms in, 66(2)240–242; in Middle Agua Fria, 68(3)199–205

Gila phase, 62(2)140

Gila Polychrome, 61(3)282, 283, 287, 62(2)139, 140, 65(1)74, 66(4)407–438, 68(2)88, 69(4)361–391, 75(2)200–202; distribution of, 42(1)entire issue; San Pedro Valley sites, 70(2)149–150, 153; from University Indian Ruin, 75(2)150–151
“Gila Polychrome in the Casas Grandes Region,” Charles C. DiPeso, 42(1)57–63

Gila Pueblo, 53(4)321–334

Gila Pueblo Archaeological Foundation: 27(2)3–11, 50(4)271–283, 55(2)127–154, 54(1)entire issue; McEuen Cave materials, 65(4)343; Mesa Verde tree–ring samples, 62(4)335; perforated plates from, 72(1)32; Ted Sayles at, 63(1)72–77; Sonoran surveys by, 70(1)10

Gila Pueblo Archaeological Foundation: A History and Some Personal Notes, Emil W. Haury, 54(1)entire issue
Gila Pueblo Archaeological Foundation Site Numbers

Arizona C:1:3 through C:1:23, C:1:25, C:1:26, 55(2)127–154

Arizona C:1:28 (Granite Basin Ruin), 55(2)127–154

Arizona C:1:30 through C:1:61, C:1:64 through C:1:67, 55(2)127–154

Arizona C:1:44, 66(4)412

Arizona C:2:4 and C:2:12, 55(2)127–154

Arizona C:2:8 (Canyon Creek Ruin), 47(3)107–131, 56(2)145–164

Arizona C:5:15 and C:5:17, 55(2)127–154

Ft. Defiance:13:1, 46(1–2)69–98

Pearce 8:10, 64(2)121

Pearce 8:21, 64(2)121

Roosevelt:6:3, see Keystone Ruin

Roosevelt:9:11, see Schoolhouse Point Platform Mound

Sonora F:10:1, 64(2)121

Sonora F:10:14, 64(2)121

Sonora F:11:1, 53(1)35–51
“The Gila Pueblo Survey of the Southeastern Sierra Ancha,” Richard S. Ciolek-Torrello and Richard C. Lange, 55(2)127–154
Gila Red, 75(2)194–195

Gila River: Apache agriculture and water rights, 62(4)358, 63(4)349–356, 358; archaeology of, 22(2–3)1–13, 27(1)1–28; atlatls and darts from, 71(4)432, 433; canals and flood evidence on, 65(1)7–29; Elder Brother’s war, 75(2)242–247; Hohokam on, 62(1)53–55, 63(3)263–294, 66(2)223–245; Mogollon sites on, 62(1)188, 191; Pima and Maricopa on, 71(4)384, 388; SCS–CCC projects on, 63(4)366–376; in southwestern Arizona, 64(2)147–148; in southwestern New Mexico, 61(3)284–285. See also Lower Gila River; various sites by name
Gila River Decree, 63(4)353, 355–356
Gila River Indian Community (GRIC): canals and floods in, 65(1)7–29; water rights for, 63(4)349–356

Gila River Indian Reservation (GRIR), 63(4)354, 355; Frank Russell’s work on, 71(4)373–394

Gila River Soil Conservation Act, 63(4)367

Gila River Water Commissioner, 63(4)348

Gila River Watershed Project, 63(4)366
Gila-Salt Basin: Classic period in, 75(2)198–206. See also Phoenix Basin
Gileño Apaches, 63(4)351; irrigation systems of, 62(4)349–361

Gillilland site (Colorado), 40(3)113–119, 74(2)157–162

Gilman, Patricia A.: “Multiple Dimensions of the Archaic-to-Pit Structure Period Transition in Southeastern Arizona,” 60(4), 619–632; review of Sullivan and Bayman, Homelands and Regional Dynamics in the Ancient Southwest, 73(4)457–459

Gillmor, Frances: “The Wetherills of Kayenta,” 11(1)9–11

Gilpin, Dennis: “Chaco–Era Site Clustering and the Concept of Communities,” 69(2)171–205; “Lukachukai and Salina Springs: Late Archaic/Early Basketmaker Habitation Sites in the Chinle Valley, Northeastern Arizona,” 60(2)203–218; review of Denetdale, Reclaiming Diné History: The Legacies of Navajo Chief Manuelito and Juanita, 74(1)109–111
Gipe site, 53(4)321–334

Gish, Jannifer Wyatt: “Current Perceptions, Recent Discoveries, and Future Directions in Hohokam Palynology,” 56(3)237–254; “Palynological Research at Pueblo Grande Ruin,” 44(2–3)159–172

Glades phase, 62(4)339

Gladwin, Harold Sterling, 63(1)72, 77; obituary, 50(4)271–283

Glass artifacts: Gila Bend Stage Station, 33(4)169–243

Glass Ranch site, 66(4)420

Glaze ware ceramics: Pajarito Plateau production of, 74(4)371–381; production and distribution of, 71(1)11–12, 22; Pueblo Revolt era, 73(2)201–202; Rio Grande region, 71(1)11–12

Gleeson site, 5(8)29–32, 42(34)317–329, 75(2)134
Glen Canyon: Basketmaker II sites in, 55(3)265–277, 53(3)235–252, 72(2)155–156, 184–185, 189, 190, 194; Basketmaker rock art, 72(2)194–200

Glen Canyon Revisited, Phil R. Geib, reviewed by Betsey L. Tipps, 62(4)421–425

Glen Canyon Style, 72(2)190

Globe Highlands: Maverick Mountain series, 72(1)24
Globe-Miami area, 4(5)19–22, 23(1)10–11, 27(2)3–11, 38(1)1–26; aggregated communities in, 63(3)290; phase system, 42(1)5–16; Roosevelt Red Ware from, 66(4)415–417, 422–438, 71(2)22; Snowflake Black–on–white from, 61(1)35
Glowacki, Donna M., Hector Neff, and Michael D. Glascock: “An Initial Assessment of the Production and Movement of Thirteenth Century Ceramic Vessels in the Mesa Verde Region,” 63(3)217–240
Gnatsville, 57(1)55–75
Goat Hill site, 65(1)63–81, 66(3)376, 66(4)417–418, 70(2)162; perforated plates from, 72(1)20

Goats, 51(1)3–18

Gobbler Tank site, 34(2–3)58–89

Gobernador phase, 57(4)315–329; dendrochronology, 66(2)267, 272

Gobernador Representational Style, 68(3)265

“God’s Daughter–in–Law, the Old Man, and the Olla: An Archaeological Challenge,” N. Ross Crumrine, 39(3–4)277–281

Goetze, Christine, and Barbara J. Mills: “An Assessment of the Research Potential of Museum Collections: The Babbitt Collection at the Museum of Northern Arizona,” 57(1)77–91

Goff, Sheila: “Pajarito Plateau Glaze Paint Ware Production: Earlier and More Widespread than Previously Thought,” 74(4)371–392

Gold: Southwestern Indian jewelry, 50(4)201–218

“The Gold Gulch Site: A Specialized Cochise Site near Bowie. Arizona,” Bruce B. Huckell, 39(2)105–129

Goldwater, Morris, 70(4)358

Barry M. Goldwater Range: Lower Colorado buff wares on, 72(1)96
Golondrinas Oriental site, 57(3)251–269
Goodman Point Pueblo, 66(1)77, 95, 104, 107, 109, 112, 69(2)197
Goodwin, Grenville E., “The Southern Athapascans,” 4(2)5–10; Western Apache ethnography, 75(1)37–38
Goosefoot (Chenopodium sp.): in NAN Ranch Ruin firepits, 62(3)290

Gophers (Geomyidae): at Mimbres sites, 62(3)293

Gorman, Frederick: “The Clovis Hunters: An Alternate View of Their Environment and Ecology,” 35(2)91–102

Gorrell, Rebecca, and Thomas Alexander: “Huichol Material Culture at Ranchito Cabeza Azul,” 37(4)169–184

Goshen Island site: bone disks from, 68(4)305–319

Goss, Robert C.: “The Churches of San Xavier, Arizona, and Caborca. Sonora: A Comparative Analysis,” 40(3)165–179; “The Problem of Erecting the Main Dome and Roof Vaults of the Church of San Xavier del Bac,” 37(3)117–127

Gourds, 64(3)327, 329, 330, 66(1)21

Government Canyon: Cohonina sites near, 61(4)442, 444

Government Mountain–Sitgreaves Peak: obsidian, 43(1)27–29, 54(3)285–296
Governors: Spanish colonial, 69(3)283–301
Gowas, 75(1)42–43, 47–48

GPS site, 74(1)58

Grabe Brick Company, 71(2)167, 168(fig.), 176
Graham, Martha: review of Merrill, Rarámuri Souls: Knowledge and Social Process in Northern Mexico, 58(1)107-109
Graham, Mt.: tree–ring sequence from, 62(1)13

Graham Canal, 63(4)355

Granados site, 70(1)45, 46

La Gran Chichimeca: El Lugar de las Rocas Secas, by Beatriz Braniff C., et al. reviewed by Ben Nelson, 74(4)465–469

Grand Canal Ruins, 54(2)127–246, 56(3)227–235, 293–318, 63(3)274, 278

Grand Canyon, 55(3)213–234; Great Sipapu in, 68(1)38, 44; Little Colorado White Ware on, 61(1)102; Pinto Basin complex, 49(1–2)67–73; split–twig figurines in, 61(2)145–171

Grand Canyon National Park: split–twig figurines from, 61(2)147(fig.), 61(2)148–166

Grand Gulch, 26(1)1–6, 61(4)406, 62(1)30, 62(4)394; Basketmaker basketry from, 71(3)240–48, 250–255; Basketmaker II sites in, 72(2)155

Grand Gulch phase, 72(2)155–156; rock art, 72(2)189
Granite Basin, 61(2)139

Granite Basin Ruin, 55(2)127–154

Granite Creek (Prescott area): rock art map of, 70(4)413–420

Granite Reef: A Study in Desert Archaeology, edited by Patricia Eyring Brown and Connie Lynn Stone, reviewed by Randall H. McGuire, 51(1)48–50

Granite Street (Prescott): brothel on, 70(4)357–348

Gran Quivira, 50(1)41–54, 60(3)411–428; long-distance exchange, 71(1)12; obsidian procurement, 71(1)7–31; pottery production at, 67(3)273

Grant, Vernelda, 69(1)16–17
Grant, William S.: lime production, 71(2)191

Grants Ridge (New Mexico): obsidian from, 71(1)18–28
Grasses: in NAN Ranch firepits, 62(3)288, 290
Grasshopper Ruin/Pueblo, 31(4)255–275, 33(2)37–53, 34(1)33–40, 35(2)57–90, 36(2)41–43, 37(2)84–92, 53(2)101–112, 54(4)353–360, 61(2)139, 70(4)328–342; bighorn sheep from, 40(1–2)71–79; bird remains from, 40(1–2)67–70, 65(4)363; bone artifacts from, 44(4)341–373; canid remains from, 34(1)33–40; ceramics from, 40(1–2)101–112, 61(1)36, 40, 51, 65(3)224, 225, 66(4)412, 414; excavations at, 31(4)255–275; 33(2)37–53, 35(2)57–90, 36(2)40–43, 40(1–2)3–38; fish and herpetofauna spp., 36(2)40–43; geological analysis of walls, 40(1–2)49–66; household size at, 40(1–2)39–47; human remains from, 37(2)84–92, 70(3)220; room function at, 40(1–2)93–100, 64(1)29, 75(1)64, 65, 79–82; Salado presence at, 42(1)85–94; social models of, 40(1–2)81–91; tree–ring dates for, 66(4)412–413
Grasshopper region: aggregation, 63(3)291; Chodistaas Pueblo, 61(1)99; Cibola White Ware in, 61(1)36, 39–40; ceramics and community reorganization in, 65(3)215–229; Maverick Mountain series, 72(1)24; Roosevelt Red Ware from, 66(4)414–415, 422–438

Grasshopper Spring Pueblo, 60(3)351–369

Grass Mesa Village, 53(3)253–272, 57(3)251–269, 60(3)371–390, 64(3)386–387, 388; great kiva at, 64(1)12–13, 14, 74(2)227–243

Grave goods: at Hawikku, 62(1)61–80; Virgin Anasazi, 57(3)197–212. See also Mortuary contexts

“The Grave of Melchior Diaz: A Problem in Historical Sleuthing,” Ronald L. Ives, 25(2)31–40

Graves, Michael W.: “Anomalous Tree–Ring Dates and the Sequence of Room Construction at Canyon Creek Ruin, East Central Arizona,” 47(3)107–131; “Temporal Variation Among White Mountain Redware Design Styles,” 50(1)3–24

Graves, William M.: “Obsidian Procurement among the Jumanos Pueblos, New Mexico, A.D. 1300–1670s,” 71(1)7–35

Graybill, Donald Alan: obituary for, 61(3)308–315

Grazing: on Bonita Creek, 61(2)137–138
Great Basin: atlatls from, 65(4)348, 351; communal rabbit drives in, 65(2)104–105; Elko Corner–notched points in, 61(4)413, 415; game drives, 74(1)95–96; small seed processing, 75(4)425–442
Great Depression: CCC, 63(4)359–376; at Pueblo Grande, 64(2)250–255

Great Drought, 65(4)309; Mesa Verde, 66(1)10, 20, 22–27
Great Gallery: food and tool bag from, 73(3)291–318
“Great House Architectural Variability across Space and Time,” Ruth Van Dyke, 69(2)117–139
Great houses (Chacoan), 69(2)97–102, 117–137, 217, 71(1)37–52, 75(1)103, 75(3)305–307; chronometrics of, 63(2)137–150, 69(2)189–196; communities, 69(2)185–189, 197–200; function of, 69(2)141–162; at Hinkson site, 61(3)257, 264; in Mesa Verde area, 66(1)102, 138–141, 154, 155–156, 192; in northern San Juan, 70(3)231–234; Pueblo I, 70(2)126; road systems, 63(1)19–20, 40–41, 58; social system of, 64(4)447–468, 66(3)337, 338–339, 67(3)241; Standing Rock, 71(1)37–52; in Utah, 69(4)339–357
Great houses (Hohokam), 75(2)206, 215
Great kivas, 61(3)262: in Chaco-era communities, 69(2)185–196; in Chacoan outliers, 67(3)233–243, 69(2)130; Colorado, 53(3)253–272; in Mesa Verde region, 66(1)111–112; at Mogollon pueblos, 70(4)338–340; in Point of Pines region, 67(4)393; post-Chacoan, 61(3)257, 264–267, 272; Pueblo I, 64(3)386, 70(2)126, 74(2)227–243; road systems, 63(1)20–21, 64(1)7–23, 66(3)337; Tularosa phase, 71(4)404

Great North Road, 64(1)21, 68(1)35

Great Plains: rock art from, 68(3)248, 265

“The Great ‘Race’ to ‘Discover’ Rainbow Natural Bridge in 1909,” Stephen C. Jett, 58(1)3–66

Great Sage Plain, 65(1)6, 21; 64(3)374, 389

Great Sipapu: Chaco system, 68(1)38, 43, 44

Grebinger, Paul: “The Potrero Creek Site: Activity Structure,” 37(1)30–52; “Prehistoric Social Organization in Chaco Canyon, New Mexico: An Alternative Reconstruction,” 39(1)3–23; “Salado—Perspectives from the Middle Santa Cruz Valley,” 42(1)39–46

Grebinger, Paul, and Bruce Bradley: “Excavations at a Prehistoric Camp Site on the Mogollon Rim, East Central Arizona,” 34(2–3)109–123

Grebinger, Paul, and Jeffrey L. Brown: “A Lower Terrace Compound at San Cayetano del Tumacacori,” 34(2–3)185–198

“Greeks in Tucson,” Sandra L. Schultz, 45(4)285–291

Green, Dee F.: “Random Model Testing of Archaeological Site Locations in Allen and South Cottonwood Canyons, Southeastern Utah,” 39(3–4)289–299

Green, Dee F., and Fred Plog (editors): Problem Orientation and Allocation Strategies for Prehistoric Cultural Resources on the New Mexico National Forests (review), 50(2–3)168–171

Greenhouse, Ruth, Robert E. Gasser, and Jannifer W. Gish: “Cholla Bud Roasting Pits An Ethnoarchaeological Example,” 46(4)227–242

Greenleaf, J. Cameron: “The Fortified Hill Site Near Gila Bend. Arizona,” 40(4)213–282

Greenleaf, J. Cameron, and Bernard L. Fontana: Johnny Ward’s Ranch, 28(1–2)1–115

Greenleaf, J. Cameron, Bernard L. Fontana, and Donnelly D. Cassidy: “A Fortified Arizona Mountain,” 25(2)41–53

Green Mask site, 62(4)398, 400

Green Valley area: Classic period Hohokam sites, 63(3)197–212

Greenway Road/Seventeenth Avenue site, 68(3)204

Greer, John W.: “Micro-Eccentrics from the Four Corners Region of the Southwest,” 34(4)251–256

Grewe site, 64(2)211–222; decorated pottery from, 66(2)223–245, 67(1)12, 13

Grey Hill Spring, 69(2)188

Grey Ridge Community, 69(2)192, 199

GRIC, see Gila River Indian Community

Griffen, William B.: “A Case of Opata Witchcraft,” 29(1)1–13; “Problems in the Study of Apaches and Other Indians in Chihuahua and Southern New Mexico during the Spanish and Mexican Periods,” 50(2–3)139–151; “Seventeenth Century Seri,” 27(2)12–21

Griffin, P. Bion: “A High Status Burial from Grasshopper Ruin, Arizona,” 33(2)37–53

Griffin Wash site, 62(2)119, 137, 138, 66(4)416

Griffith, James S.: “Cáhitan Pascola Masks,” 37(4)185–198; “The Cruz de Perdon at Los Patos. Sinaloa, December 9, 1969,” 35(3)138–140; “Magdalena Revisited: The Growth of a Fiesta,” 33(2)82–86; “Mestizo Matachines Dancers in Los Mochis, Sinaloa. December 11, 1968,” 35(2)103–104; “Mochicahui Judio Masks: A Type of Mayo Fariseo Mask from Northern Sinaloa, Mexico,” 32(4)143–149; “Notes on the Manufacture and Use of Carretas in Northern Sinaloa, Mexico,” 47(4)279–283

Griffith, James S. (translator): “Clovis Fluted Points from Sonora, Mexico,” Manuel Robles Ortiz and Francisco Manzo Taylor, 37(4)199–206, 38(1)53
GRIR, see Gila River Indian Reservation
Grossman, F. F.: “Three Pima Fables,” 24(1)24

Ground stone, 54(3)261–273, 55(4)321–355, 58(3)entire issue; Atravesaño de Lencho, 70(1)40–41; basalt cylinders, 61(2)109–118; Basketmaker III, 64(4)487–489; Cerro de Moctezuma, 72(3)363; Davis Ruin, 75(2)161; Early Ceramic, 62(2)125; Goshen Island site, 68(4)315–317; Great Basin, 75(4)427–429; Great Basin, 75(4)427–429; Late Archaic, 61(2)199; at Puerto Peñasco, 73(3)274, 275(fig.); Seri, 70(4)406–407; small seed processing and, 75(4)427–429, 430–433, 435–442; Sulphur Springs stage, 64(2)121, 122, 131–132; Tonto Basin, 62(2)125
“Growing Up in a Bilingual Community,” George C. Barker, 17(1–2)17–32

Growler Wash: sites on, 74(1)55–56
“Growth Rings in Woody Shrubs as Potential Aids in Archaeological Interpretation,” C. W. Ferguson, 25(2)24–30

Gu Achi, 64(2)205, 207–208, 70(3)264, 75(2)229–238

Guadalupe Mountains (Texas): atlatls from, 64(2)189, 191
Guadalupe Ruin, 69(2)101, 75(1)104; dog burial at, 65(4)379; faunal remains at, 69(2)154, 156–160

Guadalupe site cluster, 69(2)191–193
Guaicurian speakers, 64(2)187–188

“A Guaraheo Potter,” Charles C. DiPeso, 16(3)1–5

Guaymas, Sonora: site survey, 31(1)14–36

Guernsey, Samuel J.: Poncho House photograph, 43(1)37–48

Guerra, Salvador de: at Awat’ovi, 74(4)449–450, 454–455
Guerrero, Joseph Antonio, 69(3)294

Guevavi, 1(9)1–4, 2(7–8)25–32, 22 (4)12, 42(2)135–175, 46(4)243–272; adobes at 61(4)349–350; Upper Piman settlements at, 62(3)245–258

“The Guevavi Stabilization Project,” Anonymous, 22(4)12

Guilá Naquitz, 67(2)128

Guilfoyle, David R.: “A Model for the Pueblo I Settlement of the Elk Ridge Region, Southeast Utah,” 70(2)121–141

Guille, Antonio el, 69(3)298, 299

Gulf War: Navajos, 66(3)321

Gully plugs, 63(4)372, 373(fig.)

Gumerman, George J.: “Charlie,” 48(4)321; “Trends in Western Anasazi Archaeology: From Fewkes to the Future,” 56(2)99–122; A View from Black Mesa: The Changing Face of Archaeology (review), 51(2)129–132

Gumerman, George J., and Carol S. Weed: “The Question of Salado in the Agua Fria and New River Drainages of Central Arizona,” 42(1)105–112

Gunnerson, James A.: Chase Orchard: A Poñil Phase Pueblo in the Cimarron District, Northeastern New Mexico, with a Suggested Reconstruction of Tanoan Origins and Migrants (review), 74(3)362–364

Guthe, Carl Edgar, 68(2)123–126

Guzman, Nuño de, 63(2)123
Gypsum Cave, 49(3–4)133–145

Gypsum complex: split-twig figurines, 61(2)146

Gypsum points, 51(2)99–127

Haas, Jonathan: review of Plog and Powell, Papers on the Archaeology of Black Mesa, Arizona, vol. 2, 51(1)52-55

Haas, William Randall, Jr.: “The Basketmaker II Fiber Industry of Boomerang Shelter, Southeastern Utah: A Synthesis of Cordage Morphology Analysis and Experimentation,” 67(2)167–185; “The Social Implications of Basketmaker II Cordage Design Distribution,” 71(3)275–298

Habicht-Mauche, Judith A.: review of Lanmon, Lanmon, and Coulet du Gard, Josephine Foard and the Glazed Pottery of Laguna Pueblo, 74(4)483–484

“Habitation and Field Houses Near Winona and Angell, Arizona,” Peter J. Pilles, Jr.. 34(2–3)90–102

Hack, John, 65(4)321

Hackbarth, Mark R.: “Irwin and Julian Hayden at the Grewe Site,” 64(2)211–223; “Late Archaic and Red Mountain Phase Task Group Size in Paradise Valley, Arizona: Evidence from the Last Ditch Site,” 67(1)81–106

“Hafted Unifaces from Southwestern Coahuila, Mexico,” Thomas Roy Hester, 36(4)36–41

Haile, Fr. Berard, O.E.M., 26(4)44–47

Hair analysis: from cotton cache, 59(2)137–139; from prehistoric hunting net, 36(3)53–54

Hakataya, 27(1)1–28

Hall, Robert L., “Cultivars from Antelope House,” 41(1)49–56; “Letter from Snaketown,” 31(4)254

Hall, Stephen A., and T. J. Ferguson: “Pollen, Stratigraphy, and Chronology of the North Edge of Zuni Pueblo,” 61(3)225–239
Hallman, Peter R.: “When Byron Cummings Discovered Arizona’s ‘Ice Age,’” 65(2)125–142

Halona:wa, 62(4)380, 70(3)210

Halseth, Odd S.: Pueblo Grande, 64(2)245–246, 249–254, 258, 165
Hamblin, Nancy L., Victoria Dirst, and John B. Sparling, “An Analysis of the Antelope House Faunal Collection, Canyon de Chelly National Monument, Arizona,” 43(3–4):201–230

Hamilton, Mary “Annie,” 70(4)358
Hamlet de la Olla, 57(3)251–269

Hamlets: Basketmaker II, 72(2)243–244; in Tonto Basin, 62(2)127, 130, 135

Hammack, Laurens C.: Archaeology of the Ute Dam and Reservoir, Northeastern New Mexico (review), 32(1)39–40; “Arizona Highway Salvage Archaeology–1974,” 39(2)97–103; “Highway Salvage Archaeology in the Forestdale Valley. Arizona,” 34(2–3)58–89; “Highway Salvage Excavations in the Upper Tonto Basin, Arizona,” 34(2–3)132–175; “A Preliminary Report of the Excavations at Las Colinas,” 35(1)11–28

Handbook of North American Indians, vol. 9, Southwest, edited by Alfonso Ortiz, reviewed by Watson Smith, 46(1–2)121–124

Handbook of North American Indians, vol. 10, Southwest, edited by Alfonso Ortiz, reviewed by Carroll L. Riley, 50(2–3)161–164

Hand House (Black Mesa), 48(1–2)39–61, 74(2)183–199

Hands: petroglyphs of, 68(3)196, 197–198

Hanlon, Capistran J., O.F.M., “A Papago Barbecue,” 36(1)11–13; “Papago Funeral Customs,” 37(2)104–113

Hano, 62(4)376, 73(2)205, 206; room function at, 64(4)451

“Hantavirus Pulmonary Syndrome and Southwestern Archaeologists: A Protocol for Risk Reduction,” T. Michael Fink, 59(3)363–365

Hantlipinkia, 74(2)130
Hantman, Jeffrey L.: review of Gifford, Archaeological Explorations in Caves of the Point of Pines Region, Arizona, 46(4)285–288
Harbison Cave, 52(1)3–21
Hardin, Margaret Ann: Gifts of Mother Earth: Ceramics in the Zuni Tradition (review), 50(1)71
“The Hardt Creek Site,” Bruce B. Huckell, 39(2)171–197
Hardy site, 49(3–4)167–194, 50(2–3)111–128; tree-ring samples from, 62(1)20
Hargrave, Lyndon Lane, 65(2)127; biographical sketch and bibliography, 44(2–3)77–84

Harlan, Anita S., and Arthur E. Dennis: “The Wild Plant Remains,” 41(1)7–14

Harlan, Mark, and Larry Manire: “Computerized Data Analysis at Antelope House,” 41(1)113–121

“Harold Sterling Gladwin, 1883–1983,” Emil W. Haury and J. Jefferson Reid, 50(4)271–283

Harquahala Valley: Archaic points in, 61(4)413–415

Harrill, Bruce G.: “The DoBell Site: Archaeological Salvage Near the Petrified Forest,” 39(1)35–67; “Prehistoric Burials Near Young, Arizona,” 33(2)54–59
Harrington, Mark, 75(4)406, 407–408

Harris site, 61(4)385–386, 388; pottery from, 62(1)186–187, 192, 196, 199

Harry, Karen G.: “The Obsidian Assemblage from Homol'ovi III: Social and Economic Implications,” 54(3)285–296
Harry, Karen G., and James T. Watson: “The Archaeology of Pueblo Grande de Nevada: Past and Current Research within Nevada’s ‘Lost City’,” 75(4)403–424

Hart, E. Richard: Pedro Pino: Governor of Zuni Pueblo, 1830–1878 (review), 69(4)427–430

Hartman, Russell P., and David E. Doyel, “Preserving a Native People’s Heritage: A History of the Navajo Tribal Museum,” 47(4)239–255

Hartmann, Gayle Harrison: “The Black Sheep Pictograph Site: Interpretation and Relationships,” 50(2–3)95–109; “Foreword,” in Arizona U:9:46, a Dual Component Hohokam Site in Tempe, Arizona, 47(1–2)vii; “Julian Hayden, AAHS, and the Pinacates: An Anecdotal Reminiscence,” 64(2)103–114; review of Hayden, The Sierra Pinacate, 65(2)181–183

Hartmann, Gayle Harrison, and Mary Charlotte Thurtle: “The Archaeology of Tinajas Altas, a Desert Water Hole in Southwestern Arizona,” 66(4)489–518

Hartmann, Gayle Harrison, and William K. Hartmann: “Prehistoric Trail Systems and Related Features on the Slopes of Tumamoc Hill,” 45(1–2)39–69

Hartmann, Gayle Harrison, and Sharon F. Urban: “The Arizona Archaeological and Historical Society: Its First Seventy-Five Years,” 56(4)329–357

Hartmann, William K., and Richard Flint: “Migrations in Late Anasazi Prehistory: ‘Eyewitness’ Testimony,” 66(3)375–385

Hartmann, William K., and Gayle Harrison Hartmann: “Juan de la Asuncion. 1538: First Spanish Explorer of Arizona?,” 37(2)93–103

Hastings, J. R., and R. M. Turner: The Changing Mile: An Ecological Study of Vegetation Change with Time in the Lower Mile of an Arid and Semiarid Region (review), 34(1)51–52

Hats and headpieces: Seri, 35(4)168–177, 214–216

Haumanui (Yellow Buzzard), 64(2)257
Haury, Emil W.: and Amerind Foundation, 42(34)317–329; annotated bibliography of, 59(2)205–241; “The Archaeological Survey on the San Carlos Indian Reservation,” 11(1)5–9; “The Arizona Antiquities Act of 1960,” 26(1)19–24; “Arizona State Museum: 1943–44,” 9(4)29–31; “Arizona State Museum: The Present and the Future,” 7 (7–8)31–32; “Cuicuilco in Retrospect,” 41(2)195–200; Double Adobe site, 65(2)126, 127–128; “Excavations at Forestdale,” 6(2)5–8; “Exploring the Corridors of Time,” 17(3–4)1–24; Forestdale, 65(4)321–322; “Gila Pueblo Archaeological Foundation: a History and Some Personal Notes,” 54(1)entire issue; Hohokam archaeology, 75(2)132, 133, 138, 139 ; “The Lehner Mammoth Site,” 21(3–4)23–24; McEuen cave, 65(4)343; Mogollon Culture in the Forestdale Valley, East–Central Arizona (review), 51(3)203–206; Mogollon Village, 61(4)386–388; “The Naco Mammoth,” 18(3–41–19; obituary and remembrances, 59(2)242–265; Painted Cave of Northeastern Arizona, reviewed by Clara Lee Tanner, 11(2)23–24; “Recent Field Work by the Arizona State Museum,” 7(5–6)17–24; “Recent Thoughts on the Mogollon,” 53(2)195–96; “Salado: The View from Point of Pines,” 42(1)81–84; on Ted Sayles, 63(1)75, 77; “Snaketown: 1964–1965,” 31(1)1–13; “Summer Activities at Point of Pines,” 12(1)3–5; “Tree-Rings Continue to Tell Their Story,” 9(2)10–14; Tucson Presidio site, 50(4)251–270; “Vandal Cave,” 1(6)1–4

Haury, Emil W., Charles C. DiPeso, and A. E. Dittert, Jr., “Comments on Papers in the 1976 Salado Conference,” 42(1)125–127

Haury, Emil W. and Carol A. Gifford, “A Thirteenth Century Strongbox,” 24(4)1–11

Haury, Emil W., and Lisa W. Huckell: “A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona,” 59(2)95–145

Haury, Emil W., and J. Jefferson Reid, “Harold Sterling Gladwin, 1883–1983,” 50(4)271–283

Havasupai, 3(5)20, 15(1–4)8, 26(3)8–23, 58(1)67–68

Havasupai Habitat: A. F. Whiting’s Ethnography of a Traditional Indian Culture, edited by Steven A. Weber and P. David Seaman, reviewed by Thomas R. McGuire, 52(1)78–80

Hawikku (Hawikuh), 70(3)209–210, 212; burials at, 70(3)213–223; leaders at, 62(1)61–80; Spanish at, 62(4)373; trade routes, 41(2)137–159

Hawks: ritual use of, 65(3)363, 365, 368

Hawk's Nest, 60(4)481–530, 575–618

Hayden, Helen, 64(2)255

Hayden, Irwin, 64(2)278–279; at Grewe site, 64(2)211–222

Hayden, Julian D.: “Food Animal Cremations of the Sierra Pinacate, Sonora, Mexico,” 50(4)237–249; “Hohokam, Petroglyphs of the Sierra Pinacate, Sonora, and the Hohokam Shell Expeditions,” 37(2)74–83; “Kiet Siel,” 43(3–4)161–166; Malpais culture, 69(3)305–326; “Notes of the Archaeology of the Central Coast of Sonora, Mexico,” 21(3–4)19–23; “Notes on Pima Pottery Making,” 24(3)10–16; The Sierra Pinacate (review), 65(2)181–183; special issue for, 64(2); “Wihom–Ki,” 43(1)31–35

Hayes, Alden C., David M. Brugge, and W. James Judge: Archaeological Surveys of Chaco Canyon (review), 56(2)183–186

Hay Hollow Valley, 61(1)35

Haynes, C. Vance, Jr.: “Clovis Origin Update,” 52(2)83–93

Haynes, C. Vance, and Larry D. Agenbroad, “Bison bison Remains at Murray Springs, Arizona,” 40(4)309–313

Haynes, C. Vance, Jr., and Bruce B. Huckell: Murray Springs: A Clovis Site with Multiple Activity Areas in the San Pedro Valley, Arizona (review), 74(4)477–479

Hays, Kelley Ann: “Katsina Depictions on Homol'ovi Ceramics: Toward a Fourteenth-Century Pueblo Iconography,” 54(3)297–311

Hays-Gilpin, Kelley, Ann Cordy Deegan, and Elizabeth Ann Morris: Prehistoric Sandals from Northeastern Arizona: The Earl H. Morris and Ann Axtell Morris Research (review), 64(4)515–518
Hays-Gilpin, Kelley, and Eric Van Hartesveldt: Prehistoric Ceramics of the Puerco Valley: The 1995 Chambers-Sanders Trust Lands Ceramic Conference (review), 65(3)275–276

Haystack Butte/Mountain: large-scale alignment with, 68(1)31–37

Haystack Great House: linear features at, 71(1)42
Haystack site, 69(2)191

Heacock, Laura A.: “Archaeological Investigations of Three Mesa Verde Anasazi Pit Kilns,” 60(3)391–410

Headdresses: textile, 71(3)359
Health: Hohokam, 56(3)319–325, 63(2)129–130; Mesa Verde region, 66(1)196–197; Mogollon, 68(2)103–117
Health and Disease in the Prehistoric Southwest, Charles F. Merbs and Robert J. Miller, reviewed by Douglas H. Ubelaker, 51(3)214–216
Heard, Mrs. Dwight, 64(2)250
Hearths: in Pueblo ritual, 73(1)53–55
Hedge Apple site, 62(2)126

Hedgepeth Hills petroglyph site, 68(3)195–196
Hegmon, Michelle: “Pueblo I Ceramic Production in Southwest Colorado: Analyses of Igneous Rock Temper,” 60(3)371–390; The Social Dynamics of Pottery Style in the Early Puebloan Southwest (review), 62(2)205–207
Hegmon, Michelle, Margaret C. Nelson, Roger Anyon, Darrell Creel, Steven A. Leblanc, and Harry J. Shafer: “Scale and Time–Space Systematics in the Post-A.D. 1100 Mimbres Region of the North American Southwest,” 65(2)143–166

Hedley Pueblo (Hedley Main Ruin), 66(1)5–6, 11, 104, 107, 109, 111

Hedley Site Complex, 66(1)95, 96, 104, 210; history of, 66(1)123–142
Heidke, James M.: “Cienega Phase Incipient Plainware from Southeastern Arizona,” 64(3)311–338

Heidke, James, and Mark D. Elson: “Tucson Basin Stucco-Coated Plain Ware: A Technological Assessment,” 53(3)273–285

Heilen, Michael P.: “Julian Hayden’s Malpais Model: A Pre-Clovis Claim from the American Southwest,” 69(3)305–331

Heindl, L. A.: “‘Clean Fill’ at Point of Pines Arizona, 20(4)1–8

Heitman, Carrie C.: review of Lekson, The Archaeology of Chaco Canyon, 72(4)459–462
Hemenway, Mary Tileston, 69(4)418

Hemenway Expedition, 69(4)406, 410, 418, 419

Hemmings, E. Thomas: “Cruciform and Related Artifacts of Mexico and the Southwestern United States,” 32(4)150–169; Salvage Excavations in a Buried Hohokam Site Near Tucson, Arizona, 34(2–3)199–205

Hemp, Indian (Apocynum cannabinum), 67(2)170, 172–173; cordage from, 71(3)277–278; textiles from, 71(3)351–352

Henderson, Eric: “Social Organizations and Seasonal Migrations among the Navajo,” 48(4)279–306

Henderson site, 53(4)321–334

“The Henderson Site: Colonial Hohokam in North Central Arizona. A Preliminary Report,” Carol S. Weed and Albert E. Ward, 36(2)1–12

Hendrix, Richard, 8(1)7–8

Henrickson, James, and Richard S. Felger: “Microanalysis and Identification of a Basket Fragment from Sonora, Mexico,” 38(34)173–177, 39(1)2

Hermanas Ruin (New Mexico), 34(4)207–212

Hero Twins: Maya, 62(4)410

Herpetofauna: Grasshopper, 36(2)40–43

Herr, Sarah: review of Hays-Gilpin and Van Hartesveldt, Prehistoric Ceramics of the Puerco Valley: The 1995 Chambers-Sanders Trust Lands Ceramic Conference, 65(3)275–276

Herr, Sarah, and Jeffery J. Clark: “Patterns in the Pathways: Early Historic Migrations in the Rio Grande Pueblos,” 62(4)365–389
Herr, Sarah, Chris North, and J. Scott Wood: “Scouting for Apache Archaeology in the Sub-Mogollon Rim Region,” 75(1)33–62

Herr, Sarah, and Susan Stinson: “A Potter’s Assemblage from Tla Kii Pueblo, Arizona,” 71(1)57–78

Herraduras, 63(1)21–22, 66(3)336

Herrera, Antonio, 61(4)376, 70(4)402
Herreras, Andrus, 71(2)192
Herskovitz, Robert M.: Arizona U.9:46, a Dual Component Hohokam Site in Tempe, Arizona, 47(1–2)1–90 entire issue
Hesse, India S.: “A Reworked Clovis Point near Chevelon Ruin, Arizona,” 61(1)83–88
Hester, Thomas Roy: “Hafted Unifaces from Southwestern Coahuila, Mexico,” 36(4)36–41

Hewett, Edgar Lee, 64(2)249, 251, 74(2)211–212

Hewitt, Charles H.: “The Kachina Cult of the Pueblo Indians,” 9(1)2–6

Hewitt, James M.: review of Upham, Computer Graphics in Archaeology: Statistical Cartographic Applications to Spatial Analysis, 46(4)288–290
Heye Foundation: Moapa Valley archaeology, 75(4)406

Hia C-ed O’odham, 66(4)509–510, 511–512, 513

Hickiwan, 64(2)206

Hidalgo: Paleoindian sites in, 67(2)125

Hidalgo County: obsidian, 45(3)227–251

Hidden House: textiles from, 71(3)359
Hieb, Louis A.: “A Question of Authorship: A. M. Stephen’s Catalogue of the Keam Collection (1884),” 69(4)401–423
Higgins Flat Pueblo, 61(1)37–38, 62(2)188, 71(4)400, 402, 404, 407, 408; 74(2)132, 135

Higgs, Eric, and Don Brothwell (editors): Science in Archaeology (review), 30(1)25

“The ‘High’ Latitudes of Early Spanish Maps,” Ronald L. Ives, 41(2)161–184

“A High Status Burial from Grasshopper Ruin, Arizona,” P. Bion Griffin, 33(2)37–53

Highway salvage archaeology: Baca Float sites, 43(2)93–110; Kiewit site, 43(1)49–82; Miami Wash sites, 42(1)5–16; Nogales Cremations site, 43(3–4)231–252; Pineveta Tanks site, 43(2)111–127; Superstition Freeway site, 47(1–2)1–90

“Highway Salvage Archaeology by the Arizona State Museum, 1956–1957,” William W. Wasley, 23(2)17–19

“Highway Salvage Archaeology by the Museum of Northern Arizona, 1956–57,” David A. Breternitz, 23(2)8–17

“Highway Salvage Archaeology in Arizona,” William W. Wasley, 23(2)4–7

“Highway Salvage Archaeology in the Forestdale Valley, Arizona,” Laurens C. Hammack, 34(2–3)58–59

“Highway Salvage Excavations in the Upper Tonto Basin, Arizona,” Laurens C. Hammack, 34(2–3)132–175

Hill, Erica: “The Contextual Analysis of Animal Interments and Ritual Practice in Southwestern North America,” 65(4)361–398

Hill, Gertrude: “The Art of the Navajo Silversmith,” 2(5)17–20; review of Adair, The Navajo and Pueblo Silversmiths, 10(2)20; review of Dockstader, Indian Art in America, 27(1)32; “Turquoise and the Zuni Indian,” 12(4)42–52; review of Schmitt, General George Crook. His Autobiography, 13(1)12; “The Use of Turquoise among the Navajo,” 4(3)11–14

Hill, Preston, 64(2)253
Hill, Matthew E., Jr., J. Simon Bruder, Margaret E. Beck, and Bruce G. Phillips: “Mobile Horticulturalists in the Western Papaguería,” 74(1)33–68

Hillers, John K. (“Jack”), 69(4)414
Hillside Pueblo, 74(2)134

Hilltop House: perforated plate from, 72(1)18, 32
Hinkson site, 61(3)257–272
Hinton, Thomas B.: “A Description of the Contemporary Use of an Aboriginal Sonoran Food,” 21(3–4)27–28; “Pre–Conquest Acculturation of the Cora,” 37(4)161–168; “A Seri Girl’s Puberty Ceremony at Desemboque, Sonora,” 20(4)8–11; “A Survey of Archaeological Sites in the Altar Valley, Sonora,” 21(1–2)1–12

Hisatsinom, 66(3)319; footprints of, 69(1)18–20. See also Anasazi; Ancestral Puebloan

Hislop, Herbert R.: “An English Pioneer in Arizona. The Letters of Herbert R. Hislop,” 25(2)1–23, 25(3)23–36, 25(4)33–49

Hispanic period: documentary sources, 50(2–3)139–151; Tucson Basin, 49(3–4)213–238

“Hispanic Period Archaeology in the Tucson Basin: An Overview, Mark R. Barnes,” 49(3–4):213–223

Hispanos: identity, 66(2)249–264
“Historical Lime Production in Southeastern Arizona,” Jeffrey T. Jones, 71(2)187–201
Historic archaeology, 22(2–3)1–13, 28(1–2)1–115, 29(2)35–57, 30(4)95–146; Chiricahua Apache burial, 42(3–4)301–315; Fairchild site, 39(2)131–169; Gila Bend Stage Station, 33(4)169–243; Guevavi, 42(2)135–175; homesteads, 53(4)363–372; Hubbell Trading Post, 41(2)201–206; Navajo sites on Black Mesa, 49(l–2)3–18; Nordenskiold Campsite, 37(3)128–140; Papagueria, 42(3–4)233–256; Santa Barbara Presidio, 41(2)207–214; Tucson Basin, 49(2–3)225–232, 50(4)251–270; Tucson Urban Renewal District, 44(1)l–50, 49(2–3)225–232, 49(3–4)213–223; Western Apache, 42(1)5–16
Historic contexts: 54(4)401–414
Historic Hopi Ceramics: The Thomas V. Keam Collection of the Peabody Museum of Archaeology and Ethnology, Harvard University, Edwin L. Wade and Lea S. McChesney, reviewed by E. Charles Adams, 47(4)290–292
“Historic Seri Residence, Range, and Sociopolitical Structure,” Conrad J. Bahre, 45(3)197–209
“A Historic Seri Site on Isla San Lorenzo,” Thomas Bowen, 70(4)399–412

History: calendrical computation and, 30(2)49–50; Mexican, 17(1–2)1–6, 23(1)11–12; Spanish, 1(9)1–4, 17(1–2)1–6, 19(1)1–12, 19(2–4)26, 40, 20(2–3)1–10, 22(1)1–4, 22(4)1–10; U.S., 1(1)4, 17(1–2)1–6, 19(2–4)26, 40, 25(2)1–23 25(3)23–36, 25(4)33–49, 30(3)87–90

“History and Scope of the Amerind Foundation,” Gloria J. Fenner, 42(3–4)317–329

“History, Huki, and Warfare––Some Random Data on the Lower Pima,” David M. Brugge, 26(4)6–16

History Is in the Land: Multivocal Tribal Traditions in Arizona’s San Pedro Valley, by T. J. Ferguson and Chip Colwell-Chanthanphonh, reviewed by Joe Watkins, 72(4)472–474
“A History of Violence, the Violence of History,” Chip Colwell-Chanthaphonh, 75(1)119–124

HK site, 63(3)254

Hodge, Frederick W., 64(2)247
Hodges site, 60(4)481–530, 60(4)575–618; Protohistoric period, 49(3–4)195–211; tree–ring samples from, 62(1)10, 20; Tucson Basin archaeological sequence, 49(3–4)167–194

Hodgetts, Lisa M.: “Faunal Evidence from El Zurdo,” 62(2)149–170

Hoerig, Karl A.: review of Abbink, New Mexico’s Palace of the Governors: History of an American Treasure, 74(4)472–473

Hogans, forked-stick: dendrochronology of, 66(2)267–286

Hogup Cave, 44(2–3)219–235, 49(1–2):67–73; small seed processing, 75(4)430

Hohmann, John W., and Linda B. Kelley: Erich F. Schmidt’s Investigations of Salado Sites in Central Arizona: The Mrs. W. B. Thompson Archaeological Expedition of the American Museum of Natural History (review), 56(4)411–415

Hohokam, 31(1)1–13, 36(2)1–12, 53(4)305–319, 54(2)105–146, 56(1)25–43, 56(3)319–325, 58(1)89–105, 58(3)357–372, 59(1)65–82, 59(3)319–344, 59(4)377–418, 66(4)467–487, 75(2)entire issue; animal interments, 65(4)361–390; architecture, 31(2)59–82, 33(4)244–279, 38(2)57–94, 38(2)95–101, 39(1)75–87, 64(4)419–443; AZ U:9:l00(ASU), 38(1)43–52; AZ BB:14:24, 31(3)103–204; artiodactyl remains, 70(3)255–268; Baboquivari Valley, 43(1)11–17; ball courts, 33(1)1–14, 33(4)244–279, 35(3)125–130, 39(I)75–87, 75(2)165–177; birds used by, 50(2–3)l11–128; bone artifacts, 36(4)30–35, 38(2)57–94; bow and arrow use, 71(4)440; buff ware clays, 72(1)93–111; burial practices, 33(4)244–279; 34(2–3)199–205, 36(2)1–12, 36(4)30–35, 38(1)1–26, 38(2)57–94, 39(1)75–87; Buttes Dam site, 33(4)244–279; campsite, 38(1)1–26; canals, 31(1)1–13, 34(1)28–32, 36(2)1–12, 38(1)43–52, 39(1)75–87; canals and floods, 65(1)7–29; Casa Grande, 31(2)59–82, 35(1)55–56, 48(4)267–278; ceramics, 53(3)273–285, 58(4)455–474; Classic period, 45(4)337–352, 47(3)91–106, 75(2)137, 147–152, 193–206, 209–216; climate change, 75(1)104; Cohonina ballcourts, 61(4)435, 440, 442; cooking pits, 33(4)244–279, 38(1)1–26; dance court, 33(1)1–14; dart points, 71(4)441; disease vectors, 63(2)117–131; domesticated amaranth, 74(4)393–414; ethnobiology of, 56(3)entire issue; field systems, 72(4)431–453; Fortified Hill Site, 38(2)95–101, 40(4)213–282; Gila Basin Classic period, 42(1)27–37; Gila Bend (Gatlin) site, 64(2)225–241; Grewe site, 64(2)211–222; Henderson site, 36(2)1–12; irrigation, 34(1)28–32, 38(1)43–52, 39(1)75–87, 51(2)63–84, 52(3)229–235, 57(3)237–249, 63(3)263–294, 65(1)35–61, 68(1)49–63; Lagomorph Index, 73(1)7–24; Las Colinas, 35(1)11–28, 36(4)30–35; Lower San Pedro Valley, 72(1)25–26; Miami Wash area phase system, 42(1)5–16; obsidian use, 62(1)45–57; and O’odham and Hopi history, 75(2)239–256; O’otam model, 70(2)165–166; origins of, 60(4)575–618, 60(4)465–480, 75(2)138–139; paleoecology, 36(3)11–19, 56(3)entire issue; palettes, 55(4)321–355; Papaguería, 75(2)229–238; Paquimé, 62(2)153; and Pinaleño cotton cache, 59(2)95–203; plain ware pottery, 63(2)155–171; plant use, 35(1)1–10; platform mounds, 31(1)1–13, 35(1)11–28; pottery, 31(2)59–82, 33(4)244–279, 34(2–3)124–131, 199–205, 35(1)11–28, 55–56, 36(4)30–35, 37(2)74–83, 38(2)57–101, 39(1)75–87, 45(1–2)83–94, 45(3)211–225, 64(3)315, 66(2)223–245; Pueblo del Monte, 39(1)75–87; Pueblo Grande, 64(2)245–274; in Puerto Peñasco area, 73(3)270, 273, 284–285; Quijotoa Valley land use, 43(1)1–10; Ranch Creek site, 35(3)125–130; reservoirs, 40(4)295–307; roasting pits, 47(3)171–176; rock art, 37(2)74–83, 38(2)95–101, 50(2–3)95–109, 68(3)185– 217, 69(1)5–24, 70(4)414, 417; Saguaro National Monument, 35(3)105–120; Salado influences, 75(2)209–216; Salt–Gila Basin small structures, 50(2–3)75–94; Salt River Valley, 34(1)28–32. 38(1)43–52; Santa Cruz Valley, 43(2)93–110, 47(3)151–161, 63(3)197–212; Santa Rosa Wash, 44(2–3)101–111; shell and, 24(4)12–21, 31(2)59–82, 35(1)11–28, 36(4)30–35, 37(2)74–83, 38(2)57–94, 64(2)207; Snaketown, 31(1)1–13, 36(3)11–19; stone artifacts, 31(2)59–82, 34(2–3)199–205. 35(1)11–28, 36(4)30–35, 38(2)57–94, 39(1)75–87; Superstition Freeway Site, 47(1–2):1–90; Ta-e-wun, 38(1)1–26; textile-based ceramic design, 71(3)317, 330–331, 332(fig.); textiles, 36(4)30–35, 71(3)325, 326(table), 327, 330, 350, 351, 354, 356, 357; Tonto Basin, 62(2)121–123, 126–132; tree–ring dating of, 62(1)8–23; trincheras sites, 45(1–2)15–38; Tucson vicinity, 34(2–3)199–205, 49(3–4)entire issue, 50(4)251–270, 51(4)219–232, 59(3)271–296; warfare, 75(2)242–248; water reservoirs, 75(2)179–191

“Hohokam Archaeology in Kiva,” William H. Doelle, 75(2)131–145

“The Hohokam 'Ball Court': An Alternate View of Its Function," Edwin N. Ferdon, Jr., 33(1)1–14, 75(2)165–178
Hohokam Ballcourts and Their lnterpretation, David R. Wilcox and Charles Steinberg, reviewed by Steadman Upham, 50(1)69–71

“Hohokam Etched Shell,” J. Anthony Pomeroy, 24(4)12–21

Hohokam Ethnobiology, 56(3)entire issue

“Hohokam Field Building: Silt Fields in the Northern Phoenix Basin,” Hoski Schaafsma and John M. Briggs, 72(4)431–457

The Hohokam Millennium, edited by Suzanne K. Fish and Paul R. Fish, reviewed by Matthew Pailes, 74(4)485–487

“Hohokam Murals at the Clan House, Casa Grande Ruins National Monument,” John M. Andresen, 48(4)267–278

“Hohokam of the Southern Frontier: Excavations at the Continental Site, a Classic Period Village South of Tucson, Arizona,” Jeffrey T. Jones, 63(3)197–216

“Hohokam Origins,” Henry D. Wallace, James M. Heidke, and William H. Doelle, 60(4)575–618, 75(2)289–295
“Hohokam Paleonutrition and Paleopathology: A Search for Correlates,” T. Michael Fink and Charles F. Merbs, 56(3)293–318

“Hohokam Petroglyphs of the Sierra Pinacate, Sonora, and the Hohokam Shell Expeditions,” Julian D. Hayden, 37(2)74–83

Hokaltecan speakers, 64(2)188

Holbrook, Sally J., and James C. Mackey: “Prehistoric Environmental Change in Northern New Mexico: Evidence from a Gallina Phase Archaeological Site,” 41(3–4)309–317
Holliday, W. J.: collection of Western Americana, 19(2–4)26, 40
Holly group (Hovenweep), 75(3)356, 359, 365, 366(fig.), 367
Holmes, William Henry, 69(4)404, 419

Holterman, Jack: “Jose Zuniga, Commandant of Tucson,” 22 (1)1–4

Holzkamper, Frank M.: “Artifacts from Estero Tastiota, Sonora, Mexico,” 21(3–4)12–19, 22–23

Homelands and Regional Dynamics in the Ancient Southwest, edited by Alan P. Sullivan III and James M. Bayman, reviewed by Patricia A. Gilman, 73(4)457–459

“A Homestead and Its Records,” John P. Wilson, 53(4)363–372

“Homologous Style Structures in Hohokam and Trincheras Art,” Owen Lindauer and Bert Zaslow, 59(3)319–344

Homol'ovi area, 54(3)entire issue, 58(3)373–391

Homol’ovi: driftwood use at, 67(4)363–382; perforated plates, 70(2)162, 72(1)20

“The Homol'ovi Research Program,” E. Charles Adams, 54(3)195–216

The Homol'ovi Research Program: Investigations into the Prehistory of the Middle Little Colorado River Valley, 54(3)entire issue
Homolovi Ruins State Park survey: 54(3)195–216

“Homol’ovi III: A Pueblo Hamlet in the Middle Little Colorado River Valley,” E. Charles Adams, 54(3)217–230

“Homol'ovi III Ground Stone in the Raw: A Study of the Local Sandstone Used to Make Ground Stone Artifacts,” Lee Fratt and Maggie Biancaniello, 58(3)373–391

Honanki, 65(3)254, 256, 262

Honeybee Village, 49(3–4)167–194

Hooper Ranch Pueblo, 26(4)1–5, 71(4)400
Hopi, 26(3)1–7, 58(4)435–454, 52(4)267–274, 51(4)233–253, 66(3)319; agriculture, 44(4):285–296; ancestral, 54(3)entire issue; atlatls and darts, 71(4)435; at Awatovi, 36(2)13–16; at Bac, 36(2)44–48; bird use at, 62(2)167, 65(4)376; cardinal directions, 68(1)43, 45; clowning, 74(4)456–459; corn symbolism, 71(3)340; death rituals in, 63(4)339–340, 344–345; ethnography, 3 (5)18–19, 15(1–4)11–13, 69(4)401–420; Jeddito Yellow Ware, 72(3)295–323; oral history, 75(2)137, 249–256; pottery making tools, 72(1)16–17; rabbit drives at, 65(2)105; Rio Grande pueblo migrations to, 62(4)373, 376, 377, 378, 380, 381; room function at, 64(4)450–451; sandpainting, 13(3–4)26–36; San Pedro Valley, 69(1)5–24; Snake Dance kilt, 45(4)301–315; Spanish colonial actions on, 74(4)447–459; Tewa at, 73(2)205, 206; textile-based rock art, 71(3)337; textile production, 71(3)354; tie-dye and dot-in-a-square motifs, 71(3)317–341; Utes, 66(1)200–201; violence at, 66(1)158; witchcraft in, 65(4)387
Hopi Mesas: growing season, 44(4)285–296; migration to, 72(3)397; perforated plates from, 70(2)162
Hopi Yellow Ware: on Apache sites, 75(1)41–42, 49

Horace Mesa (New Mexico): obsidian from, 71(1)18

Horizontal looms, 71(3)354–356
Horn Creek Cave (Mother Cave), 61(2)170
Horned serpent motif, 71(3)330, 331, 335(fig.), 337, 339
Horn flakers: from Basketmaker II site, 69(3)271–281

Horn Mesa, 62(4)376

Horse, prehistoric, 39(1)25–33

Horseshoe Ruin (Hovenweep), 61(3)246

Horseshoe Ruin, 74(2)252

Horseshoe tower, 75(3)356, 365

Horticulture: Paiute, 73(4)417–445; western Papaguería, 74(1)33–60
Horton, Sarah: “Maintaining Hispano Identity through the Santa Fe Fiesta: Re-Appropriating Key Symbols and Resisting Anglo Dominance,” 66(2)249–265
Horton Rock Shelter, 75(1)43
Hosta Butte, 63(1)52; Chaco Canyon structures, 68(1)23–45

Hotunikat: food-animal cremations, 50(4)237–249

Hot Well Dunes Archaeological site, 65(2)107

Hough, Walter, 31(4)255–275

Houghton Road site, 60(4)481–574; dog burial at, 66(2)301–302; projectile points from, 64(3)361

“The Houghton Road Site, the Agua Caliente Phase, and the Early Formative Period in the Tucson Basin,” Richard Ciolek-Torrello, 60(4)531–574

House Creek Village, 57(3)251–269, 60(3)371–390, 64(3)386

Households: Classic period Hohokam, 63(1)205–206, 211; late Mogollon pueblo, 75(1)63–86; Mimbres, 48(1–2)17–37. 61(1)22, 23–24, 63(4)376, 67(1)31–52; room use, 64(4)450–453
House of Rain: Tracking a Vanished Civilization across the Southwest, by Craig Childs, reviewed by Jon S. Czaplicki, 74(1)107–108

Houser, Nicholas P.: “The Camp: An Apache Community of Payson, Arizona,” 37(2)65–73; “The Tigua Settlement of Ysleta Del Sur,” 36(2)23–39
Houses: nutrition, 68(2)109–111; Upper Piman, 62(3)248. See also Households; Houses-in-pits; Pithouses

Houses-in-pits: Plain and Red Ware horizon, 70(2)110–115

Housing project: Tonto Apache, 37(3)141–147

Hovenweep National Monument, 61(3)246, 66(1)7, 9, 77, 82, 194, 68(4)323–336; Pueblo III towers, 75(3)351–368
Hovezak, Timothy D., and Leslie M. Sesler: “New Data on Northwest New Mexico’s Los Pinos Phase: A Classic Basketmaker II Occupation?,” 72(2)239–257

Howard, Jerry B.: review of Fish, Fish, and Madsen, The Marana Community in the Hohokam World, 60(3) 447–449

Howell, Todd L.: “Identifying Leaders at Hawikku,” 62(1)61–82

Howey, Meghan C. L., and Thomas R. Rocek: “Ceramic Variability, Subsistence Economies, and Settlement Patterns in the Jornada Mogollon,” 74(1)7–32

“How Fast Is a Kiva? The Dendroarchaeology of Long House, Mesa Verde National Park, Colorado,” David J. Street, 67(2)137–165

Hoy, Wilton E.: “A Quest for the Meaning of Quitobaquito,” 34(4)213–218

Hoy House: pollen analysis, 44(2–3)257–281

Hozes, Francisca de, 71(2)205
Hózhóóji Shift, 68(3)264–265

Huachuca Mountains: Archaic use of, 67(1)98
Huatabampo: and Middle Yaqui River, 72(3)340
Hubbell, John Lorenzo: at Ganado, 50(4)219–236
Hubbell Trading Post, 41(2)201–206, 50(4)219–236
Huckell, Bruce B.: “A Fragmentary Clovis Point from Southwestern New Mexico,” 37(2)114–116; “The Gold Gulch Site: A Specialized Cochise Site Near Bowie, Arizona,” 39(2)105–129; “The Hardt Creek Site,” 39(2)171–197; Of Marshes and Maize: Preceramic Agricultural Settlements in the Cienega Valley, Southeastern Arizona (review), 62(2)207–210; “The Paleo-Indian and Archaic Occupation of the Tucson Basin: An Overview,” 49(3–4)133–145; “Physiography of the Cache Area. In A Prehistoric Cotton Cache from the Pinaleño Mountains,” 59(2)102–107; “A San Dieguito Site on the Lower Gila River, Southwestern Arizona,” 64(2)145–174
Huckell, Bruce B., Darrell C. Creel, and G. Michael Jacobs: “E. B. ‘Ted’ Sayles, Pioneer Southwestern Archaeologist,” 63(1)69–86
Huckell, Bruce B., and Ric Windmiller: “Desert Culture Sites Near Mormon Lake, Northern Arizona,” 39(2)199–211
Huckell, Lisa W.: “Plant Remains from the Pinaleño Cotton Cache, Arizona,” 59(2)147–203
Huckleberry, Gary: review of Doyel and Dean, Environmental Change and Human Adaptation in the Ancient American Southwest, 72(4)466–469; “Soil Evidence of Hohokam Irrigation in the Salt River Valley, Arizona,” 57(3)237–249; “Stratigraphic Identification of Destructive Floods in Relict Canals: A Case Study from the Middle Gila River, Arizona,” 65(1)7–33
Hudson, Dee T.: “Anasazi Measurement Systems at Chaco Canyon, New Mexico,” 38(1)27–42, 74(2)141–156
Hueco Bolson: El Paso Brown pottery from, 62(2)171–184; Jornada Mogollon in, 74(1)7–29
Hueco region: atlatls and darts from, 64(2)189, 191, 71(4)432, 433
Huerfano Butte: cache, 36(2)17–22
Huérigos Polychrome, 68(3)169, 176, 177
Huesito site, 74(1)10, 15, 22; El Paso Brown ware from, 62(2)172–184

Huichol, 64(3)312, 330

“Huichol Material Culture at Ranchito Cabeza Azul,” Rebecca Gorrell and Thomas Alexander, 37(4)169–184

Huitzilapa: burial from, 63(4)341–342

Huki (Lower Pima), 26(4)6–16

“Human Coprolites from Antelope House: Preliminary Analysis,” Gary Fry and H. J. Hall, 41(1):87–96

“A Human Effigy of Stone from a Great Kiva near Springerville, Arizona,” Paul S. Martin, 26(4)1–5

Human remains: 52(3)163–91, 53(3)235–252, 54(3)231–244, 55(1)33–47, 56(3)319–325, 59(4)419–431; animals associated with, 65(4)364, 365; carbon isotope analysis of, 62(2)167–168; from Chaco Canyon, 68(3)226–236; from Empire Ranch, 65(2)127; evidence of violence, 66(1)11, 147–160, 192–193; Hohokam, 54(2)105–126, 56(3)293–318, 58(1)89–105; from Mesa Verde region, 66(1)196–197; from Pecos, 68(2)123–126; possible cannibalism and, 54(2)147–152, 55(1)3–22, 55(3)187–212, 57(1)5–16, 58(2)189–201, 58(2)203–205; from Salt-Gila Basin, 63(2)129–130; stable isotope analysis of, 64(4)502–508; from SU site, 68(2)103–117; from Tonto Basin, 63(4)319–345; from Zuni, 70(3)212–222

Humans: depictions of, 62(4)398–400, 409–411, 66(2)223–245

“Human Skeletal Remains from the DoBell Site,” Walter H. Birkby, 39(1)69–73

Hungo Pavi, 63(1)14, 68(1)34

Hunner, Jon: Inventing Los Alamos: The Growth of an Atomic Community (review), 74(4)470–471

Hunter, Andrea A.: “Seeds, Cucurbits, and Corn from Lizard Man Village,” 62(3)221–244

Hunter-Anderson, Rosalind L.: Prehistoric Adaptation in the American Southwest (review), 53(3)292–296

Hunter-gatherers: Middle Archaic, 73(3)328–330; northern Rio Grande Valley, 73(2)123–125; Seri, 47(4)185–213

“Hunters and the Hunted: The Prehistoric Art of Tom Ketchum Cave,” Jeffery F. Burton, 53(4)335–356

Hunter’s bag: AMS dating of, 69(3)271–281

Hunting, 3(3)20–54, 44(2–3)113–119, 56(3)277–291, 60(3)411–428; El Malpais National Monument, 74(1)71–98; garden, 62(2)154; Hohokam, 73(1)7–24; Navajo ritual, 68(3)264; rabbit, 65(2)103–120; at Tinajas Altas, 66(4)510; in Tonto Basin, 62(2)125, 127, 130; Ventana Cave, 71(4)439

Hunting blinds: Mormon Lake vicinity, 39(2)199–211

“Hunting by Hohokam Desert Farmers,” Christine R. Szuter, 56(3)277–291
“Hunting Lexemic Categories of the Pima Indians,” Amadeo M. Rea, 44(2–3)113–119
Hunting net: Hohokam, 75(2)139, 140(fig.)
Huntington, C. Frank, and William D. Lipe: “Centrographic Indices: Some Methods for Analyzing Complex Areal Distributions in Archaeology,” 35(1)29–54

Huntington, Frederick W.: Archaeological Investigations at the West Branch Site: Early and Middle Rincon Occupation in the Southern Tucson Basin (review), 53(1)66–73

Huntington Ruin/site (Charco Yuma West), 49(3–4)167–194, 51(4)219–232; tree–ring samples from, 62(1)10, 11, 19–20

Huntley, Deborah: review of Schaafsma, New Perspectives on Pottery Mound Pueblo, edited by Polly Schaafsma, 74(3)353–355

Hurricane Ridge site, 64(4)471–492

Hybrid Culture, 61(3)290
Hydrology: of Standing Rock Great House Community, 71(1)37–52
“A Hypothetical Layout of Chaco Canyon Structures via Large-Scale Alignments between Significant Natural Features,” Dennis Doxtater, 68(1)23–47
“Iconographic Evidence of Basketmaker Warfare and Human Sacrifice: A Contextual Approach to Early Anasazi Art,” James D. Farmer, 62(4)391–420
Iconography: Basketmaker, 62(4)391–416

ICP, see Acid extraction analysis

Ida Jean Ruin, 70(3)233, 243, 244, 75(3)306
“The Idea of the Kiva in Anasazi Archaeology,” Stephen H. Lekson, 53(3)213–234, 74(2)203–225

“Identification of Imported Ceramics through Functional Analysis of Attributes,” Stephanie M. Whittlesey, 40(1–2)101–112

“Identifying Leaders at Hawikku,” Todd L. Howell, 62(1)61–82

Identity: in archaeological context, 70(4)323–342; Hispano, 66(2)249–264; textiles and, 71(3)362–364

Iliff, Flora Gregg: People of the Blue Water (review), 20(4)12–13

Illinois: Apple Creek site, 44(2–3)219–235

“Illuminating Fire-feature Variability in the Grasshopper Region of Arizona,” Julia C. Lowell, 60(3)351–369

“Immature Human Skeletal Remains from Homol'ovi III, Bruce Edward Anderson,” 54(3)231–244

Immigrants: to Hopi, 71(3)337; and perforated plates, 72(1)5–44; and Roosevelt Red Ware, 72(1)23; in Silver Creek region, 71(1)101–118

“Impressions of a Foot Effigy: A Reorientation to Ceremonial Objects,” Marvin Keller, 42(2)203–207

INAA, see Instrumental Neutron Activation Analysis

INAH site numbers

Son:K:1:3, see El Bajio

Son:N:12:2-8, see Cerro Guaymas/Upan Guaymas

Son:N:11:20-21, 74(3)314–320

Son:0:3:1, 74(3)312–314
“lncipient Domestication of Mustards in Northwest Mexico,” Robert A. Bye Jr., 44(2–3)237–256
India: pilgrimage sites in, 66(3)329–333
Indian Art in America, Frederick J. Dockstader, reviewed by Gertrude Hill, 27(1)32

Indian Camp Ranch, 66(1)157

Indian Creek community, 62(3)265–267, 278

Indian Gardens, 63(4)375

“Indian Housing for Indians,” George S. Esber, Jr., 37(3)141–147

“Indian Night Stories,” Malcolm J. Rogers, 44(1)51–64

“Indian Music of the Southwest,” Jane Chesky, 7(3)9–12

Indian Reorganization Act, 63(4)352

Indian Silverwork of the Southwest, Illustrated, Harry P. Mera, reviewed by Tom Bahti, 25(1)92

“Indian Tribes of Arizona, Part 1,” Gordon C. Baldwin, 3(5)17–20

“Indian Tribes of Arizona, Part 2,” Gordon C. Baldwin, 3(6)21–24

“Indians in the War Effort,” Clara Lee Tanner, 8(3)22–24

“Indian Utilization of Eelgrass (Zostera marina L.) In Northwestern Mexico: The Spanish Colonial Record,” Thomas E. Sheridan and Richard S. Felger, 43(2)89–92

Indigo, 71(3)327
“Indoor versus Outdoor Firepit Usage: A Case Study from the Mimbres,” Kristin D. Sobolik, Laurie S. Zimmerman, and Brooke Manross Guilfoyl, 62(3)283–300
“Inferences from the Distribution of Plainware Sherd Attributes on Tumamoc Hill,” David R. McLean and Stephen M. Larson, 45(1–2)83–94
“Inferred Ankara Subsistence Patterns Based on a Selected Faunal Assemblage from the Mobnidge Site, South Dakota,” Paul W. Parmalee, 44(2–3)191–218
Ingalls, W. F., 64(2)247

Ingersoll, Ernest, 66(1)200–201
Inhumations: Classic period Hohokam, 75(2)195, 202–203, 213–214; Davis Ruin, 75(2)161; Early Agricultural, 67(1)66; Jackrabbit Ruin, 75(2)155; Salado multiple, 63(4)319–345; Tonto Basin, 62(2)133, 136, 139, 63(4)319–345. See also Burials; Human remains
“An Initial Assessment of the Production and Movement of Thirteenth Century Ceramic Vessels in the Mesa Verde Region,” Donna M. Glowacki, Hector Neff, and Michael D. Glascock: 63(3)217–240

“An Initial Examination of Prehistoric Obsidian Exchange in Hidalgo County, New Mexico,” Frank J. Findlow and Marisa Bolognese, 45(3)227–251

Inquisition: in Mexico City, 74(4)455–456
 “An Inside View of Hohokam Architecture,” Thomas N. Motsinger, 59(4)395–418
“Inspiration I,” Irene S. Vickrey, 10(33)22–28
Instrumental Neutron Activation Analysis (INAA): of micaceous clays, 73(2)219–233; of perforated plates, 72(1)20

Insulator site, 72(2)180
Intaglios: Malpais culture, 69(3)324

Integrative facilities: great kivas as, 67(3)233–243

“An Intensive Survey of Prehistoric Dry Farming Systems near Tumamoc Hill in Tucson, Arizona,” W. Bruce Masse, 45(1–2)141–186

Interments: animal, 65(4)361–391. See also Burials

“Intrusive Anuran Remains in Pit House Features: A Test of Methods, Brian S. Shaffer and James A. Neely, 57(4)343–351

Inventing Los Alamos: The Growth of an Atomic Community, by Jon Hunner, reviewed by Scott Rhymer, 74(4)470–471

“Inventory of Prehistoric Southwestern Copper Bells,” Roderick Sprague and Aldo Signori, 28(4)1–20

“Inventory of Prehistoric Southwestern Copper Bells: Additions and Corrections I,” Roderick Sprague, 30(1)18–24
Invertebrates: in Pueblo Oso Negro, 75(1)22–26

“Investigations at Rock Creek Alcove: An Early Basketmaker II Burial Site in Glen Canyon National Recreation Area, Utah,” Paul Nickens, Alan D. Reed, and Todd R. Metzger, 53(3)235–252

Investigations at Sites 48 and 77, Santa Rosa Lake, Guadalupe County, New Mexico, edited by Frances Levine and Joseph C. Winter, reviewed by Ray Brandes, 53(4)373–374

Ironwood carving: Seri, 33(3)155–168

Iron working: in Sonora, 42(3–4)271–279

Irrigation: on Bonita Creek, 61(2)137; Colorado River, 14(1–4)6–7; floodplain, 75(1)94–95; floods, 65(1)7–29; Hohokam, Hohokam, 30(3)82–86, 31(1)1–13, 34(1)28–32, 36(2)1–12, 38(1)43–53, 39(1)75–87, 47(1–2)1–90, 47(3)91–106, 63(3)263–294; Mimbreño and Gileño Apache, 62(4)349–361; ostracode studies of, 68(1)49–63; in Tonto Basin, 62(2)127, 130; Upper Piman, 62(3)255–256; water rights, 63(4)352–356. See also Canals; Water control features

“Irrigation, Water Allocation Strategies, and the Hohokam Collapse,” Neal W. Ackerly, 47(3)91–106

“Irwin and Julian Hayden at the Grewe Site,” Mark R. Hackbarth, 64(2)211–223

Tom Irwin Homestead, 53(4)363–372

Irwin-Williams, Cynthia: “Black Boxes and Multiple Working Hypotheses: Reconstructing the Economy of Early Southwest Hunters,” 42(3–4)285–299; obituary, 56(1)87–91; review of Berry, Time, Space, and Transition in Anasazi Prehistory, 51(1)44-48

Isleta, 62(4)377, 380, 381, 69(3)288, 294, 73(2)206
Ismay site, 48(l–2)63–81

Isotopic fractionation: of Basketmaker III sites, 64(4)491

“Isotopic Reconstruction of Mesa Verde Diet from Basketmaker III to Pueblo III,” Kenneth W. Decker and Larry L. Tieszen, 55(1)33–47

“Issues in the Analysis of Stylistic Variation: Reply to Washburn and Ahlstrom,” Stephen Plog, 48(1–2)123–131

Italian Ranch site, 50(2–3)95–109

Iturbe, Juan de, 70(4)399

Iturralde, Francisco, 61(4)376, 380

Ivancovich, Jane H.: “49 South,” 21 (3–4)25–26

Ives, Ronald L.: “Alberto Celaya, 1885–1962,” 28(4)21–22; “An Archaeologically Sterile Area in Northern Sonora,” 36(3)1–10; “The Bell of San Marcelo,” 29(1)14–22; “The Grave of Melchior Diaz: A Problem in Historical Sleuthing,” 25(2)31–40; “The “High” Latitudes of Early Spanish Maps,” 41(2)161–184; “Kino’s Route Across Baja California,” 26(4)17–29; “Perpetual Moonlight Computer,” 30(2)40–50; “Population of the Pinacate Region, 1698–1706,” 31(1)37–45; “The Problem of the Sonoran Littoral Cultures,” 28(3)28–32; “Ygnacio C. Quiroz, 1886–1962,” 28(3)33–34; “Enrique Ruben, S.J––Borderland Martyr,” 23(1)1–10

Izapa, 62(4)410, 413

Iztapan mammoth, 67(2)126–127
Jacal structures: tree-ring dating of, 62(4)332–333, 337
Jackrabbit Eaters, 75(2)248
Jackrabbit Index: Mimbres sites, 61(3)302–303, 304
Jackrabbit Ruin, 5(3)9–12, 7(5–6)17–24, 75(2)132(fig.), 133, 153–158
“Jackrabbit Ruin,” Frederick H. Scantling, 5(3)9–12, 75(2)153–158
Jackrabbit Ruin: perforated plate from, 72(1)11(fig.)
Jackrabbits (Lepus spp.): bone tubes from, 43(1)19–25; communal drives of, 65(2)103–120; Continental site, 63(3)208; at El Zurdo, 62(2)157–158; garden hunting of, 62(2)154; Hohokam use of, 73(1)7–24; at Mimbres sites, 61(3)298– 299, 300, 302–306, 62(2)153; from Paquimé, 62(2)154; stable isotope analysis of, 64(4)501
Jackson, Robert H.: “The Last Jesuit Censuses of the Pimeria Alta Missions, 1761 and 1766,” 46(4)243–272
Jackson, William H.: Poncho House photographs, 43(1)37–48
Jackson Lake, 62(1)90

Jacobs, Mike: “The St. Mary’s Hospital Site,” 45(1–2)119–130

Jacobs, Mike, and Gayle H. Hartmann (editors): From Prehistory to History: the Archaeology of the Tucson Basin, Selected Papers of the 1982 Tucson Basin Conference, 49(3–4)entire issue
Jacobs House (Tucson), 49(2–3)225–232

Jacona, 73(2)179
Jake’s Corner (vicinity), 39(2)171–197
Jalisco, 27(4)24–27, 37(4)169–184, 62(4)411, 67(2)124–125
James, Steven R.: “Monitoring Archaeofaunal Changes during the Transition to Agriculture in the American Southwest,” 56(1)25–43
Janes, Stephen D.: “Geomorphology, Geology, and Hydrology of the Standing Rock Great House Community,” 71(1)37–55
Janetski, Joel C.: “Distinctive Bone Disks from Utah Valley: Evidence of Basketmaker Connections in North Central Utah,” 68(4)305–322
Jano, 74(4)425–428
Janss site, 61(3)283, 288, 69(4)375, 376

Jaralosa site, 61(3)270

Jaramillo, Debbie: Santa Fe Fiesta, 66(2)250–251, 256–257
Jaramillo, Juan, 71(2)205
Jasper: from Perkinsville, 61(4)440, 447, 452
J D Wash ballcourt, 61(4)435, 449
Jeddito Plain: in Apache sites, 75(1)41, 49

Jeddito style, 72(1)22
Jeddito Valley, 65(4)321
Jeddito Yellow Ware, 62(2)140, 65(3)229, 66(4)409, 420; dot-in-a-square motif, 71(3)328; and Hopi social networks, 72(3)295–323

“Jeddito Yellow Ware and Hopi Social Networks,” Wesley Bernardini, 72(3)295–328
Jelinek, Arthur J.: “Mimbres Warfare?,” 27(2)28–30
Jemez, 69(3)295; eagle sacrifices at, 65(4)376; historic migrations, 62(4)373, 375, 376, 380; and Pueblo Revolt archaeology, 73(2)195–209

Jemez Black-on-white, 73(2)202–203

Jemez Cave: maize from, 73(2)119, 120

Jemez Clan (Navajo), 73(2)206

Jemez Mountains: obsidian from, 65(3)199, 71(1)13, 18–29; 74(3)275–278
Jemez Plateau: Pueblo population movements on, 69(1)30–48

Jennings, Jesse D.: Prehistory of Utah and the Eastern Great Basin (review), 48(4)330–332

Jernigan, E. W.: “The Derivation of Chaco Counterchange Designs: A Structural Approach to Style Change,” 52(1)23–52

Jesuits, 5(2)5–8, 22(4)1–10, 23(1)1–10, 27(2)12–21, 62(3)257, 63(2)128; censuses of Pimeria Alta missions, 46(4)243–272; Guevavi, 42(2)135–175; in Nayarit, 37(4)161–168; in Pinacate Region, 31(1)37–45; at Quitobaquito, 34(4)213–218; San Xavier del Bac, 49(3–4)195–211

Jeter, Marvin D.: review of Stebbins, Weaver, and Dosh, Archaeological Investigations at the Confluence of the Verde River and West Clear Creek, 47(4)293–296

Jett, Stephen C.: “The Great ‘Race’ to ‘Discover’ Rainbow Natural Bridge in 1909,” 58(1)3–66; “Making the ‘Stars’ of Navajo ‘Planetaria,’” 50(1)25–40; “Navajo Seasonal Migration Patterns,” 44(1)65–75; “War Dogs in the Spanish Expedition Mural, Canyon del Muerto, Arizona?,” 46(4)273–280

Jett, Stephen C., and Virginia C. Spencer: Navajo Architecture: Forms, History, Distributions, (review), 47(4)288–290

Jewelry: contemporary Indian, 25(3)iv–22; Julian Hayden’s silver, 64(2)254–255, 257(fig.); Navajo, 2(5)17–20, 4(3)11–14; prehistoric shell, 3(3)9–12; Southwestern Indian gold, 50(4)201–218; Tohono O’odham, 1(3)4

Jewett Gap site: Tularosa Black-on-white at, 61(1)38

Jicarilla Apache: micaceous ceramics, 73(2)231–232

Jim Walters Cave: small seed processing, 75(4)431, 432–433

Jocome, 74(4)425–428

Joe Ben Site (Tucson Basin), 49(3–4)133–145
Joes Valley Alcove: small seed processing, 75(4)431, 433

Johnny Ward’s Ranch, Bernard L. Fontana and J. Cameron Greenleaf, 28(1–2)1–115
Johnson, Alfred E., and William W. Wasley: “Archaeological Excavations near Bylas, Arizona,” 31(4)205–253
Johnson, Barbara: “Seri Indian Basketry,” 25(1)10–13
Johnson, C. David: “Mesa Verde Region Towers: A View from Above,” 68(4)323–340

Johnson, Zeke: Bernheimer Bridge, 43(2)83–87

Johnson Canyon, 44(2–3)257–281; tree–ring dates from, 62(4)344

Johnston, Bernice: “Fifty Years of the Arizona Archaeological and Historical Society,” 32(2)41–56; “A Newly Discovered Turquoise Mine of Prehistory, Mohave County, Arizona,” 29(3)76–83; “Seri Ironwood Carving,” 33(3)155–168

Joint Casas Grandes Expedition, 68(3)158–161, 70(1)10–11

Joint site: Snowflake Black-on-white at, 61(1)35

Jonaitis, Aldona: Chiefly Feasts: The Enduring Kwakiutl Potlatch (review), 59(4)477–79

Jones, Bruce A.: “Use-Wear Analysis of White Mountain Redwares at Grasshopper Pueblo, Arizona,” 54(4)353–360

Jones, David: “Progress of the Excavation at Kinishba,” 1(3)1–4

Jones, Delmos J.: “A Description of Settlement Pattern and Population Movement on the Papago Reservation,” 27(4)1–9

Jones, I. A.: “Tepecano House Types,” 27(4)24–27

Jones, Jeffrey T.: “Historical Lime Production in Southeastern Arizona,” 71(2)187–201; “Hohokam of the Southern Frontier: Excavations at the Continental Site, a Classic Period Village South of Tucson, Arizona,” 63(3)197–216

Jones, Richard D., “The Wi’tgita of Achi and Quitobac,” 36(4)1–29

Jones Ruin, 56(3)227–235

Jornada Mogollon: 55(4)301–319, 58(4)475–486, 65(2)158; ceramics, 62(2)171–184, 74(1)7–29; occupation pattern, 61(3)285, 287

José, Juan, 69(3)290

Josephine Foard and the Glazed Pottery of Laguna Pueblo, by Dwight P. Lanmon, Lorraine Willing Lanmon, and Dominique Coulet du Gard, reviewed by Judith A. Habicht-Mauche, 74(4)483–484

José Solas site (Solas Ruin), 72(1)31, 17
“José Solas Ruin,” Patrick D. Lyons, 70(2)143–181

“José Zuñiga: Commandant of Tucson,” Jack Holterman, 22(1)1–4

“Juan de La Asuncion, 1538: First Spanish Explorer of Arizona?,” William K. Hartmann and Gayle Harrison Hartmann, 37(2)93–103

Judd, Neil M.: “A Mistreated Pueblo Figurine,” 16(3)6–7; “Reminiscences in Southwest Archaeology: II,” 26(1)1–6

Judge, W. James, and John D. Schelberg: Recent Research on Chaco Prehistory (review), 52(2)147–151

Judio masks: Mayo, 32(4)143–149

“Jules, Mi Compadre” (Doyel), 64(2)287
“Julian Hayden, AAHS, and the Pinacates: An Anecdotal Reminiscence,” Gayle H. Hartmann, 64(2)103–114

“Julian Hayden and the Adair Bay Shell Site,” Thomas Bowen, 64(2)137–143
“Julian Hayden’s Malpais Model: A Pre–Clovis Claim from the American Southwest,” Michael P. Heilen, 69(3)305–331

Julian Wash: bone tools from, 70(3)260
Jumanos pueblos: obsidian at, 71(1)7–31
Juniper (Juniperus spp.), 62(3)233–234, 241; from Basketmaker III sites, 64(4)489

Juniper Terrace site, 61(4)434

Justice system: Spanish colonial, 69(3)283–301

Kachina (Katsina) cult: death rituals in, 63(4)340–341; pottery, 65(3)229

“The Kachina Cult of the Pueblo Indians,” Charles H. Hewitt, 9(1)2–6

Kaemlein, Wilma: “Large Hunting Nets in the Collections of the Arizona State Museum,” 36(3)20–52; “Museum Notes,” 20(4)11–12, 21(1–2)12–13, 21(3–4)26, 23 (2)21, 23(4)17, 24(1)25; “A Prehistoric Twined-woven Bag from the Trigo Mountains, Arizona,” 28(3)1–13; “Yuma Dolls and Yuma Flutes in the Arizona State Museum,” 20(2–3)1–10

Kaib, J. Mark: review of Robinson, Apache Voices: Their Stories of Survival as Told to Eve Ball, 66(2)307–308

Kaibab National Forest: Cohonina, 44(4)297–317
Kaibab National Forest site numbers

01–341, 61(4)440

Kaibeto area, 48(4)279–306

Kaibito Plateau: Paleoindian points on, 61(1)89–96

Kaka district (Tohono O’odham reservation): ceremonial cave, 43(1)31–35

Kalinga, 53(2)101–112; pottery making, 63(2)106, 158; pottery use among, 61(2)209–210

Kamp, Kathryn A.: “A Use-Wear Analysis of the Function of Basalt Cylinders,” 61(2)109–119

Kamp, Kathryn A., and John C. Whittaker: “Lizard Man Village: A Small Site Perspective on Northern Sinagua Social Organization,” 55(2)99–125; “A Sinagua Acropolis: Architectural Adaptation at New Caves, Arizona,” 74(3)281–304

Kana’a Gray, 67(1)44, 49

Kana-a Black-on-white, 61(4)444, 62(2)129, 131

Kanab: Basketmaker sites around, 72(2)185–186, 194–200
Kanab Creek, 34(1)41–50

Kansas: Rio Grande Pueblos in, 62(4)376, 377, 380
Kantner, John: Ancient Puebloan Southwest (review), 71(1)125; “The Chaco World,” 69(2)83–92; “Rethinking Chaco as a System,” 69(2)207–227

Kartchner site: faunal remains, 49(1–2)105–110

“Katsina Depictions on Homol'ovi Ceramics: Toward a Fourteenth-Century Pueblo Iconography,” Kelley Ann Hays, 54(3)297–311

“Katsina Iconography in Homol'ovi Rock Art,” Sally J. Cole, 54(3)313–328

Katsinam (katsinas, kachinas), 54(3)297–328, 55(1)49–70

Kaveltcadom, 27(1)1–28

Kawayka’a: Jeddito Yellow Ware from, 72(2)301–323; perforated plates at, 72(1)16; textile motifs at, 71(3)328, 337

Kayenta Anasazi, 53(4)357–362, 57(1)39–54, 59(4)455–473; ceramics, 52(2)95–112, 59(3)297–317; at Point of Pines Pueblo, 75(1)70–79; tree-ring dates, 75(1)100-104
Kayenta Anasazi Archaeology on Central Black Mesa, Northeastern Arizona: The Piñon Project, edited and assembled by Laurance D. Linford, reviewed by J. Richard Ambler, 49(1–2)124–126

Kayenta entrybox complex, 70(2)146(fig.), 160, 161

Kayenta region, 10(4)30–35; Basketmaker sites, 68(4)314, 71(3)240–48, 250–255; dot-in-square motifs, 71(3)327, 332; perforated plates, 72(1)13–14, 18; storage and redistribution, 74(2)179–199

Kayenta-Tusayan Anasazi: migrations, 65(1)63–81, 65(4)324, 70(2)143–172; rim coils, 70(2)154–155

Kayser, David W.: “Screwtail Cave,” 34(2–3)124–131

Kayser, David W., and Donald C. Fiero: “Pipeline Salvage near Willcox, Arizona,” 35(3)131–137

Kayser, David W., and Joseph P. Valcarce: “Recently Discovered Compounds at Casa Grande Ruins National Monument,” 35(1)55–56

KCD site, 49(3–4)167–194

Keam, Thomas V., 69(4)414; pottery collection of, 69(4)401, 416–420

Keam, William, 69(4)414

Keam’s Trading Post, 69(4)413–419

Kechipawa, 70(3)210

Keeho, see Tohono O’odham, baskets

Kelemen, Alex K., 64(2)215

Keller, Donald R.: “Lithic Source Identification through Macroscopic Analysis: An Example from Cedar Mesa, Southeastern Utah,” 47(3)163–169

Keller, Donald R., and Suzanne M. Wilson: “New Light on the Tolchaco Problem,” 41(3–4)225–239

Keller, Marvin: “Impressions of a Foot Effigy: A Reorientation to Ceremonial Objects,” 42(2)203–207

Kelley, James E.: “Bighorn Sheep at Grasshopper Ruin: Precautions in Analysis,” 40(1–2)71–79; “Zooarchaeological Analysis at Antelope House: Behavioral Inferences from Distribution Data,” 41(1)81–85

Kelley, Jane H.: The Archaeology of the Sierra Blanca Region of Southeastern New Mexico, (review), 51(1)58-60; “‘Law Talk,’ Mobilization Procedures and Dispute Management in Yaqui Society,” 54(2)79–104

Kelley, Klara B.: “Ethnoarchaeology of Navajo Trading Posts,” 51(1)19–37
Kelly, Dorthea S., 65(4)342, 343

Kelly, William H.: “Bureau of Ethnic Research,” 18(1–2)9–12; “Colorado River Irrigation,” 14(1–4)6–7

Kelly Cave, 65(4)353
Kent, Kate Peck: “A Comparison of Prehistoric and Modern Pueblo Weaving,” 10(2)14–20; Navajo Weaving: Three Centuries of Change, (review), 53(1)65–66

Kent, Kate Peck, Charlie R. Steen, Lloyd M. Pierson, and Vorsila L. Bohrer, (edited by Louis R. Caywood), Archeological Studies at Tonto National Monument, Arizona, (review), 28(3)35–38

Kent, Susan: Analyzing Activity Areas: An Ethnoarchaeological Study of the Use of Space (review), 51(3)201–203; “Excavations at a Small Mesa Verde Pueblo II Anasazi Site in Southwestern Colorado,” 57(1)55–75; “New Dates for Old Pots: A Comment on Cortez Black-on-white,” 51(4)255–262; “A Recent Navajo Pottery Manufacturing Site, Navajo Indian Irrigation Project, New Mexico,” 46(3)189–196; review of Varien, Sedentism and Mobility in a Social Landscape, 65(4)399–401

Keresans, 62(4)376; in Galisteo Basin, 69(3)247; Pajarito Plateau, 65(3)197–209; during Spanish colonial period, 69(3)296, 297–298; warfare myths of, 62(4)411

Kessell, John L.: “Father Eixarch and the Visitation at Tumacacori, May 12, 1775,” 30(3)77–81

Key, Harold: “A Mohave Cremation,” 36(1)23–38

Keystone Ruin: perforated plates from, 72(1)32

Kiatuthlana: Red and Green Lakes at, 74(2)130
Kiatuthlana Black-on-white, 61(1)37, 62(2)129, 131, 63(2)143, 146

Kidder, Alfred Vincent: Pecos Conference, 48(4)251–266; Pecos Expedition, 48(4)243–250; “Reminiscences in Southwest Archaeology: I,” 25(4)1–32; on term Anasazi, 66(3)318; at Pecos, 68(2)123–126

“Kidder and the Andover Town Dump, A. V.,” Raymond H. Thompson, 68(2)129–133

“The Kidder-Pecos Expedition, 1924–1929: A Personal Memoir,” Barbara Kidder Aldana, 48(4)243–250

Kiet Siel (Keet Seel), 37(1)1–29, 43(3–4)161–166, 57(1)39–54; braided sandals, 71(3)299–314; dating, 73(4)395

“Kiet Siel,” Julian D. Hayden, 43(3–4)161–166

Kiewit site, 43(1)49–82

Kilns: pit, 60(3)391–410; lime, 71(2)187–199; Santa Fe Black-on-white production, 67(3)254–255

Kin 'Atsa, 55(4)283–300

Kin Bineola, 63(1)17, 68(1)42; community structure, 67(3)240, 241–242, 69(2)191
Kinboko Caves, 72(2)182; basketry from, 71(3)240–48; burials in, 72(2)261–262

Kinclachie (Red House): kivas in, 74(2)121–127
King, Mary Elizabeth, 65(4)343

King, Thomas F.: review of Plog, Managing Archeology: A Background Document for Cultural Resource Management on the Apache-Sitgreaves National Forest, Arizona, 47(3)181–184; Thinking about Cultural Resource Management: Essays from the Edge (review), 69(4)433–435

Kings Canyon petroglyphs, 35(3)105–120, 45(1–2)95–118, 50(2–3)95–109

Kinishba, 53(4)321–334, 56(2)145–164, 61(2)139, 70(4)328, 331, 333–342; bone artifacts, 46(1–2)39–67; excavation of, 1(3)1–4, 2 (1)1–4, 4(1)1–4, 6(1)1–4; Maverick Mountain Series, 72(1)24; physical anthropology of, 6(3)9–12; pottery, 3(1)1–4; tree–ring dates, 47(3)107–131, 66(4)412–413

Kinishba Polychrome, 65(3)227, 229
“Kinishba, Prehistoric Pueblo of the Great Pueblo Period,” Dorothy Challis Mott, 6(1)1–4

Kinishba region: ceramics from, 65(3)227, 229

“Kinishba—The Brown House,” Byron Cummings, 4(1)1–4

Kin Kletso, 69(2)152, 153, 197, 70(3)239
Kinklitso (Yellow House): kivas in, 74(2)121–127
Kin Klizhin, 63(1)17

Kin Nahasbas, 64(1)11, 13–14, 15, 23
Kinnear-Ferris, Sharyl: “A Dated Split-Twig Figurine from Western Colorado,” 72(3)345–352

Kin Nizhoni community, 71(1(42)
Kino, Father Eusebio Francisco, 1(9)1–4, 2(7–8)25–32, 5(2)5–8, 16(1–2)1–8, 16(1–2)9–13, 17(1–2)1–6, 26(4)17–29, 61(4)368, 70(2)190; in Pinacate Region, 31(1)37–45; as stockman, 39(34)253–256; visit to Quitobaquito, 34(4)213–218; on Tucson Basin, 49(3–4)195–211; Upper Piman settlements, 62(3)249–252, 255–256, 63(2)128, 69(1)20
“Kino’s Route across Baja California,” Ronald L. Ives, 26(4)17–29
Kinship groups: Hohokam, 75(2)248

Kintigh, Keith W.: “Coming to Terms with the Chaco World,” 69(2)93–116; review of Hardin, Gifts of Mother Earth: Ceramics in the Zuni Tradition, 50(1)71
Kintigh, Keith W., Todd L. Howell, and Andrew I. Duff: “Post–Chacoan Social Integration at the Hinkson Site, New Mexico.” 61(3)257–274
Kin T’lool, see Twine House
Kin Ya’a, 63(1)18, 49, 64(1)20, 71(1)51

Kirkpatrick, David T., and Richard I. Ford: “Basketmaker Food Plants from the Cimarron District, Northeastern New Mexico,” 42(3–4)257–269

Kisakovi: Jeddito Yellow Ware from, 72(2)301–323
Kitt Peak cache, 32(4)128–142, 33(1)36
Kitt Peak Visitors Center: rock art at, 70(4)414

“The Kiva: A Half Century of Southwestern Anthropology,” Bernard L. Fontana, 50(4)175–182

“Kiva Diversity in the Point of Pines Region, Arizona” (Stone), 67(4)385–411

Kiva murals: bird use shown in, 65(4)362

Kiva/room ratios: at Chacoan great houses, 69(2)133–134, 136

Kivas, 53(3)213–234; Anasazi, 3(7–8)25–30, 10(4)30–35, 48(1–2)63–81; archaeological idea of, 74(2)203–220; closure ceremonies for, 65(4)386; at Davis Site, 75(2)224; DoBell site, 39(1)35–67; D–shaped, 65(1)65, 67, 70–71, 76; elevated, 69(1)132–133, 135; Grasshopper, 31(4)255–275; great, 6(2)7, 31(4)255–275; in Mesa Verde region, 66(1)113–115, 67(2)137–164; Mimbres, 45(3)253–277, 72(1)71–89; near Navajo Mountain, 74(2)121–127; in Point of Pines region, 67(4)385–407; in San Pedro Valley, 69(1)13–14; Skiddy Canyon Ruin, 34(2–3)58–89. See also Great kivas
Kiva Silver Anniversary, 25(3)i–iii

“Kivas of the San Juan Drainage,” Byron Cummings, 3(7–8)25–30

Klesert, Anthony L.: “Standing Fall House: An Early Puebloan Storage and Redistribution Center in Northeastern Arizona,” 48(1–2)39–61, 74(2)179–201

Klesert, Anthony L., and Alan S. Downer (editors): Preservation on the Reservation: Native Americans, Native American Lands and Archaeology (review), 59(1)88–89

Klippel-Feil Syndrome: 54(3)231–244

Klopsteg, Paul F.: “Four “Little Pimas” and How They Happened,” 26(1)10–15

Knipe, Dorothy A., 75(2)147

Knipe, Fred: lime kilns, 71(2)192
Kohatk/Vaiva Vo: archaeobotany, 75(2)237

Kohler, Timothy A.: Archaeology of Bandelier National Monument: Village Formation on the Pajarito Plateau (review), 70(2)195–198; Bandelier Archaeological Excavation Project: Research Design and Summer 1988 Sampling (review), 56(4)415–416; “The Final 400 Years of Prehispanic Agricultural Society in the Mesa Verde Region,” 66(1)191–204; review of Ferguson and Rohn, Anasazi Ruins of the Southwest in Color, 53(3)300–302
Kokopnyama: perforated plate from, 72(1)9, 16, 17
Komatke Village, 63(4)354

Konarak, 66(3)332–333

Kookopngyamu: Jeddito Yellow Ware from, 72(2)301–323
Kotyiti, 62(4)380, 198–199, 200, 201, 205
Kotyiti East, 73(2)197
Kramer Cave, 65(4)348

Kruse, Melissa: “The Agricultural Landscape of Perry Mesa: Modeling Residential Site Location in Relation to Arable Land,” 73(1)85–102

Kuaua: murals from, 71(3)328

Kuckelman, Kristin A., Ricky R. Lightfoot, and Debra L. Martin: “Changing Patterns of Violence in the Northern San Juan Region,” 66(1)147–165

Kulisheck, Jeremy: “Pueblo Population Movements, Abandonment, and Settlement Change in Sixteenth and Seventeenth Century New Mexico,” 69(1)30–54

Kurath, William: “A Note on ‘Arizona,’” 11(2)20–22; “The Linguistic Map of Arizona,” 12(1)10–12

Kutz Canyon: Chacoan roads, 63(1)55

Kuwanwiswma, Leigh J., 69(1)20

Kuykendall site, 66(4)420

Kwakina Polychrome, 61(3)269, 68(2)87

Kwillelykia site, 61(3)283, 284, 69(4)375

K’yana Chabina, 68(1)56–63

K’yawa:na’a, 68(1)56–63

LaBelle, Jason M.: review of Haynes and Huckell, Murray Springs: A Clovis Site with Multiple Activity Areas in the San Pedro Valley, Arizona, 74(4)477–479

La Boca subphase, 72(2)232
“Laboratory Analysis of Hair from Hunting Net A-22,415 in the Collections of the Arizona State Museum,” Walter H. Birkby, 36(3)53–54
Laboratory of Anthropology (Museum of New Mexico) site numbers

LA 12. see Arroyo Hondo

LA 17, see Nambe

LA 18, see Sahkeowinge/Yohe kwaiye oulinge

LA 35, 53(1)3–33

LA 36/LA4994, see Tsawari/San Cristóbal de la Puebla/Montez Site

LA 41, see Perage

LA 42, 47

LA 51, see Pueblo Blanco

LA 61, see Pojoaque

LA 63, see Jacona

LA 78, 53(1)3–33

LA 82, see Tyuonyi

LA 83, see Pueblo Pardo

LA 84, see Kotyiti East

LA 95, see Quarai

LA 96, see Patokwa

LA 97, see Abó

LA 120, see Gran Quivira

LA 122/LA 6188, see San Ildefonso

LA 136, see Boletsakwa

LA 169, 170, 174, 211, 217, 53(1)3–33

LA 240, see Tonque Pueblo

LA 250, 257, 53(1)3–33

LA 285, see Kotyiti

LA 359, see Burnt Corn Pueblo

LA 370, 53(1)3–33

LA 380, see Cuyamungue

LA 476, see Pueblo Colorado

LA 925, see Santa Clara

LA 1064, see Tesuque

LA 1073, see Pueblo Oso Negro

LA 1105, 53(1)3–33

LA 1178, see Gallinas Springs Ruin

LA 1549, see Henderson site

LA 1825, see Astialakwa

LA 2048, see Cerro Colorado

LA 2292, see Pinnacle Ruin

LA 2298, see Tapacito Ruin

LA 2501: Basketmaker ceramics from, 71(3)248–50

LA 2605, 72(2)177

LA 3099, see WS Ranch site

LA 3443, 3444, 3662, 53(1)3–33

LA 3852, see Casa del Rito

LA 4289, see Valentine Village

LA 4297, see Power Pole site

LA 4618, 73(2)155–170

LA 4624, 73(2)155–170

LA 4659 and 4716, 67(3)249–264

LA 4937, see Kwillelykia site

LA 4997, 67(3)249–264

LA 5137, 53(1)3–33

LA 5793, see Ormand Village

LA 6462, 67(3)249–264

LA 6783, 106003, see Dinwiddie site

LA 8438, 67(1)48–49

LA 8706, see Dutch Ruin

LA 9073, see Foothold Ruin

LA 10114, textile designs from, 71(3)337

LA 10732, see Overlook site

LA 12072, 41(3–4)309–317

LA 12077, see Janss site

LA 12119 and 12121, 67(3)249–264

LA 12579, 12700A–F, 12700H–I, 127001, 53(1)3–33

LA 12587, 73(2)155–170

LA 12756, see Star Lake Trading Post

LA 14282, see Casa del Navajo Trading Post

LA 15021, see Disert site

LA 15049 and 15055, 55(1)71–86

LA 16029, see Little Water Village

LA 17199, 17202, and 17207, 63(2)148

LA 17208, 63(2)139, 147

LA 17217, 63(2)148

LA 17218, 63(2)139, 147–148

LA 17483, 55(4)283–300

LA 20237, see Brimhall Wash Trading Post

LA 21413, 21424, 21427–21430, 21432, 21433, 21440, 21445, 21450, 21455, 21466, 21474, 21475, 21501, 21579A–B, 21601, 21605, 21691A–B, 21692, 53(1)3–33

LA 21963/21964, see Diker site

LA 26799, 74(3)339–340

LA 27965, 29691–29692, 29707, 29709, 29719–29720, 29740A, 29755, 29764, 29767, 29769, 53(1)3–33

LA 38535, 38536, 38946, 38949, 38951, 55(4)283–300

LA 39324, 62(2)188

LA 44532, 44533, 55(4)283–300

LA 45157, see Roadmap site

LA 47805 and 48092, 55(1)71–86

LA 49498, see Kin 'Atsa

LA 49801 and 50786, 56(2)123–144

LA 51344, see Dunlap-Salazar site

LA 51912, see San Ildefonso site

LA 52301 through 52304, 52306, 52308, 52309, 52341, 52345 through 52348, 53(1)3–33

LA 59484 (Pettit site), 56(4)385–409

LA 60372, see Burnt Mesa Pueblo

LA 71610, 72(2)242, 244, 247, 248

LA 71877, see Lake Roberts Vista site

LA 72717, 72(2)242, 244, 247

LA 72739, 72(2)242, 244, 248

LA 72742, 72(2)240, 245, 248

LA 72744, 72(2)240, 245

LA 72747, 72(2)240, 244, 245, 247, 248

LA 72787, 72(2)242, 245

LA 73858, 73860, 73861, 73863, 73864, 73867, 73869, 73871, 73872, 73875 through 73878, 73881, 73883, 73885, 73886, 73891, 73895, 55(1)71–86

LA 74,568, 71(1)94

LA 79045, 72(2)247, 248

LA 79525, 72(2)242, 245

LA 82984, 72(2)242

LA 83051, 72(2)242, 244, 248

LA 80422, Basketmaker ceramics from, 71(3)248–50

LA 80972, 72(2)245

LA 86534, 73(2)155–170

LA 107466, 67(1)50

LA 110,946, see San Luis de Cabezon site

LA 111167, 63(2)139, 147–148

LA 117,868, see Rusty Barrel Collapsed Sink

LA 117,869, see Bighorn Bridge Collapsed Sink West

LA 123030, 67(1)31–52

LA 127737, see Twine House

LA 129533, 74(3)337–349

LA 135290, 73(2)155–170

LA 143460, see Federal Courthouse site

LA 515853, see Nambe Falls site

Laboratory of Tree-Ring Research: in Sierra Madre, 70(1)11

La Ciudad, 56(3)227–235, 56(3)293–318, 60(4)575–618, 63(3)274, 278; burials from, 63(4)344; platform mounds, 75(2)214; Sedentary period pottery at, 66(2)223–245
La Ciudad de los Hornos, 59(4)395–418

La Cuenca del Sedimento, 60(4)575–618, 70(3)259

Lacy, Barbara: “Navajo Health Authority Ethnobotany Project,” 44(2–3)85–88

Laferrière, Joseph E., and Willard Van Asdall: “Contemporary Agricultural Patterns in a Mountain Pima Village,” 58(2)155–175; “Plant Use in Mountain Pima Holiday Decorations,” 57(1)27–38

Lagenaria spp.: from Lizard Man Village, 62(3)238, 241

“The Lagomorph Index: Rethinking Rabbit Ratios in Hohokam Sites,” Rebecca M. Dean, 73(1)7–30

Lagomorphs: communal drives of, 65(2)103–120; at El Zurdo, 62(2)157–158, 160–161; at Mimbres sites, 61(3)297, 298–306, 62(2)153, 154; from NAN Ranch Ruin, 62(3)293
Lago Seco site (Ariz.), 74(1)55, 58
Laguna, Angel: “My Pilgrimage to Magdalena,” 16(1–2)14–18

Laguna: atlatl and dart use, 71(4)435
Laguna Pueblo, 62(4)381, 69(3)290; origin stories, 68(2)79; Pueblo Revolt, 73(2)205

Lakatos, Steven A.: “Cultural Continuity and the Development of Integrative Architecture in the Northern Rio Grande Valley of New Mexico, A.D. 600–1200,” 73(1)31–65

Lake Canyon ruin: dot-in-a-diamond motif from, 71(3)327
Lake Pleasant Regional Park (LPRP): petroglyphs in, 68(3)185–217

Lake Roberts Vista site: 65(3)235–251

La Lomita: plain ware at, 63(2)159–171; Sedentary period pottery at, 66(2)223–245

“La Lomita Pequeña: Relationships between Plant Resource Variability and Settlement Patterns in the Phoenix Basin,” Douglas R. Mitchell, 54(2)127–146

Lamoki/Toreva phase, 62(4)333

La Morita site, 68(3)165

Lancaster, James Allen: 1894–1992, obituary, 58(4)499–500

In the Land of the Delight Makers: An Archaeological Survey in the American West, Joseph C. White, reviewed by George S. Cattanach, Jr., 58(4)505-506

Landscapes: Burnt Corn community, 69(3)243–263; Onavas Valley, 72(3)334–336; Perry Mesa agriculture, 73(1)85–99; ritual, 61(3)261, 63(1)51, 69(2)147–148
Landscapes of Fraud: Mission Tumacácori, the Baca Float, and the Betrayal of the O’odham, by Thomas E. Sheridan, reviewed by Chip Colwell-Chanthaphonh, 75(1)119–124

Land use: Basketmaker II, 60(2)219–237

Lange, Charles H.: “Adolph F. Bandelier as a Pueblo Ethnologist,” 29(1)28–34; obituary for, 69(2)229–232

Lange, Frederick, Nancy Mahaney, Joe Ben Wheat, and Mark L. Chenault: Yellow Jacket: A Four Corners Anasazi Ceremonial Center (review), 54(4)419–420

Lange, Richard C.: “A Survey of the Homol'ovi Ruins State Park,” 54(3)195–216

Lange, Richard C., and Mike Jacobs: “Foreword” in From Prehistory to History. The Archaeology of the Tucson Basin, Selected Papers of the 1982 Tucson Basin Conference, 49(3–4)131–132

Languages, see Linguistics

Lanmon, Dwight P., Lorraine Willing Lanmon, and Dominique Coulet du Gard

Josephine Foard and the Glazed Pottery of Laguna Pueblo (review), 74(4)483–484
La Paloma site, 57(4)353–370, 61(2)191, 204, 63(3)254–255, 73(3)335

La Plata Black-on-white, 67(1)44; design symmetry on, 71(3)248–50
La Plata District: Basketmaker sites in, 71(3)248–50, 72(2)231; Chacoan great houses, 70(3)232; pottery from, 62(1)83–99

La Plata Highway Project: ceramic analysis, 62(1)84–86, 89–93

La Plata 23, 66(1)157
La Plata Valley: ceramics from, 62(1)86–99, 66(4)419, 461, 462

La Playa site, 64(2)186, 67(3)304, 75(2)264; atlatl use at, 71(4)442; cruciform objects, 32(4)150–169
La Quemada, 63(1)8, 63(4)343

“A Large Clay Figurine from Prescott, Arizona,” Robert C. Euler, 22 (1)4–7

“Large Hunting Nets in the Collections of the Arizona State Museum,” Wilma Kaemlein, 36(3)20–52

Large-scale alignments: Chaco Canyon structures, 68(1)23–45

Largo, Juan, 63(4)355
Largo-Gallina area: burials, 48(l-2):99–108; paleoecology, 41(3-4)309–317; towers, 75(3)355

Larson, Stephen M.: “The Material Culture Distribution on the Tumamoc Hill Summit,” 45(l-2)71–81; “The Tumamoc Hill Site near Tucson. Arizona,” 38(2)95–101

La Sal Mountains: Basketmaker chronology in, 72(2)178–180; Basketmaker rock art, 72(2)194–200

Las Animas Village, 65(2)155, 161–162

Las Canopas, 63(3)278; domesticated amaranth at, 74(4)393–414
Las Capas, 49(3–4)133–145, 67(1)63, 74, 73(3)322; canals at, 68(1)57–63; Cienega points from, 64(3)344; Empire Points from, 67(3)298, 304, 314, 318; dog burial from, 66(2)301, 302

Las Casas, Bartolome de, 63(4)341

Las Casitas, 70(3)263, 264; birds from, 50(2–3)l11–128

Las Colinas, 35(1)11–28, 75(2)195; birds from, 50(2–3)111–128; Canal System 2, 63(3)274–286; mounds at, 64(2)231, 236; obsidian at, 66(3)364, 369; perforated plates from, 72(1)10; plain ware pottery from, 63(2)159–171; platform mounds, 75(2)214; Sedentary period pottery at, 66(2)223–245; Sedentary-Classic transition, 49(3–4)167–194; unusual Classic Period burial, 36(4)30–35
Las Fosas, 54(2)127–146, 56(3)227–235, 69(4)377

Las Palmas culture: atlatls, 64(2)187–188, 195

Las Peñitas, 67(2)124
Las Plazas: burials at, 75(2)214

Last Ditch site, 67(1)81–103

“The Last Jesuit Censuses of the Pimeria Alta Missions, 1761 and 1766,” Robert H. Jackson, 46(4)243–272

The Last 10,000 Years. A Fossil Pollen Record of the American Southwest, Paul S. Martin, reviewed by Elizabeth A. M. Gell, 31(2)99–101

“Late Ancestral Pueblo or Mogollon Pueblo? An Architectural Perspective on Identity,” Charles R. Riggs, 70(4)323–348

“Late Archaic and Red Mountain Phase Task Group Size in Paradise Valley, Arizona: Evidence from the Last Ditch Site,” Mark R. Hackbarth, 67(1)81–106

The Late Archaic across the Borderlands: From Foraging to Farming, Bradley Vierra, reviewed by W. H. Wills, 72(1)119–127

Late Archaic/Early Agricultural period: in Tucson Basin, 63(3)257–258. See also Early Agricultural/Early Ceramic period
“Late Archaic Occupation of the Upper Bajada: Excavations at AZ AA:12:84 (ASM), Tucson Basin,” Barbara J. Roth, 61(2)189–207
Late Archaic period: atlatls and darts, 71(4)431–432; dog burials from, 66(2)291–303; McEuen Cave, 65(4)341–357; in Phoenix Basin, 67(1)81–103; at Tinajas Altas, 66(4)486; trans-Pecos region, 74(1)9–10, 11; in Tucson Basin, 61(2)189–204, 63(3)241–259, 66(2)291–303, 66(2)291–303; at White Tanks, 61(4)413–429. See also Early Agricultural/ Early Ceramic period
“A Late Archaic Period Dog Burial from the Tucson Basin, Arizona," Joseph A. Ezzo, 66(2)291–305
“A Late Basketmaker III Storage and Habitation Site near Hurricane, Utah,” Paul E. Buck and Laureen Perry, 64(4)471–494

"The Late Cochise Culture in the Sulphur Spring Valley, Southeastern Arizona: Archaeology of the Fairchild Site,” Ric Windmiller, 39(2)131–169

“The Late Developmental and Early Coalition of the Northern Middle Rio Grande: Time or Process?,” Cherie L. Scheick, 73(2)131–154

Late Mogollon culture: Bylas (vicinity), 31(4)205–253; DoBell site, 39(1)35–67; Grasshopper, 31(4)255–275, 33(2)37–53, 37(2)84–92; Young vicinity, 33(2)54–59

“Late Period Pithouses in the Point of Pines Region of Arizona,” Tammy Stone, 70(3)273–292

Late Pithouse period: pottery of, 62(2)186

Late Pithouse phase (Mimbres): faunal assemblages from, 61(3)297, 301–306
“Late Prehistoric Archaeological Remains in the San Bernardino Valley, Southeastern Arizona,” John E. Douglas, 53(1)35–51

Late Prehistoric Bison Procurement in Southeastern New Mexico: The 1978 Season at the Garnsey Site (LA–18399), John D. Speth and William I. Parry, reviewed by George C. Frison, 47(3)177–178

“Late Prehistoric Villages Southeast of Tucson, Arizona and the Archaeology of the Tanque Verde Phase,” Jack L. Zahniser, 31(3)104–204

Latitude determination: Spanish colonial, 41(2)161–184

"LA 2298: The Oldest Pueblito Revisited," Ronald H. Towner and Jeffrey S. Dean, 57(4)315–329

Lavender, Catherine: Scientists and Storytellers: Feminist Anthropologists and the Construction of the American Southwest (review), 73(4)454–456

Lavender Canyon (Utah): sash from, 65(4)374

La Venta: decapitation and trophy head depictions, 62(4)410

Law: Plains Indian, 1(1)2; Yaqui, 54(2)79–104

“‘Law Talk,’ Mobilization Procedures and Dispute Management in Yaqui Society,” Jane H. Kelley, 54(2)79–104

Lead: in Rio Grande glaze wares, 74(4)377–378, 384–386
Leadership: Hawikku, 62(1)61–80
Leather bag: from Great Gallery, 73(3)291–318
Leavitt, Ernest E., Jr.: illustrations by, “Papago Burden Baskets in the Arizona State Museum,” 30(3)57–76
LeBlanc, Steven A.: The Mimbres People: Ancient Pueblo Painters of the American Southwest (review), 52(1)75–77; Prehistoric Warfare in the American Southwest (review), 65(3)267–274; review of Longacre, Holbrook, and Graves, Multidisciplinary Research at Grasshopper Pueblo, Arizona, 48(4)337–338
LeBlanc, Steven A., and Carole L. Khalil: “Flare–rimmed Bowls: A Sub-type of Mimbres Classic Black-on-white,” 41(3–4)289–298
LeBlanc, Steven A., and Ben Nelson: “The Salado in Southwestern New Mexico,” 42(1)71–79
Lee site: Mogollon Red-on-brown from, 62(1)188

Left Eye Cave, 61(2)157–159, 170

Legends: Navajo, 1(5)1–4, 12(1)25–26, 12(1)26–28, 12(3)36–39

“Legislation for the Protection and Preservation of Archaeological Remains in Arizona,” David N. Siegel, 40(4)315–326

“Legumes in the Papago-Pima Indian Diet and Ecological Niche,” Gary P. Nabhan, Charles W. Weber, and James W. Berry, 44(2–3)173–190

Lehi Canal System, 63(3)285

“The Lehner Mammoth Site,” Emil W. Haury, 21(3–4)23–24

Lehner site, 21(3–4)23–24, 64(2)121, 125

Lekson, Stephen H.: The Archaeology of Chaco Canyon (review), 72(4)459–462; The Chaco Meridian: Corners of Political Power in the American Southwest (review), 65(1)90–92; The Architecture of Chaco Canyon, New Mexico (review), 75(3)377–391; on Chaco system, 63(1)16, 20; “Dating Casas Grandes,” 50(1)55–60; “Editorial Note: Pueblo Archaeology in Kiva,” 74(2)119–120; “The Idea of the Kiva in Anasazi Archaeology,” 53(3)213–234, 74(2)203–225; “The Mangas Phase in Mimbres Archaeology,” 53(2)129–145; “A Note from the Editor: Kiva Turns Seventy-Five!,” 75(1)7–9; review of Breternitz, Doyel, and Marshall, Bis sa‘ani: A Late Bonito Phase Community on Escavada Wash, Northwest New Mexico, 50(2–3)164–167; Salado Archaeology of the Upper Gila, New Mexico (review), 68(2)138–140
Lekson, Stephen H., Curtis P. Nepstad-Thornberry, Brian E. Yunker, Toni S. Laumbach, David P. Cain, and Karl W. Laumbach; “Migrations in the Southwest: Pinnacle Ruin, Southwestern New Mexico,” 68(2)73–101
Lema Cave, 72(2)179
León, Patricio de, 61(4)382

Leonard, Robert D.: review of Schiffer, Formation Processes of the Archaeological Record, 53(3)296–300

Leonard Rockshelter, 65(4)348, 71(4)430
León Farmstead, 70(2)150

Leo’s Site, 63(3)274, 278

Leporids, see Cottontails; Jackrabbits; Lagomorphs

Lerma points, 67(2)129

Lesko, Lawrence M.: “A Reexamination of Northern Arizona Obsidians,” 54(4)385–399

“Lessons from the Southwest for Extension Educators Abroad,” Darwin D. Soloman, 18(1–2)19–29

“Letter from Ft. Bowie, 1867,” J. P. Widney, 30(3)87–90

“Letter from Snaketown,” Rupert L. Hail, 31(4)254

“Letter of Father Middendorff, S.J., dated from Tucson 3 March 1757,” Arthur D. Gardiner, 22(4)1–10

Leubben, Ralph A.: “Anglo Law and Navaho Behavior,” 29(3)60–75; “Prejudice and Discrimination against Navahos in a Mining Community,” 30(1)1–17

Levine, Frances, and Joseph C. Winter (editors): Investigations at Sites 48 and 77, Santa Rosa Lake, Guadalupe County, New Mexico, reviewed by Ray Brandes, 53(4)373–374

Lewis, Jose: and Frank Russell, 71(4)376, 384–386, 390(fig.)
Lewis-Weber site (Tucson Basin), 49(2–3)225–232
Leyenaar, Ted J. J.: “Ulama, The Survival of the Mesoamerican Ballgame, Ullamaliztli,’ 58(2)115–153
LIA, see Little Ice Age

Liebmann, Matthew, and Robert W. Preucel: “The Archaeology of the Pueblo Revolt and the Formation of the Modern Pueblo World,” 73(2)195–216

Life cycle: Seri, 35(4)201–210, 214–216

"Life Forms in Prehistoric Pottery of the Southwest,” Clara Lee Tanner, 8(4)26–32

Life tables: for Zuni, 70(3)212–215

Lightfoot, Kent G.: “Food Redistribution Among Prehistoric Pueblo Groups,” 44(4)319–339; obituary for Fred Plog, 59(1)83–86; Prehistoric Population Dynamics: A Case Study from the American Southwest (review), 51(3) 211–213; review of Reid, Cholla Project Archaeology, vol. 2, The Chevelon Region, 50(1)61–64
Lightfoot, Ricky R.: “Architecture and Tree-ring Dating at the Duckfoot Site in Southwestern Colorado,” 57(3)213–236; review of Zedeño, Sourcing Prehistoric Ceramics at Chodistaas Pueblo, Arizona: The Circulation of People and Pots in the Grasshopper Region, 61(1)99–100; “Roofing an Early Anasazi Great Kiva: Analysis of an Architectural Model,” 53(3)253–272, 74(2)227–246
Lightning Tree tower, 75(3)356, 358, 359–360

Lime production: in southeastern Arizona, 71(2)187–199
Limited Activity and Occupation Sites, edited by Albert E. Ward, reviewed by Linda S. Cordell, 46(1–2)128–129, 1980
Limited activity sites: Archaic, 61(2)190, 202–204

“Limited Prehistoric Procurement of Sand Tank Obsidian, Southwestern Arizona,” M. Steven Shackley and David B. Tucker: 66(3)345–374

Lincoln Black-on-red: design analysis, 49(1–2)39–65

Lincoln phase, 74(1)11–12
Lindauer, Owen: “Explaining White Wares in the Tonto Basin: Broad–scale Exchange, Emulation, or Both?,” 61(1)45–56; review of Doelle and Fish, Recent Research on Tucson Basin Prehistory: Proceedings of the Second Tucson Basin Conference, 57(3)276–279
Lindauer, Owen, and Bert Zaslow: “Homologous Style Structures in Hohokam and Trincheras Art,” 59(3)319–344
Linda Vista Hill, 51(4)219–232, 59(3)271–296, 75(2)265, 266–267, 269, 270, 271, 273, 274–278, 280

Lindeman, Michael, and Henry D. Wallace: “A Revised Chronology of the Plain Ware and Red Ware Horizons in South and Central Arizona,” 70(2)97–120
Lindsay, Alexander J., Jr.: review of Tanner, Southwest Indian Painting, 23(3)17

Linear features: in Chacoan communities, 71(1)37–52
Linford, Laurance D. (editor and assembler), Kayenta Anasazi Archaeology on Central Black Mesa, Northeastern Arizona: The Pinon Project (review), 49(1–2) 124–126
“The Linguistic Map of Arizona,” William Kurath, 12(1)10–12
Linguistics, 54(2)105–126, 55(2)167–175, 58(1)67–88; archaeological boundaries, 65(3)197–209; Arizona Indians, 12(1)10–12; Pima, 44(2–3)113–119; Seri, 35(4)143; modern Pueblos, 64(3)382; use of term Anasazi, 66(3)317–324
“Linking Finished Ceramics to Raw Materials: Oxidized Color Groups for Lowland Desert Clays” (Beck), 72(1)93–117
Lino Black–on–gray, 62(2)128, 64(4)482; design symmetry on, 71(3)248–50

Lino Gray, 62(2)128, 67(1)44, 49
Lion House (Colorado), 44(2–3)257–281

Lipanes (Lipan Apaches), 63(4)352

Lipe, William D.: “Comments” in Anasazi Origins: Recent Research on the Basketmaker II, 60(2)337–344; “A Conservation Model for American Archaeology,” 39(3–4)213–245

Lipe, William D., and Michelle Hegmon: The Architecture of Social Integration in Prehistoric Pueblos (review), 57(3)271–276

Lipe, William D., and C. Frank Huntington: “Centrographic Indices: Some Methods for Analyzing Complex Areal Distributions in Archaeology,” 35(1)29–54

Lipe, William D., and Scott G. Ortman: “Spatial Patterning in Northern San Juan Villages, A.D. 1050–1300,” 66(1)91–122

Lippert, Dorothy: review of Norcini, Edward P. Dozier: The Paradox of the American Indian Anthropologist, 73(3)355–357

Lister, Florence C., and Robert H. Lister, Sixteenth Century Maiolica Pottery in the Valley of Mexico (review), 48(l–2)134–136

Lister, Robert H.: obituary, 55(3)279–280

Lister, Robert H., and Florence C. Lister: Chaco Canyon: Archaeology and Archaeologists, (review), 47(4)285–288

“Lithic Raw Material Selection and Use in the Desert Basins of South-Central New Mexico,” Eileen L. Camilli, 53(2)147–163

Lithics: Archaic, 63(3)241–259; Barnett site, 41(3–4)267–276; Basketmaker III, 64(4)487–489; Chacoan, 69(2)196; Chevelon region, 48(1–2)109–115; Early Agricultural, 67(1)68–70; Early Ceramic, 62(2)125; in Great Gallery hide bag, 73(3)299–306; Hohokam, 62(1)45–57, 63(1)205, 65(1)55–60, 66(4)480–484; Kiewit site, 43(1)49–82; Late Archaic, 61(2), 191, 192, 193–194, 195–203, 67(3)297–320; Mesa Verde toolstone procurement, 73(1)67–82; Middle Yaqui River Valley, 72(3)338–339; northern middle Rio Grande, 73(2)141; obsidian procurement, 45(3)227–251; from Pajarito Plateau, 65(3)197–208; Paleoindian, 67(2)124–128; from Pinnacle Ruin, 68(2)90; Pueblo I, 67(1)36–38, 42–43, 49; Seri, 70(4)404–407; Rarámuri gaming pieces, 73(3)247–258; source identification, 47(3)163–169; Sulphur Springs stage, 64(2)121–122, 131–133; Tolchaco complex, 41(3-4)225–239; Upper Piman, 62(3)247, 253; Zuni, 74(2)134–135. See also Chipped stone; Ground stone; Projectile points

Lithic scatters: Tolchaco sites, 41(3-4)225–239; Vernon site, 41(3-4)277–287. See also Chipped stone

“Lithic Source Identification through Macroscopic Analysis: An Example from Cedar Mesa, Southeastern Utah,” Donald R. Keller, 47(3)163–169

Little Colorado Black-on-red, 72(1), 21, 22
Little Colorado River Valley: ceremonial rooms, 74(2)135–136; Clovis points in, 61(1)83–87; faunal remains from, 64(1)27–47; flooding and driftwood deposition in, 67(4)364–369; perforated plates from, 72(1)20; rock art, 68(3)199, 71(3)337; Tularosa phase sites, 71(4)397–421
Little Colorado White Ware: decorative motifs, 71(3)330–341; exchange of, 61(1)100–102; in Tonto Basin, 62(2)133, 135
Little Gila River, 65(1)20

Little Ice Age: in Mesa Verde region, 66(1)10, 20, 27–34

Little Man sites, 64(4)489

Little Water Village, 67(1)49–50

Litzinger, William Joseph, “Ceramic Evidence for the Prehistoric Use of Datura in Mexico and the Southwestern United States,” 44(2–3)145–158

Livestock: on Bonita Creek, 61(2)137–138

Livingston, Edward D., 71(2)146
Livingston area (Tonto Basin): black-on-white pottery from, 61(1)50–52
Livingston site, 66(4)416

Lizard Man Village, 55(2)99–125, 58(2)155–175; basalt cylinders from, 61(2)109–112, 117–18; botanical remains from, 62(3)221–242; ceramic mend holes, 70(1)56–59

“Lizard Man Village: A Small Site Perspective on Northern Sinagua Social Organization,” Kathryn A. Kamp and John C. Whittaker, 55(2)99–125

Lizasoaín, Ignacio, S.J.: “1761 census of Pimería Alta missions,” 46(4)243–272

Llanos de Hermosillo: Paleoindian sites on, 74(3)308–331
Llave de la Mano Platform, 63(1)22, 29

Llorens, Juan Bautista, 61(4)368, 369, 381

Lockwood Decree, 63(4)355

Loendorf, Chris: “Salado Multiple Interments,” 63(4)319

Logan, Erik N., and Lee Fratt: “Pigment Processing at Homol'ovi III: A Preliminary Study,” 58(3)373–391

Logging: Chaco system, 63(1)45–46, 64(1)7–23

Lolokangtuuyqa: Jeddito Yellow Ware from, 72(2)301–323

Lolomai Basketmakers, 72(2)154–155, 156, 189
Loma Alta site, 31(3)103–204, 35(3)105–120, 49(3–4)167–194
Loma’omvaya, Micah, 69(1)18–19

Lone Hill site, 49(3–4)133–145, 73(3)335

Lonetree site, 60(4)481–530, 575–618, 70(2)111

Longacre, William A., and Michael W. Graves: “Probability Sampling Applied to an Early Multi-component Surface Site in East-Central Arizona,” 41(3-4)277–287

Longacre, William A., Sally J. Holbrook, and Michael W. Graves (editors): Multidisciplinary Research at Grasshopper Pueblo, Arizona (review), 48: 337–338

Longacre, William A., Kenneth L. Kvamme, and Masashi Kobayashi: “Southwestern Pottery Standardization: An Ethnoarchaeological View from the Philippines,” 53(2)101–112

Longacre, William A., and J. Jefferson Reid: “The University of Arizona Archaeological Field School at Grasshopper: Eleven Years of Multidisciplinary Research and Teaching,” 40(1–2)3–38

Longacre, William A., and Raymond H. Thompson: “The University of Arizona Archaeological Field School at Grasshopper, East Central Arizona,” 31(4)255–275

Long House (Mesa Verde), 74(2)254; ceramic distribution in, 61(3)248–249; ceramic production at, 63(3)217–238; kiva construction at, 67(2)137–164; tower at, 75(3)356, 365
Long House, Mesa Verde National Park, Colorado, George S. Cattanach, Jr., et al., reviewed by David A. Breternitz, 46(4)293

Long House Ruin (Nitsie Canyon): kivas in, 74(2)123–125
“Long, Wide Roads and Great Kiva Roofs,” John Snygg and Tom Windes, 64(1)7–25

“A Look at Archaeological-Ethnobiological Collaboration in Hohokam Studies,” J. Simon Bruder, 56(3)193–205

“Looking Back at the Pecos Conference,” Richard B. Woodbury, 48(4)251–266

Looms, 71(3)354–356
López, Diego, 66(3)382–383

Lopez, Raul A.: “Tarahumara Ritual Aesthetic Manifestations,” 37(4)207–223

Lord, Kenneth J., and William E. Reynolds (editors): Archaeological Investigations of Three Sites within the WIPP Core Area, Eddy County, New Mexico, (review), 53(1)73–77

Los Gigantes, 61(3)259, 261

Los Hornos, 63(3)285; Sedentary period pottery at, 66(2)223–245

Los Mochis, Sinaloa: matachines dancers, 35(2)103–104

Los Morteros, 53(3)273–285, 66(4)506, 508; bone tools from, 70(3)260; Rillito Peak features, 48(3)137–246; rock art, 50(2–3)95–109, 68(3)204; Sedentary-Classic transition, 49(3–4)167–194
Los Muertos, 50(2–3)111–128, 63(3)285, 70(2)162, 72(1)33; Elder Brother’s war and, 75(2)247, 254
Los Muertos-Los Hornos canal system, 63(3)285

Los Ojitos site, 63(3)257, 64(3)341, 344, 360
Los Palos, Sinaloa: Cruz de Perdon, 35(3)138–140

Los Pinos phase, 72(2)153–154, 239–255; chronology of, 72(2)217–234
Los Pozos site, 67(1)60, 62, 67(3)299, 73(3)323, 337–38, 339; atlatl fragments from, 64(2)189, 195; bone tools at, 70(3)270; Cienega points from, 64(3)343, 344; Empire points from, 67(3)314, 315–316; pottery from, 64(3)313, 315(fig.), 316(fig.), 326(fig.)

Los Rayos/Red Willow community, 63(1)21, 69(2)191

Los Reales (Tucson Basin), 49(2-3)225–232

Los Reyes, see Sonoita Mission

Los Robles community, 63(3)289, 290, 75(2)270

Los Santos Angeles de Guevavi mission, see Guevavi

Los Solares, 56(3)227–235, 293–318, 60(4)575–618

Lost Church (Pecos), 61(4)352, 358

Lost City (Nevada), 74(1)58, 75(4)403–420

Lost City Projects, 75(4)403–420
Lost Yak Site, 50(2–3)95–109
Los Vidrios: as obsidian source, 62(1)49–50, 66(3)368

Lowell, Edith: “A Comparison of Mexican and Seri Indian Versions of the Legend of Lola Casanova,” 35(4)144–158, 214–216; “Paletas and Tabletas: Comparison of Hohokam Stone Palettes with Snuff Trays of South America,” 55(4)321–355

Lowell, Julia C.: “Illuminating Fire-feature Variability in the Grasshopper Region of Arizona,” 60(3)351–369; “The Social Use of Space at Turkey Creek Pueblo: An Architectural Analysis,” 53(2)85–100

Lower Colorado Buff Ware, 19(2-4)1–26, 22(2-3)1–13, 30(4)95–146, 64(2)236, 66(4)496–501; clays used in, 72(1)93–111; at Puerto Peñasco, 73(3)273

Lower Gila area: archaeology of, 30(4)95–146

Lower Pecos River rock art, 62(4)412–413
Lower Pima: as church builders, 61(4)368; in Yaqui River Valley, 72(3)331–332. See also Pima
“A Lower Terrace Compound at San Cayetano Del Tumacacori,” Jeffrey L. Brown and Paul Grebinger, 34(2–3)185–198
Lowry area, 66(1)68, 72, 80
Lowry Ruin, 51(1)39–42, 66(1)9, 66(1)77, 138, 194, 70(3)234, 242, 243, 75(3)306, 307; great kiva at, 64(1)22–23, 67(3)240, 241
LPRP, see Lake Pleasant Regional Park

Luebben, Ralph A., “Two Pueblo III Kiva Complexes Associated with Subterranean Rooms, Southwestern Colorado,” 48(l-2)63–81

Luebben, Ralph A., Jonathan G. Andelson, and Laurance C. Herold: “Elvino Whetten Pueblo and Its Relationship to Terraces and Nearby Small Structures, Chihuahua, Mexico,” 51(3)165–187

“Lukachukai and Salina Springs: Late Archaic/Early Basketmaker Habitation Sites in the Chinle Valley, Northeastern Arizona,” Dennis Gilpin, 60(2)203–218

Lukachukai Mountains: archaeology, 1(6)1–4; Basketmaker II sites, 72(2)180–181
Lukachukai site, 60(2)203–218; chronology, 72(2)180
Lunt site, 67(4)392, 70(3)275, 279
Lupe, Ronnie, 71(2)135
Lyneis, Margaret M.: “Social Complexity among the Lowland Virgin Anasazi,” 57(3)197–212; “A Spatial Analysis of Anasazi Architecture, A.D. 950–1150, Moapa Valley, Nevada,” 52(1)53–74
Lyons, Patrick D.: “Cliff Polychrome,” 69(4)361–400; “José Solas Ruin,” 70(2)143–181

Lyons, Patrick D., and Alexander J. Lindsay, Jr.: “Perforated Plates and the Salado Phenomenon,” 72(1)5–53

Lytle-Webb, Jamie, “Pollen Analysis of Irrigation Canals,” 47(1-2)83–90

Má’as Akimult, 63(4)354–355

Maasaw (Masu), 63(4)339–340, 341, 345; rabbit drives, 65(2)105

McAnally site: pottery from, 62(2)186–187

Macaws (Ara macao; A. militaris): from Chaco Canyon, 39(1)3–23, 69(2)153, 197; from El Zurdo, 62(2)166, 168; Grasshopper, 31(4)255–275, 32(3)57–72, 40(1–2)67–70; from Hohokam sites, 62(1)55; interments of, 65(4)363, 369, 372–374; from Paquimé, 62(2)154

“The Macaws of Grasshopper Ruin,” Stanley J. Olsen and John W. Olsen, 40(1–2)67–70

McBrinn, Maxine, and Cristina Peterson Smith, “A New Spin on Cordage: The Effects of Material and Culture,” 71(3)265–273

MacCallum, Spencer Heath: “Introduction: Chronology and Perspective on the Mata Ortiz Phenomenon,” 60(1)5–23; “Pioneering an Art Movement in Northern Mexico: The Potters of Mata Ortiz,” 60(1)71–91

McClellan Wash, 60(4)575–618

McDaniel, Robert G.: “Microscopic Evaluation of the Cotton,” in A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona, 59(2)128–134

McDowell Mountains: Archaic sites along, 67(1)82–86

McElmo Black-on-white, 62(1)91, 66(1)126, 128, 134, 138, 68(2)89–90, 69(4)350, 71(3)333
McElmo phase, 62(4)339, 70(3)239–240, 244
McEuen Cave, 73(3)323; accelerator mass spectrometry dates from, 65(4)341–357; atlatl from, 64(2)189
McEuen family, 65(4)342

McGee, W. J.: and Frank Russell, 71(3)377–79
McGimsey’s site: Reserve Black–on–white at, 61(1)37
McGuire, Randall H.: “The Mesoamerican Connection in the Southwest,” 46(l–2)3–38; “Prehistoric Subsistence at the Kiewit Site, Northwestern Arizona,” 43(1)49–82; review of Brown and Stone, Granite Reef: A Study in Desert Archaeology, 51(1)48-50; review of Plog et al., An Analytical Approach to Cultural Resource Management: The Little Colorado Planning Unit 46(3)198–201; review of Scarborough and Wilcox, The Mesoamerican Ballgame, 58(2)207–209

McGuire, Randall H., and Ann Valdo Howard: “The Structure and Organization of Hohokam Shell Exchange,” 52(2)113–146

McGuire, Thomas R.: review of Weber and Seaman, Havasupai Habitat: A. F. Whiting’s Ethnography of a Traditional Indian Culture, 52(1)78–80.

Machado, Henry: on Tucson Pressed Brick Company, 71(2)169, 171–73, 175(fig.), 176–177, 178–179, 181, 183

McLean, David R., and Stephen M. Larson: “Inferences from the Distribution of Plainware Sherd Attributes on Tumamoc Hill,” 45(1–2)83–94

MacNeish, Richard S., and Jane G. Libby: Pendejo Cave (review), 70(3)309–315

McPhee Pueblo, 57(3)251–269

McPhee Village (5MT4479 and 5MT5106), 57(3)251–269, 60(3)371–390, 64(3)386–387, 388, 391, 66(4)456, 460, 462

Macrobotanical remains, see Botanical remains

Mac-Stod, 69(2)187

Madera cherts, 61(1)76–77

Madera Black-on-red, 68(3)167

Madsen, David B., and James F. O’Connell (editors): Man and Environment in the Great Basin (review), 50(1)64–69

Magdalena: Fiesta of St. Francis, 16(1–2)1–32

Magdalena Black-on-white, 68(2)73–96, 68(2)79–80, 89–90

Magdalena Mission, 5(2)5–8

Magdalena Pueblo, 69(1)44
“Magdalena Revisited: The Growth of a Fiesta,” James S. Griffith, 33(2)82–86

Magers, Pamela C.: “The Cotton Industry at Antelope House,” 41(1)39–47

Magnetic declination: Spanish colonial maps, 41(2)161–184

Maguey, see Agave

Mahoney, Nancy M., Michael A. Adler, and James W. Kendrick: “The Changing Scale and Configuration of Mesa Verde Communities,” 66(1)67–90

Main Ridge site/community (Nevada), 52(1)53–74, 57(3)197–212, 75(4)403–420
“Maintaining Hispano Identity through the Santa Fe Fiesta: Re-Appropriating Key Symbols and Resisting Anglo Dominance,” Sarah Horton, 66(2)249–265
Maize (Zea mays): Antelope House Ruin, 41(1)49–56; Basketmaker II and, 72(2)157–158, 200; and climate change, 75(1)87–110; dot-in-square motif as, 71(3)338, 339; from Early Agricultural sites, 67(1)63, 64, 67; LA 12072 41(3–4)309–317; growing season, 74(2)167–168; from Late Archaic sites, 66(2) 294, 303; from Lizard Man Village, 62(3)239–240, 241–242; from Mesa Verde area, 66(1)21, 198; northern Rio Grande Valley, 73(2)119–122; preparation of, 67(2)187–212; protohistoric Paiute sites, 73(4)431–436; St. Mary’s Hospital site, 45(1–2)131–140; Salmon Ruin, 49(1–2)19–37; seed longevity, 43(2)143–159; in southern Arizona, 73(3)322–323, 339–340; Standing Fall House, 48(1–2)39–61; symbolism of, 71(3)338, 339; temperature variability, 65(4)296–298; from Virgin Anasazi sites, 64(4)489, 502; western Papaguería, 74(1)55–57
Maize God: tie-dye and dot-in-a-square motif, 71(3)321–325
“Maize Variability and Cultural Selection at Salmon Ruin, New Mexico,” John Doebley and Vorsila L. Bohrer, 49(1–2)19–37
Majewski, Teresita: review of Sheridan, Arizona: A History, 61(4)457–459

Majolica: Santa Barbara Presidio, 41(2)207–214; Tucson Presidio, 49(3–4)213–223, 50(4)251–270

“Majolica from Excavations at San Xavier del Bac, 1968–1969,” Mark Barnes, 37(1)61–64

“Making Pottery at Mata Ortiz,” Jan Bell, 60(1)33–70

“Making the ‘Stars’ of Navajo ‘Planetaria,’” Stephen C. Jett, 50(1)25–40

Malaria: in southern Arizona, 63(2)123, 125–131

“Malaria, Microbes, and Mechanisms of Change,” Heidi Roberts and Richard V.N. Ahlstrom, 63(2)117–135
Maldonado, María, 71(2)205

Maldonado, Ramon, 71(2)192
Mallow, Larry, Sr., 69(1)15

Malpais model, 69(3)305–326

Malpais culture, 64(2)149–150, 67(2)130

Malpais Hill Pictograph site, 69(1)5–24

Malville, J. McKim, and Nancy J. Malville: “Pilgrimage and Periodic Festivals as Processes of Social Integration in Chaco Canyon,” 66(3)327–344

Malville, Nancy J.: “Enamel Hypoplasias in Permanent Teeth from Yellow Jacket Sites 5MT-1 and 5MT-3, Southwestern Colorado,” 59(3)345–362; “Two Fragmentary Human Bone Assemblages from Yellow Jacket, Southwestern Colorado,” 55(1)3–22

Mammals: from El Zurdo, 62(2)155–158

Mammilaria spp.: from Basketmaker III sites, 64(4)489

Mammoths, 1(1)2–3, 18(3–4)1–19, 21(3–4)23–24; in Mexico, 67(2)124, 126–128, 129–130; in southeastern Arizona, 64(2)116, 124, 125–127, 65(2)125–140

Man and Environment in the Great Basin, edited by David B. Madsen and James F. O’Connell, reviewed by Philip J. Wilke, 50(1)64–69

Managing Archeology: A Background Document for Cultural Resource Management on the Apache-Sitgreaves National Forest, Arizona, Fred Plog, reviewed by Thomas F. King, 47(3)181–184

Man Corn: Cannibalism and Violence in the Prehistoric American Southwest, Christy G. Turner, II, and Jacqueline A. Turner, reviewed by Joseph A. Ezzo, 65(2)184–188

Mancos Black-on-white, 62(1)91, 94, 66(1)126, 128, 133, 134, 135, 69(4)350
Mancos Canyon: 40(4)283–293, 51(4)263–64; dog burials, 43(3–4)167–182; tree–ring dates from, 62(4)343

Mancos Canyon Road, 66(1)209

Mancos Gray, 69(1)64, 65, 73, 69(4)350

Mancos phase, 62(4)339

Mangas phase: mobility during, 61(3)279, 289–290

“The Mangas Phase in Mimbres Archaeology,” Stephen H. Lekson, 53(2)129–145

Mangas Valley, 61(3)283–284, 290

Mani Rimdu, 66(3)333–334

Manje, Juan Mateo, observations on Tucson Basin, 49(3–4)195–211

Manos: Hopi, 54(3)331–344

Manso de Váldez, Pedro, 74(4)453–454
Manson, James: “Seri Indian Figurines,” 26(4)30–33
Mansos: near El Paso, 74(3)337–349
Manuelito Canyon, 69(2)195

Manuelito Model, 61(3)261–263, 69(2)195

Manzano Mountains: historic pueblos in, 62(4)375

Manzo Taylor, Francisco, and Manuel Robles Ortiz: “Clovis Fluted Points from Sonora, Mexico,” translated by James Griffith, 37(4)199–206, 38(1)53

Maps and mapmaking: Spanish colonial, 41(2)161–184; Spanish missions in Texas, 32(3)73–95

Marana, 49(2–3):225–232
Marana community, 75(2)270

The Marana Community in the Hohokam World, edited by Suzanne K. Fish, Paul R. Fish, and John H. Madsen, reviewed by Jerry B. Howard, 60(3) 447–449
Marana Mound site, 49(3–4)167–194, 62(1)20, 62(1)54, 63(3)289, 290

Mariachis, 16(1–2)19–26

Mariana Mesa: Tularosa Black–on–white at, 61(1)38

Mariana Mesa Site 143, 61(3)266

Marian medals: eighteenth–century, 65(2)167–177

Maricopa, see Pee Posh

The Maricopas: An Identification from Documentary Sources, Paul H. Ezell, reviewed by Bernard L. Fontana, 30(2)51–53

Maricopa 3:2, 63(3)284

Mariquita, Christopher, 69(3)296, 297, 298

Marsh, Dick E.: “Two Contemporary Papago Recipes of Indigenous Plants and the American Southwest Botanical Implication,” 34(4)242–245

Of Marshes and Maize: Preceramic Agricultural Settlements in the Cienega Valley, Southeastern Arizona, Bruce B. Huckell, reviewed by W. H. Wills, 62(2)207–210

Marsh Pass: Basketmaker II alcoves, 72(2)182, 183; bone disks from, 68(4)305–319; burials from, 62(4)395; cordage from, 71(3)283–293
Martin, Manuel, 69(3)290

Martin, Paul Schultz, 63(1)79; “Recent Archaeological Work in Arizona of the Chicago Natural History Museum,” 23(2)19–20; “A Human Effigy of Stone from a Great Kiva near Springerville, Arizona,” 26(4)1–5

Martin, Paul Sydney, 63(1)79; The Last 10,000 Years: A Fossil Pollen Record of the American Southwest (review), 31(2)99–101

Martin, Steve L.: “Virgin Anasazi Diet as Demonstrated through the Analysis of Stable Carbon and Nitrogen Isotopes,” 64(4)495–514

Martínez, Loreta, 61(4)382
Martinez, Miguel, 71(2)183
Martinez Hill; Martinez Hill Ruin, 45(1–2)95–118, 49(3–4)167–211, 50(2–3)95–109, 75(2)265, 780
Masa Negra Pueblo (5MT4477), 57(3)251–269
Masks: Mayo, 32(4)143–149; Tarahumara chapellón, 37(4)207–223; Yaqui pascola, 37(4)185–198
Massacre: at Castle Rock Pueblo, 66(1)158, 159–160, 201

Masse, W. Bruce: “An Intensive Survey of Prehistoric Dry Farming Systems near Tumamoc Hill in Tucson, Arizona,” 45(l–2)141–186

Masse, W. Bruce, et al.: Excavations at Gu Achi: A Reappraisal of Hohokam Settlement and Subsistence in the Arizona Papagueria (review), 46(3)197–198

Matachines dancers: Sinaloa, 35(2)103–104; Tarahumara, 37(4)207–223

Mata Ortiz (Chihuahua) 60(1)entire issue

Matcito, 63(4)339–340

“Material and Functional Aspects of Seri Instrumental Music,” Thomas Bowen and Edward Moser, 35(4)178–200, 214–216

“The Material Culture Distribution on the Tumamoc Hill Summit,” Stephen M. Larson, 45(l–2)71–81

“Material Evidence for Social Boundaries on the Pajarito Plateau, New Mexico,” Michael R. Walsh, 65(3)197–213

Mathien, Frances Joan, and Randall H. McGuire: Ripples in the Chichimec Sea: New Considerations of Southwestern-Mesoamerican Interactions (review), 53(1)59–65

Matilda Coxe Stevenson's "Dress and Adornment of the Pueblo Indians," Richard V. N. Ahlstrom and Nancy J. Parezo, 52(4)267–274

Matsaki Brown-on-buff and Polychrome, 69(4)381, 383

Matson, R. G.: “Anomalous Basketmaker II Sites on Cedar Mesa: Not So Anomalous After All,” 60(2)219–237; “What Is Basketmaker II?,” 72(2)149–165

Matson, R. G., and Karen M. Dohm: “Introduction” to Anasazi Origins: Recent Research on the Basketmaker II, 60(2)159–163

Matson, R. G., and Timothy A. Kohler (editors): Tracking Ancient Footsteps: William D. Lipe’s Contributions to Southwestern Prehistory and Public Archaeology (review), 73(3)358–360

Matthews, Washington: biography, 14(1-4)2–6

Mattocks Ruin, 27(2)28–30, 62(2)189, 63(4)383, 65(2)155; ceremonial spaces at, 71(2)76–89; faunal remains, 61(3)298, 299, 302–304

Matty Canyon, 49(3–4)147–165; Archaic sites in, 63(3)257, 64(3)341

Mauldin, Raymond: “The Relationship between Ground Stone and Agricultural Intensification in Western New Mexico,” 58(3)317–330

Mauldin, Raymond, Patricia A. Gilman, and Christopher M. Stevenson: “Mogollon Village Revisited: Recent Chronometric Results and Interpretations,” 61(4)385–400
Maverick Mountain Black-on-red, 65(1)71, 74, 78, 79, 66(4)420, 72(1)22; from Goat Hill, 66(4)417, 419
Maverick Mountain phase, 61(1)39, 67(4)394, 403; at Point of Pines Pueblo, 65(1)64–66, 65(4)324, 66(4)412, 70(3)280–281
Maverick Mountain Polychrome, 65(1)71, 74, 78, 79, 66(4)408, 420, 69(4)375

Maverick Mountain Series, 72(1)23–25, 27, 28
Maya: tie-dye and dot-in-a-square motif, 71(3)320–325; warfare and violence, 62(4)394, 411–412, 413–414
Mayo Boulevard: Last Ditch site on, 67(1)87– 88

Mayos: archaeology, 39(3-4)277–281; at Magdalena fiesta, 33(2)82–86; conservation ethic, 33(1)25–33; Cruz de Perdon, 35(3)138–140; fishing practices, 33(1)25–33; Judio masks at Mochicahui, 32(4)143–149; matachines, 35(2)103–104; myth regarding reincarnation, 39(3–4)277–281; pascola masks and costumes, 37(4)185–198

Mayro, Linda L., Stephanie M. Whittlesey, and J. Jefferson Reid, “Observations on the Salado Presence at Grasshopper Pueblo,” 42(1)85–94

Mays, Buddy: Ancient Cities of the Southwest: A Practical Guide to the Major Prehistoric Ruins of Arizona, New Mexico, Utah, and Colorado (review), 48(4)329–330

Mazatzal House, 66(4)416, 75(1)42
Mead, Jim I., and Catherine B. Johnson: “Bison and Bos from Protohistoric and Historic Localities in the San Rafael Valley, Arizona,” 70(2)183–193

Meader, Forrest W., Jr.: “Na’ilde: The Ghost Dance of the White Mountain Apache,” 33(1)15–24

Measles, 63(2)120, 123
Measurement systems: Anasazi, 38(1)27–42, 74(2)141–154

Meat Milling site, 72(2)180

El Meco, 74(4)451, 452
Medallion Papers, 50(4)271–283
Medano region, 50(1)41–54
Meddler Point site, 62(2)119, 126, 127, 128, 130, 135, 139; burial from, 63(4)344; pottery from, 66(4)416; tree-ring dates from, 66(4)412
Medicine man: Apache, 71(2)134–135, 141–142

Medina, Juan de, 74(4)450
Medio period, 62(2)152, 153; bird burials, 62(2)162–163; Casas Grandes polychromes, 68(3)153–180; Sonoran sites, 70(1)13–26
Megadroughts: and demographic change, 75(1)103–110; A.D. 1100s, 73(3)303–320

Megafauna, Pleistocene: in Mexico, 67(2)124–128; in southeastern Arizona, 64(2)116, 124, 125–127, 65(2)125–140
Mehringer, Peter J., Jr.: “Pollen Analysis and the Alluvial Chronology,” 32(3)96–101
Meighan, Clement C.: The Archaeologist’s Note Book (review), 27 (2)31–32; Archaeology for Money (review), 54(4)420–421; “New Findings in West Mexican Archaeology,” 25(1)1–7
Mejias, Adela (Varelas): on Tucson Pressed Brick Company, 71(2)169, 175–76, 179–181, 182
Mendieta, Gerónimo de, 68(4)293

Mendinueta, Governor, 69(3)286, 287
Mendoza, Antonio de: Coronado expedition, 71(2)207, 208
Mendoza, Antonio Hurtado de, 68(4)284, 285
Menlo Park Neighborhood (Tucson): and Tucson Pressed Brick Company, 71(2)165–185
Mera, Harry P.: Indian Silverwork of the Southwest, Illustrated (review), 25(1)22
Merbs, Charles F.: “ABO, MN and RH Frequencies among the Havasupai and other Southwestern Indian Groups,” 58(1)67–88
Merbs, Charles F., and Robert J. Miller: Health and Disease in the Prehistoric Southwest (review), 51(3)214–216
Merchants: pilgrimages, 66(3)334–335

Merrill, William L.: Rarámuri Souls: Knowledge and Social Process in Northern Mexico (review), 58(1)107-109

Mesa (Arizona): canal system, 34(1)28–32

Mesa de Nayar, 63(4)341
Mesa Grande: inhumations from, 75(2)213; platform mounds, 75(2)214

Mesa Grande canal, 63(3)286

Mesa House, see Main Ridge site

Mesa Verde, 55(1)33–47, 57(3)251–269, 66(1)5–6; abandonment, 44(2–3)257–281, 42(3-4)215–231; ceramics, 57(1)55–75, 60(3)371–410; ceramic tempers from, 66(4)456, 461; climate changes, 65(4)310; D-shaped structures, 61(3)246; kiva complexes, 48(l-2)63–81; Nordenskiold Campsite, 37(3)128–140; prehistoric cannibalism, 40(4)283–293; Pueblo I villages, 64(3)374, 377, 389, 69(1)55–76; salt and trade, 42(2)177–191; site abandonment, 40(3)189–202; solstice misalignment at Sun Temple, 42(3-4)281–284; Spruce Tree House, 1(1)3; subsistence patterns, 44(2-3)133–144; toolstone procurement, 73(1)67–82; tree–ring dates from, 62(4)323, 334–339, 341–345, 67(2)137–164

Mesa Verde Black-on-white, 66(1)126, 127, 134, 138; from La Plata District, 62(1)84, 89, 91; mugs, 61(3)247–250; neutron activation analysis of, 63(3)217–238

Mesa Verde Gray ware, 69(1)64–65
Mesa Verde National Park (MVNP), 62(1)94, 66(1)5–6, 7, 9, 21, 206–207, 212; dendroarchaeology of, 67(2)137–164
Mesa Verde National Park site numbers

16, 75(3)355, 367

1235, 75(3)355, 367

Mesa Verde region, 66(1)entire issue; abandonment of, 68(2)74–75; as archaeological culture, 70(3)227–246; ceramic production in, 63(3)217–238; corrugated pottery from, 71(1)79–97; A.D. 1100s drought, 73(3)303–320; La Plata District, 62(1)88–89, 97; Pueblo I period, 72(1)56–59; Pueblo III towers, 75(3)351–368; revitalization movements in, 61(3)241–253, 74(2)247–259; settlement history, 72(4)379–400; site abandonment in, 74(2)157–176; toolstone procurement and exchange, 73(1)67–82; towers in, 68(4)323–336

“Mesa Verde Region Towers: A View from Above,” C. David Johnson, 68(4)323–340

Mesa Verde Research Center, 66(1)207

“Mesa Verde Settlement History and Relocation: Climate Change, Social Networks, and Ancestral Pueblo Migration,” Linda S. Cordell et al., 72(4)379–404

“Mesa Verde Subsistence Patterns from Basketmaker to Pueblo III,” Mark A. Stiger, 44(2–3)133–144

The Mesa Verde World: Explorations in Ancestral Pueblo Archaeology, edited by David Grant Noble, reviewed by Carla R. Van West, 72(4)470–471

Mescalero Apache, 62(4)350, 357, 63(4)352

Mescalero Reservation, 63(4)352
Mescal pits, 38(1)1–26; Western Apache, 75(1)42

Mesilla phase, 74(1)10, 13; ceramics, 62(2)171–184
Mesita, 62(4)381
Mesitas, Juan de, 74(4)451
Mesoamerica: ball game, 58(2)115–153; Chaco Canyon, 68(3)224–225, 236–37; and Classic period Hohokam, 75(2)194; feathered serpent motif, 71(3)339; Hohokam, 62(1)55, 64(2)236–237; Mexican Republic period, 50(2-3)139–151; Paquimé, 62(2)152; religion, 75(2)241, 242; Southwest interactions, 41(2)215–222, 46(l-2)3–38; textiles, 71(3)320–325, 357; Tucson Basin, 49(3-4)213–223
The Mesoamerican Ballgame, Vernon L. Scarborough and David R. Wilcox, reviewed by Randall H. McGuire, 58(2), 207–209
Mesoamerican Connection: Hohokam, 75(2)196–197

“The Mesoamerican Connection in the Southwest,” Randall H. McGuire, 46(1–2)3–38
Mesquite beans: preparation of, 31(1)46–53; Seri use of, 37(1)53–60
Mesquite Black-on-gray, 64(4)481, 484, 486

“Mestizo Matachines Dancers in Los Mochis, Sinaloa, December 11, 1968,” James S. Griffith, 35(2)103–104
Mestizos: as San Xavier’s artisans, 61(4)371, 373, 381–382

Metal artifacts, Gila Bend Stage Station, 33(4)169–243

Metates: Hopi, 54(3)331–344

Metcalf Ranch site, 62(2)188, 192, 196, 199

“A Method for Distinguishing between Prehistoric and Recent Water and Soil Control Features,” William E. Doolittle, James A. Neely, and Michael D. Pool, 59(1)7–25

“A Method for the Attachment of Labels,” Gordon C. Baldwin, 4(3)14

“Method for the Estimation of Prehistoric Pueblo Populations,” Steven K. Clarke, 39(3–4)283–287

Methodist Church site, 66(4)419

“Methods of Recognizing Cultural Activity from Pollen in Archaeological Sites,” Vorsila L. Bohrer, 46(3)135–142

Mexican Baroque art: at San Xavier del Bac, 61(4)371–375

Mexican Indians: with Coronado expedition, 71(2)205–206, 211–212
Mexican Springs Road, 63(1)18
Mexico: Apache treaties, 62(4)351; cruciform objects from, 32(4)150–169; legend of Lola Casanova, 35(4)144–158, 214–216; Paleoindian sites in, 67(2)119–131; pottery making in, 64(3)326–327; textiles from, 71(3)349–364. See also Casas Grandes Region; Chihuahua; Paquimé; Sonora; West Mexico; various sites by name
Miami phase, 42(1)5–16, 62(2)134–137

Miami Wash sites: highway salvage archaeology, 42(1)5–16

“Microanalysis and Identification of a Basket Fragment from Sonora, Mexico,” James Henrickson and Richard Felger, 38(3-4)173–177, 39(1)2

“Micro-Eccentrics from the Four corners Region of the Southwest,” John W. Greer, 34(4)251–256

Microenvironments: at Betatakin, 57(1)39–54

“The Microenvironments of Cliffdwellings in Tsegi Canyon, Arizona,” Andrew L. Christenson, 57(1)39–54

Microseriation: of Mimbres Black-on-white pottery, 61(1)5–29, 65(3)235–250
“Microstylistic Changes in Mimbres Black-on-white Pottery: Examples from the NAN Ruin, Grant County, New Mexico,” Harry J. Shafer and Robbie L. Brewington, 61(1)5–29

Middendorff, S.J., 22(4)1–10

Middens: shell, 41(2)185–194

Middle Agua Fria River: rock art on, 68(3)185–217

Middle Archaic culture: in Paradise Valley, 67(1)81–103; in southern Arizona, 73(3)321–343; at Tinajas Altas, 66(4)495; in Tucson Basin, 67(1)60, 62

“The Middle Archaic Period and the Transition to Agriculture in the Sonoran Desert of Southern Arizona,” Barbara J. Roth and Andrea Freeman, 73(3)321–353

Middle Place: Chaco Canyon as, 63(1)52–53

Midnight Canyon Cliff Dwelling, 61(2)129

Midvale, Frank, 52(3)229–235; “Prehistoric Irrigation of the Casa Grande Ruins Area,” 30(3)82–86; “Prehistoric Irrigation in the Salt River Valley, Arizona,” 34(1)28–32
Migrants: at Point of Pines Pueblo, 75(1)70–79; in San Pedro Valley, 75(2)222

Migration: Anasazi, 61(2)138–139, 65(1)63–81, 65(4)309–310, 324, 66(1)38–39, 66(1)167–186, 191–192, 66(3)375–384, 68(2)73–96, 68(3)263, 70(2)143–172, 70(3)239–243; Basketmaker II, 72(2)217–234; Chaco Canyon, 63(1)38, 68(3)224–225; Classic period Hohokam and, 75(2)200; East Dove Creek area, 72(1)55–67; historic Pueblo,69(1)30–48; Hohokam Classic period, 62(1)21; Hopi, 69(1)18–20, 75(2)249–50; Mesa Verde region, 72(4)379–400; Navajo, 44(1)65–75, 48(4)279–306, 66(3)323–324; in O’odham oral tradition, 75(2)248; Pueblo I, 64(3)377–382, 72(1)55–67, 72(4)427–428; after Pueblo Revolt, 73(2)204–206; Rio Grande Pueblo, 62(4)365–383; Salado, 75(2)225–227 San Pedro Salado, 42(1)47–55; San Pedro Valley, 75(2)222, 225–227Silver Creek region, 71(1)101–118; Tonto Basin, 61(1)47, 62(2)129, 137; Zuni, 69(1)13, 70(3)214–215, 74(2)130–131
Migration and Reorganization: The Pueblo IV Period in the American Southwest, Kaherine A. Spielmann, reviewed by Jeffrey J. Clark, 65(1)85–89
“Migrations in Late Anasazi Prehistory: The Evidence from the Goat Hill Site,” M. Kyle Woodson, 65(1)63–84
“Migrations in Late Anasazi Prehistory: ‘Eyewitness’ Testimony,” William Hartmann and Richard Flint, 66(3)375–385
“Migrations in the Southwest: Pinnacle Ruin, Southwestern New Mexico,” Stephen H. Lekson, et al., 68(2)73–101

Miksicek, Charles H.: “From Parking Lots to Museum Basements: The Archaeobotany of the St. Mary’s Site,” 45(1–2)131–140

Milagro site, 63(3)257, 67(1)63, 67(3)314, 315

Military: Chacoan roads, 63(1)47–49

Milk Ranch Point, 70(2)125
Milkweed (Asclepias spp.): cordage from, 71(3)277–278; textiles from, 71(3)351–352
Miller, Carl F.: review of Cummings, First Inhabitants of Arizona and the Southwest, 20(1)20–21
Miller, Joshua, 64(2)247
Miller, William, 71(2)146
Mills, Barbara J.: review of Hegmon, The Social Dynamics of Pottery Style in the Early Puebloan Southwest, 62(2)205–207
Mills, Barbara J., Andrea J. Carpenter, and William Grimm: “Sourcing Chuskan Ceramic Production: Petrographic and Experimental Analyses,” 62(3)261–282
Mills, Barbara J., and Patricia L. Crown: Ceramic Production in the American Southwest (review), 62(1)106–108
Mills, Peter R.: “An Axe to Grind: A Functional Analysis of Anasazi Stone Axes from Sand Canyon Pueblo Ruin (5MT765), Southwestern Colorado,” 58(3)393–413
“Mimbreño and Gileño Apache Irrigation Systems, 1853–1859,” Neal W. Ackerly, 62(4)349–363
Mimbreño Apaches, 63(4)351; irrigation systems, 62(4)349–361

Mimbres Archaeology at the NAN Ranch Ruin, Harry J. Shafer, reviewed by Michael W. Diehl, 70(2)199–201

Mimbres Black-on-white, 61(3)287, 62(2)187, 65(2)154, 156, 157, 158; dot-in-square motifs in, 71(3)331; microstylistic changes in, 61(1)5–29, 65(3)235–250

“Mimbres Black-on-white, Melamine or Wedgewood? A Ceramic Use-Wear Analysis,” Alicia Bray, 47(3)133–149

Mimbres Classic Black-on-white, 41(3–4)289–298, 43(2)129–141, 47(3)133–149

Mimbres Corrugated, 61(1)24, 65(2)154, 157

Mimbres Foundation: ceramic stylistic study by, 61(1)10–11

Mimbres Mogollon branch, 27(2)28–30, 53(2)129–145, 55(1)71–86, 59(1)27–47; animal interments, 65(4)363, 369, 376; architecture, 63(4)379–396; ceramic seriation, 61(1)5–29, 65(3)235–250; ceremonial spaces, 72(1)71–89; chronological sequence, 42(1)71–79, 46(4)209–225; communal structures, 45(3)253–277; environmental impacts, 70(4)375–393; fallow–valley occupation by, 61(3)278–291; faunal use, 49(1–2)105–110, 61(3)295–306, 62(2)153–154; firepit use, 62(3)283–297; great house construction in, 75(1)103; households and room use patterns, 48(1-2)17–37; rabbit drives, 65(2)105, 106(fig.); raw material distribution, 34(4)207–212; stone tools, 36(1)15–21; textile production, 71(3)331, 356(fig.); timespace systematics in, 65(2)143–163

The Mimbres People: Ancient Pueblo Painters of the American Southwest, Steven LeBlanc, reviewed by Harry J. Shafer, 52(1)75–77
Mimbres Society, edited by Valli S. Powell-Marti and Patricia A. Gilman, reviewed by Roger Anyon, 74(3)359–361

Mimbres Valley: agriculture in, 62(4)352–354, 355–356, 358–359; Cliff phase sites in, 69(4)375–376, 70(2)154; environmental impacts in, 70(4)375–393; faunal remains from, 61(3)295–306; occupation in, 61(3)282–283, 287, 289, 290, 295–297, 65(2)148; pottery from, 61(1)9–10, 62(2)191, 196, 199, 200–201; resources, 61(3)278; water rights, 62(4)359–361
“Mimbres Warfare?,” Arthur J. Jelinek, 27(2)28–30

Mindeleff, Cosmos, 31(2)59–82, 69(4)414–415
Mndeleff, Victor, 31(2)59–82, 69(4)414–415, 74(2)211
Mineral Creek Pueblo: ceramics, 74(2)132
Mining: in Arizona, 11(4)39–47; Coronado expedition, 71(2)208–209; silver, 23(3)14–16; turquoise, 29(3)76–83; wood sources, 61(2)135
Minnis, Paul E.: “Four Examples of Specialized Production at Casas Grandes, Northwestern Chihuahua,” 53(2)181–193
Minnis, Paul E., and Stephen E. Plog: “A Study of the Site Specific Distribution of Agave parryi in East Central Arizona,” 41(3-4)299–308
Miranda, Alberto, 171(2)183

Miranda, Guillermo “Billy,” 71(2)169, 174(fig.), 179(fig.), 183(fig.)
“Mirror Orientation in Hohokam Designs and the Chronology of Early Hohokam Phases,” Bert Zaslow, 45(3)211–225
Missionaries: Franciscan, 71(2)211
“Mission Guevavi: Excavations in the Convento,” William J. Robinson, 42(2)135–175
Missions, 1(9)1–4, 2(7–8)25–32, 5(2)5–8, 6(4)13–16, 19(1)1–12, 22(4)12, 23(1)1–10, 24(3)1–9, 24(4)21, 24, 24(4)25, 25(1)18–21, 25(3)37–43, 26(4)17–29, 34–43, 27(2)12–21, 29(1)14–22, 29(2)35–57, 30(3)77–81; Caborca, 40(3)165–179; construction problems, 37(3)117–127; domestic animals, 39(3-4)253–256; Guevavi, 42(2)135–175; majolica, 37(1)61–64; Pimería Alta censuses, 46(4)243–272; San Agustin, 49(3–4)133–145; San Xavier del Bac, 37(1)61–64, 37(3)117–127; Spanish, 1(9)1–4, 2(7–8)25–32, 5(2)5–8, 6(4)13–16, 19(1)1–12, 22(4)12, 23(1)1–10, 24(3)1–9, 24(4)21–24, 24(4)25, 25(1)18–21, 25(3)37–43, 26(4)17–29, 26(4)34–43, 27(2)12–21, 29(1)4–22, 29(2)35–57, 30(3)37–43; in Texas, 32(3)73–95; Tumacacori, 49(1–2)111–117; at Zuni, 70(3)210, 211–212. See also by name
“Mission San Luis Rey, California—Excavations in the Sunken Gardens,” Anthony Soto, O.F.M., 26(4)34–43
“Missions San Jose de Tumacacori and San Xavier del Bac in 1774,” Luis Baldonado, O.F.M., 24(4)21–24
Missouri: Rodgers Shelter, 44(2-3)219–235
“A Mistreated Pueblo Figurine,” Neil M. Judd, 16(3)6–7
Mitchell, Douglas R.: “Burial Practices and Paleodemographic Reconstructions at Pueblo Grande,” 58(1)89–105; “La Lomita Pequeña: Relationships between Plant Resource Variability and Settlement Patterns in the Phoenix Basin,” 54(2)127–146
Mitchell site: faunal assemblage from, 61(3)299, 303
Mitten Rock site 14: Basketmaker ceramics from, 71(3)248–50
Moapa Valley (Nevada), 52(1)53–74; archaeology of, 75(4)403–420
Mobak site, 74(1)35–60

“Mobile Horticulturalists in the Western Papaguería,” Matthew E. Hill, Jr., et al., 74(1)33–68
Mobility: Basketmaker II, 60(2)277–288
“Mobility, Technology, and Archaic Lithic Procurement Strategies in the Tucson Basin,” Barbara J. Roth, 63(3)241–262
Mobley-Tanaka, Jeannette L., and Frank W. Eddy: “Check Dams at Chimney Rock Mesa: Agricultural Strategies in a Marginal Environment,” 60(3)429–442
Mobridge Village: faunal remains, 44(2–3)191–218
Moccasin Gray, 69(1)64, 73, 69(4)350

Moccasin Mesa Village, 69(1)65–66

Mochica, 62(4)409–413

“Mochicahui Judio Masks: A Type of Mayo Fariseo Mask from Northern Sinaloa. Mexico,” James S. Griffith, 32(4)143–149

Mockingbird Mesa, 66(1)68, 72, 76, 80, 82, 194

“Modern Papago Basketry,” Margaret Shreve, 8(2)10–16

Moddle Canal, 63(4)354
“A Model for the Pueblo I Settlement of the Elk Ridge Region, Southeast Utah,” David R. Guilfoyle, 70(2)121–141

Modeling Prehistoric Agricultural Productivity in Southwestern Colorado: A GIS Approach, Carla R. Van West, reviewed by Richard V.N. Ahlstrom, 62(1)103–106

Modern vegetation studies: Canyon de Chelly National Monument, 41(1)15–22; Copper Basin, 48(1–2):83–97

Moenkopi Wash: tree-ring dates from, 62(4)329

“Mogollon Agrarian Ecology,” Alan P. Sullivan, 48(1–2)1–15

Mogollon Brown Ware, 65(3)218, 229; Tularosa phase, 71(4)414

Mogollon culture/tradition, 53(2)entire issue, 56(2)145–164, 60(3)351–369, 60(4)465–480; Ancestral Western Pueblo, 70(4)323–342; animal interments in, 65(4)361–390; bioarchaeology, 68(2)103–117; burn-plot agriculture in east–central Arizona, 48(1-2)1–15; cave sites, 65(4)353; ceramics, 54(4)353–360, 59(2)107–114, 62(2)185–201; and Chacoan culture, 74(2)131; chronology for, 61(4)385–398; in Grasshopper region, 61(1)99; ground stone, 58(3)317–330; Jornada, 55(4)301–319, 58(4)475–486; late pueblo sites, 75(1)63–86; Mimbres, 42(1)71–79, 45(3)253–277, 46(4)209–225, 48(1-2)17–37, 49(1–2)105–110, 55(1)71–86, 59(1)27–47, 61(1)5–29; Forestdale Branch, 34(2-3)58–89, 109–123; O’otam model, 70(2)165; San Francisco River, 46(3)155–168; in San Pedro Valley, 75(2)222; San Simon Branch, 35(3)131–137, 63(1)76–77; in southwestern New Mexico, 61(3)275–291; textiles, 71(3)350, 354, 356, 357; Tonto Basin sites, 62(2)127; Upper Little Colorado drainage, 71(3)397–421; Vosberg Valley, 46(1-2)99–119. See also various regions, sites, by name
Mogollon Culture in the Forestdale Valley, East–Central Arizona, Emil W. Haury, reviewed by C. Russell Stafford, 51(3)203–206

Mogollon highlands: aggregation in, 63(3)291; alluvial stratigraphy in, 65(4)319–336; maize agriculture and climate change, 75(1)87–110; Tonto Basin affiliations with, 62(2)126, 127
“Mogollon, Hohokam, and O'otam: Rethinking the Early Formative Period in Southern Arizona,” Stephanie M. Whittlesey, Stephanie M. Whittlesey, 60(4)465–480

Mogollon Red-on-brown, 61(1)9–10, 64(3)325, 65(3)243–247; regional diversity in, 62(2)185–201

Mogollon Rim area, 34(2-3)109–123; Tla Kii Pueblo, 71(1)57–75

“Mogollon Settlement Patterns in the Middle San Francisco River Drainage, West-Central New Mexico,” Richard M. Accola, 46(3)155–168

Mogollon Village, 61(4)385–398, 62(2)188

Mogollon Village Archaeological Project, 61(4)388–398

“Mogollon Village Revisited: Recent Chronometric Results and Interpretations,” Raymond Mauldin, Patricia A. Gilman, and Christopher M. Stevenson, 61(4)385–400

Mohave: and Chemehuevi, 34(1)9–27; clay sources, 72(1)96; creation legend, 44(1)51–64; cremation, 36(1)23–38; history and ethnography of, 3(6)21, 15(1–4)9, 34(4)219–236; pottery of, 24(3)16–17; flood water agriculture, 32(1)25–38; in Hispanic times, 32(1)25–38; taboos regarding the dead, 36(1)23–38; subsistence, 31(1)46–53

“A Mohave Cremation,” Harold Key, 36(1)23–38

“Mohave Indian Gathering of Wild Plants,” Kenneth M. Stewart, 31(1)46–53

“The Mohave Indians in Hispanic Times,” Kenneth M. Stewart, 32(1)25–38

“A Mohave Potter’s Experiment,” Henry F. Dobyns, 24(3)16–17

Molina (El Bajio), Rancho, 67(2)124

Monier, Quintus, 71(2)167
“Monitoring Archaeofaunal Changes during the Transition to Agriculture in the American Southwest,” Steven R. James, 56(1)25–43
Monitor site, 42(1)5–16, 66(4)417
Monte Alban: dot-in-a-square motif in, 71(3)324
Montezuma Canal, 63(4)355

Montezuma Canyon: Bluff Black-on-red from, 66(4)448, 460

Montezuma County Highway Department, 66(1)210

Montezumas: on Río Taraises, 70(1)13, 17

Montezuma site (New Mexico), 61(3)299, 301–303

Montezuma Valley: Bluff Black-on-red from, 66(4)460, 462

Monument-McElmo drainage: towers, 68(4)323–336

Monument Valley: Basketmaker basketry from, 71(3)240–48, 250–255; multiple burial in, 47(4)257–271

Monument Valley-Rainbow Bridge Expedition: Poncho House photo, 43(1)37–48

Moon, calendrical computation by phase, 30(2)40–50

Moon House, 66(1)113

Moore, Charles G.: “An Example of Rock Art Exhibiting the Transition between the Representational and Nonrepresentational,” 54(4)415–417

Moratto, Michael J., and Roger E. Kelly: “Significance in Archaeology,” 42(2):193–202

Morefield Canyon, 66(1)206

Morefield Village, 69(1)71–73
Moreno, Carmen: lime kiln operation by, 71(2)191, 192
Moreno, Jerryll: “Petroglyphs of Lake Pleasant Regional Park,” 68(3)185–219

Moreno, Joe: on lime kilns, 71(2)191–192, 195
Moreno, Teresa: “Accelerator Mass Spectrometry Dates from McEuen Cave,” 65(4)341–360

“More on Spanish War Dogs in Canyon de Chelly Rock Art: A Reply to Jett,” Agnes S. Dix, 48(4)323–327

Mormon Lake (vicinity), 39(2)199–211

Mormons: in Safford Valley, 63(4)355

“Morphology and Function of Hohokam Small Structures,” Patricia L. Crown, 50(2-3)75–94

Morris, Ann Axtell, 62(1)30, 66(3)318

Morris, Donald H. and Mahmoud El-Najjar: “An Unusual Classic Period Burial from Las Colinas, Salt River Valley, Central Arizona,” 36(4)30–35

Morris, Don P.: “Architectural Development and Masonry Style at Antelope House,” 41(1)33–37

Morris, Earl H., 57(3)251–269; Basketmaker sites, 62(4)394–395, 404; sandal research by, 62(1)29–30

Morris, Elizabeth Ann: Basketmaker sites, 62(4)404; “Comments,” in Anasazi Origins: Recent Research on the Basketmaker II, 60(2)329–336; review of Westfall, Prehistory of the St. Johns Area, East-Central Arizona: The TEP St. Johns Project, 47(4)296–298; “The Promise of Perishable Materials for Future Basketmaker II Research,” 72(2)282

Morris site 13, 57(3)251–269

Morris site18, 66(4)461

Morris site 19, 22, 24: Basketmaker ceramics from, 71(3)248–50
Morris site 25, 66(4)461
Morris site 27, 57(3)251–269
Morris site 33, 57(3)251–269, 64(3)376

Mortars: Rillito Peak, 48(3)137–246; Tumamoc Hill, 45(1–2)83–94

“Mortars and Cupules,” Henry D. Wallace and James P. Holmlund, 48(3)143–182

The Mortars, Petroglyphs, and Trincheras on Rillito Peak, Henry D. Wallace, 48(3)entire issue
Mortuary analysis: Sand Papago, 47(4)215–237

Mortuary contexts/practices: Basketmaker II, 72(2)259–276; at Hawikku, 62(1)61–80; Hohokam, 62(1)46, 49, 55–56; Mesa Verde mugs in, 61(3)248–249; Mimbres pottery in, 61(1)23; in Tonto Basin, 62(2)125–139

Moser, Edward: “Seri Bands,” 28(3)14–27; “Seri Basketry,” 38(3–4)105–140

Moser, Edward, and Thomas Bowen: “Material and Functional Aspects of Seri Instrumental Music,” 35(4)178–200, 214–216; “Seri Headpieces and Hats,” 35(4)168–177, 214–216; “Seri Pottery,” 33(3)89–132. 167–168

Moser, Edward and Richard S. White, Jr.: “Seri Clay Figurines,” 33(3)133–154, 167–168

Moser, Mary Beck: “Seri Blue,” 30(2)27–32; “Seri Elevated Burials,” 35(4)211–216; “Seri from Conception through Infancy,” 35(4)201–210, 214–216

Moser, Mary Beck, and Richard S. Felger: “Columnar Cacti in Seri Indian Culture,” 39(3-4)257–275; “Seri Use of Agave (Century Plant),” 35(4)159–167, 214–216; “Seri Use of Mesquite (Prosopis glandulosa var. torreyana),” 37(1)53–60

Moss, John, 66(1)200–201

Mota Padilla, Matías, 68(4)295, 297

Motolinía (Toribio de Benavente): on Marcos de Niza, 68(4)292–294

Motsinger, Thomas N.: “An Inside View of Hohokam Architecture,” 59(4)395–418; “Tracking Protohistoric Glazeware Specialization in the Upper Rio Grande Valley, New Mexico,” 63(2)101–116

Mother Cave (Horn Creek Cave), 61(2)170

Mott, Dorothy Challis: “Kinishba, Prehistoric Pueblo of the Great Pueblo Period,” 6(1)1–4; “Prehistoric Burials,” 2(6)21–24; “Prehistoric Textiles,” 5(4)13–16; “Progress of the Excavation at Kinishba,” 2 (1)1–4; “Some Unusual Textiles of the Prehistoric Southwest,” 1(1)3

Mounds: at Gatlin (Gila Bend) site, 64(2)227–230, 236

Mountain Boomer site, 72(2)179
Mountain goats (Oreamnos harringtoni): in Grand Canyon cave sites, 61(2)148, 154, 157, 164, 168, 169(table), 170–171
Mountain Pima: 57(1)27–38, 58(2)155–175
Mountjoy, Joseph B., “A Dated Cruciform Artifact?,” 36(4)42–46
Mowrer, Kathy: “Basketmaker II Mortuary Practices: Social Differentiation and Regional Variation,” 72(2)259–281
“The Mowry Mine: 1858–1958,” Bernard L. Fontana, 23(3)14–16
“Mu Alpha Nu,” Clara Lee Tanner, 3(2)6–8
Muchas Casas, 56(3)255–275; artiodactyl remains at, 70(3)263
Muddy River (Nevada): archaeology on, 75(4)403–420

Muddy Water Great House: South Road, 71(1)51
Mug House, 74(2)254; ceramics from, 61(3)248–249, 63(3)217–238; tower at, 75(3)356, 359

Mugs: Mesa Verde-style, 74(2)253–255
Mule Creek, 61(3)284, 287; as obsidian source, 61(4)395, 397

Mulegé, 70(4)410

Mulligan, Raymond A.: “Sixteen Days in Apache Pass,” 24(2)1–13

Multidisciplinary Research at Grasshopper Pueblo, Arizona, edited by William A. Longacre, Sally J. Holbrook, and Michael W. Graves, reviewed by Steven A. LeBlanc, 48(4)337–338

Multi-Grade site (Miami Wash), 42(1)5–16, 66(4)417

“The Multi-Individual Cremation Phenomenon of the Santa Cruz Drainage,” Karl J. Reinhard and T. Michael Fink, 47(3)151–161

“Multiple Dimensions of the Archaic-to-Pit Structure Period Transition in Southeastern Arizona,” Patricia A. Gilman, 60(4)619–632

Multiple working hypotheses: early hunters, 42(3–4)285–299

Multi-walled structures: in Mesa Verde region, 66(1)110–111

Mummy Cave (Arizona): Basketmaker basketry from, 71(3)241–48

Mummy Cave (Sonora): textiles from, 71(3)359
Mummy Lake (Mesa Verde), 66(1)206; forest succession at, 42(3–4)215–231
Mummy Lake phase, 62(4)339

Murals: at Casa Grande Ruins Clan House, 48(4)267–278; with decorative textile motifs, 71(3)317, 327–330

Murphy, James L.: “Provenience of Seven Reed Stem Pipes from Fort Union, New Mexico,” 39(3–4)247–251

Murray Springs: Bison bison from, 40(4)309–313

Murray Springs: A Clovis Site with Multiple Activity Areas in the San Pedro Valley, Arizona, edited by C. Vance Haynes, Jr., and Bruce B. Huckell, reviewed by Jason M. LaBelle, 74(4)477–479
Murrell, Monica L., and Phillip H. Shelley: “Geoarchaeology of a Late Prehistoric Water Storage Feature at Pueblo Oso Negro, Chupadera Basin, New Mexico,” 75(1)11–33
Musangnuvi: Jeddito Yellow Ware from, 72(2)301–323
“Museum Notes,” Wilma Kaemlein, 20(4)11–12, 21(1–2)12–13, 21(3–4)26, 22(1)12, 23(2)21, 23(4)17, 24(1)25
Museum of New Mexico: Santa Fe Fiesta, 66(2)252, 254. See also Laboratory of Anthropology

Museum of Northern Arizona: Babbitt Collection in, 57(1)77–91

Museum of Northern Arizona site numbers

NA 405, see Wupatki Pueblo

NA 682, see Tragedy House

NA1047, see Thief site

NA 2515, see Betatakin

NA 2519, see Kiet Siel

NA 2520, see Turkey Cave

NA 2521, see Turkey House

NA 2585 or 205857, see Trickling Spring House

NA 2659, see Bluff site

NA 4018, 10105, see Standing Fall House

NA 5065, see Twin Butte site

NA 5507. See Antelope Cave

NA 6583, 6586, 6588, and 6639, 23(2)8–17

NA 7523, see Sand Dune Cave

NA 7613. See Dust Devil Cave

NA8163: perforated plate from, 72(1)9

NA8758, 34(2-3)176–184

NA8773, 34(2-3)103–108

NA 9519, 9523, 52(1)3–21

NA 9528, see Harbison Cave

NA 9533, 52(1)3–21

NA9814, NA9815, NA9816, NA9817, NA9818, NA9841, and NA9843, 34(2–3)90–102

NA 9882, 49 (1-2):67–73

NA 10519, see Wagner Hill Ballcourt site

NA 10520, 10521, 10522, 10523, 10524, 10525, 61(4)442, 444, 446(fig.), 447, 452

NA 10674, see Teec Nos Pos

NA 10738, 62(4)337

NA 11912, 41(3-4)225–239

NA12209: perforated plate from, 72(1)9

NA 14667, 14685, 56(2)123–144

NA 15909, see Adobe Dam site

NA 15912, see Hedgepeth Hills petroglyph site

NA 15914, 68(3)195

NA 16486, see Mazatzal House

NA 17957, see Lizard Man Village

NA 18003, see Brady Wash site

NA 18030, see Picacho Pass

NA 18031, see McClellan Wash

NA 19342, see Baccharis site

NA 20815, 61(4)447

NA 20817, see Round Mountain Ballcourt site

NA 20821, see Sycamore Point Ballcourt site

NA 20829, 20830, and 20831, 61(4)447–448
Museums: Amerind Foundation, 34(4)246–250, 42(34)317–329; Arizona State Museum, 7(7-8)31–32, 9(4)29–31; Navajo Tribal Museum, 47(4)239–255

Museum techniques, 4(3)14

Music: mariachi, 16(1-2)19–26; Seri, 35(4)178–200, 214–216; southwestern Indian, 7(3)9–12

Musical instruments: mestizo matachines, 35(2)103–104; Seri, 35(4)178–200, 214–216; Tarahumara, 37(4)207–223; Yuman, 20(2-3)1–10

Mustard: Tarahumara cultivation of, 44(2-3)237–256

MU38: Tusayan White Ware from, 61(2)182–183

Muto, Guy R., Peter J. Mehringer, Jr., and Claude N. Warren: “A Technological Analysis of Projectile Points from a Burial, Amargosa Desert, Nevada,” 41(3-4)267–276

MVNP, see Mesa Verde National Park

Myers, Richard D., “The Folsom Point from the Rising Site, Southeast Arizona,” 32(3)102–105

Myers, Thomas P.: “Fluted Points from the Sulphur Springs Valley, Cochise County, Arizona,” 42(2)209–213

“My Pilgrimage to Magdalena,” Angel Laguna, 16(1-2)14–18

NAA, see Neutron activation analysis

Nabhan, Gary Paul: Gathering the Desert (review), 51(3)208–211; “Viable Seeds from Prehistoric Caches? Archaeobotanical Remains in Southwestern Folklore,” 43(2)143–159

Nabhan, Gary P., Charles W. Weber, and James W. Beny: “Legumes in the Papago-Pima Indian Diet and Ecological Niche,” 43(2-3)173–190

“The Naco Mammoth,” Emil W. Haucy, 18(3-4)1–19

Naco Mammoth site, 18(3-4)1–19

Nadal, Pedro, 68(4)284, 288, 297, 299
Naegelin Rim site, 75(1)42

“Na ‘ilde’: The Ghost Dance of the White Mountain Apache,” Forrest W. Meader, Jr., 33(1)15–24

Nallino, Michel, and William K. Hartmann: “A Supposed Franciscan Exploration of Arizona in 1538: The Origins of a Myth,” 68(4)283–303

Nambe, 69(3)296, 297, 298, 73(2)179

Nambe Falls site: maize from, 73(2)120–121
Nancy Patterson site, 70(2)126–127; Bluff Black-on-red from, 66(4)448, 460, 462
NAN Ranch Ruin, 48(1-2)17–37, 65(2)146; architecture of, 63(4)379–396; ceramic assemblages from, 61(3)289, 62(2)187, 189; ceremonial spaces at, 71(2)76–89; faunal assemblage from, 61(3)298–305, 62(2)153, 163; firepit use at, 62(3)283–297; Mimbres Black–on–white from, 61(1)5–29; Terminal Classic Mimbres at, 65(2)154, 155
Nantack Cave: hunting net, 36(3)20–52

Nantack phase, 67(4)392

Nantack Polychrome, 65(1)71, 78, 66(4)408, 69(4)375

Nantack Rim, 61(2)139

Nantack Village, 67(2)392–393, 70(3)275, 280(fig.), 70(4)338

Napaskiek: An Alaskan Eskimo Community, Wendall Oswalt, reviewed by Bernard L. Fontana, 30(2)51–52

Naranjo, Antonio, 69(3)288

Naranjo, Joseph (José), 69(3)288, 293, 296, 298

Narbona Pass (Washington Pass): lithic materials from, 62(3)273–278, 69(2)196
Narcisco, Elaine, 71(2)137(fig.), 146

Narcisco, Nathanial, Sr., 71(2)146
Nash, Stephen E.: review of Bostwick, Byron Cummings: Dean of Southwest Archaeology, 72(1)131–134; review of Lekson, The Chaco Meridian: Corners of Political Power in the American Southwest, 65(1)90–92; review of Snead, Ruins and Rivals: The Making of Southwest Archaeology, 67(2)219–221
Nash, Stephen E., and Christine Derkarsy: review of LeBlanc, Prehistoric Warfare in the American Southwest, 65(3)267–274
Nash, Stephen E., and Gary M. Feinman: Curators, Collections, and Contexts: Anthropology at the Field Museum, 1893–2002 (review), 69(4)424–426
Nashkin, Harvey, 71(2)146
Nass, G. Gisela, and Nicholas F. Bellantoni: “A Prehistoric Multiple Burial from Monument Valley Evidencing Trauma and Possible Cannibalism,” 47(4)257–271
National Environmental Policy Act, 39(2)97–103
National Park Service: Ancestral Puebloans, 66(3)319; Buttes Dam site, 33(4)244–279; Bylas vicinity, 31(4)205–253; Gila Bend Stage Station, 33(4)169–243; Navajo National Monument, 37(1)1–29; Pueblo Devol Project, 61(2)123–124; Saguaro National Monument, 35(3)105–120; Tohono O’odham archaeologists, 64(2)201–208
Native American Graves Protection and Repatriation Act (NAGPRA), 75(2)137

Nativistic movements, see Ghost Dance
“The Natural Vegetation of Canyon de Chelly National Monument,” Arthur E. Dennis, 41(1)15–22
Navajo, 51(1)3–18, 51(1)19–37, 52(3)193–207, 55(4)283–300, 55(4)357–372, 57(4)315–329; acculturation of, 18(1–2)19–29, 29(3)60–75; agave use, 31(2)88–98; and Anasazi archaeology, 47(4)273–278, 66(3)317–324; ceremonialism of, 1(7)1–2, 11(1)3–5; discrimination against, 30(1)1–17; dendrochronology, 66(2)267–286; ethnoarchaeology, 49(l–2)3–18; ethnobotany project, 44(2–3)85–88; ethnography of, 3(5)17–18, 4(2)5–10, 15(1–4)5–7; Gobernador District, 33(2)87–88; jewelry of, 2(5)17–20, 4(3)11–14; leadership among, 13(2)14–23; “planetaria,” 50(1)25–40; pottery manufacturing site, 46(3)189–196; and Pueblo Revolt, 73(2)205, 206; seasonal migrations, 44(1)65–75, 48(4)279–306; Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327; Tribal Museum history, 47(4)239–255; legends and mythology of, 1(5)1–4, 4(3)11–14, 12(2)25–28, 12(3)36–39; recipes of, 12(1)5–6, 12(3)39–40; Rio Grande Pueblos, 62(4)376, 380; rock art, 68(3)247–266; sand–painting and, 1(7)2–4, 13(3–4)26–36; U.S. military and, 32(4)175–176; Upper Largo and, 12(2)15–24; weavings, 73(4)367–383
The Navajo and Pueblo Silversmiths, John Adair, reviewed by Gertrude Hill, 10(2)20
Navajo Architecture: Forms, History, Distributions, Stephen C. Jett and Virginia E. Spencer, reviewed by Scott C. Russell, 47(4)288–290
“Navajo Culture and Anasazi Archaeology: A Case Study in Cultural Resource Management,” James N. Spain, 47(4)273–278
“Navajo Health Authority Ethnobotany Project,” Barbara Lacy, 44(2–3)85–88

Navajo Holy People, 66(3)322
Navajo Land Claim site number NLC-E-CLUL-U, 62(3)265
Navajo Mountain: kivas near, 74(2)121–127
“Navajo Naat’aani,” Richard Van Valkenburgh, 13(2)14–23
Navajo National Monument, 37(1)1–29
Navajo National Monument: An Archaeological Assessment, J. Richard Ambler, reviewed by Andrew Christenson, 51(3)206–208
Navajo Nation site numbers

AZ-I-39-53, see Lukachukai site

AZ–I–63–7, see Salina Springs site

AZ-J-44-10, 51(1)3–18

NM–H–50–112, 67(1)50
Navajo Realistic Style, 68(3)265

“Navajo Recipes,” Louisa Wade Wetherill, 12(3)39–40

The Navajo Reconnaissance: A Military Exploration of the Navajo Country in 1859 by Capt. J. G. Walker and Mal. O. L. Shepherd, edited by L. R Bailey, reviewed by Jeffrey S. Dean, 32(4)175–176

Navajo Reservation: Soil Erosion Service project, 63(4)366

Navajo Reservoir: Basketmaker sites at, 71(3)248–50, 72(2)177–78, 191, 193, 246–247; Los Pinos phase materials, 72(2)153–154; Pueblo I sites, 64(3)381

Navajo Reservoir Project, 62(1)87, 62(4)342–343

“Navajo Sand Paintings,” Byron Cummings, 1(7)1–2

“The Navajo Screen,” Margaret Erwin Schevill, 11(1)3–5

“Navajo Seasonal Migration Patterns,” Stephen C. Jett, 44(1)65–75

“Navajo Use of Agave,” David M. Bruce, 31(2)88–98

Navajo Weaving: Three Centuries of Change, Kate Peck Kent, reviewed by Robert Sayers, 53(1)65–66

Navarro, Francisco, 69(3)286, 287

Navigation: Spanish colonial, 41(2)161–184

Nayarit, 25(1)1–7, 36(4)42–46, 37(4)161–168, 62(4)411, 413

Naylor, Thomas H.: obituary, 56(1)93–95; review of Riley, The Frontier People: The Greater Southwest in the Protohistoric Period, 49(1–2)119–121

Nazca, 62(4)411, 413

Nazha, 61(3)262, 267–268

Neal, Arminta, and H. M. Wormington: The Story of Pueblo Pottery (review), 18 (1–2)30–31

Nébomes: in Yaqui River Valley, 72(3)332, 340
Necklace: bone and shell, 43(1)19–25
Negroes, in Tucson, 17(1–2)1–6
Neitzel, Jill, E., and Ronald L. Bishop: “Neutron Activation of Doghoszhi Style Ceramics: Production and Exchange in the Chacoan Regional System,” 56(1)67–85
Nelson, Ben A.: review of Braniff et al., La Gran Chichimeca: El Lugar de las Rocas Secas, 74(4)465–469; review of Riley, Becoming Aztlan: Mesoamerican Influence in the Greater Southwest, 74(4)465–469; review of Sullivan and Hantman, Regional Analysis of Prehistoric Ceramic Variation: Contemporary Studies of the Cibola Whitewares, 51(2)138–139; review of VanPool and VanPool, Saga of the Casas Grandes Shamans, 74(4)465–469
Nelson, Ben A. (editor): Decoding Prehistoric Ceramics (review), 51(4)266-269
Nelson, Ben A., and Roger Anyon: “Fallow Valleys: Asynchronous Occupations in Southwestern New Mexico,” 61(3)275–294
Nelson, Ben A., and Steven A. LeBlanc: Short-Term Sedentism in the American Southwest: The Mimbres Valley Salado (review), 53(3)287–292
Nelson, Margaret C.: “Classic Mimbres Land Use in the Eastern Mimbres Region, Southwestern New Mexico,” 59(1)27–47; review of Cordell and Gumerman, Dynamics of Southwest Prehistory, 58(4)501-502
Nelson, Reid J.: “Basketmaker II Lithic Technology and Mobility Patterns on Cedar Mesa, Southeast Utah,” 60(2)277–288
Nelson’s Desert Ranch Ruin, 49(3-4)167–194. See also Marana Mound site
Nentvig, Juan, 63(2)128

Neoclassism: in Spanish colonial churches, 61(4)376

Nepal: festivals in, 66(3)333–334
“A Net from Chihuahua, Mexico,” Darell F. Clark, 32(4)121–127

Nets: hunting, 32(4)121–127, 36(3)20–52

Neumann, Thomas W., and Robert M. Sanford: Practicing Archaeology: A Training Manual for Cultural Resources Archaeology (review), 69(4)431–432

Neutron activation analysis (NAA): of Jeddito Yellow Ware, 72(2)300–323; of Mesa Verde region ceramics, 63(3)217–238

“Neutron Activation of Doghoszhi Style Ceramics: Production and Exchange in the Chacoan Regional System,” Jill E. Neitzel and Ronald L. Bishop, 56(1)67–85

Neuzil, Anna A.: “Corrugated Ceramics and Migration in the Pueblo III to Pueblo IV Transition, Silver Creek, Arizona,” 71(1)101–123; review of Lekson, Salado Archaeology of the Upper Gila, New Mexico, 68(2)138–140

Nevada, 7(4)13–16, 52(1)53–74, 57(3)197–212, 61(2)146, 64(2)195; atlatls and darts from, 71(4)431; Barnett site burial, 41(3–4)267–276; game drives in, 74(1)95–96; Gypsum Cave, 49(3–4)133–145; Moapa Valley archaeology, 75(4)403–420; O’Malley Shelter, 49(1–2)67–73. See also various regions; sites
New Alto, 70(3)244

New Archaeology, 70(3)229–230
New Caves Pueblo (Ariz.), 74(3)281–301
Newcomb community, 69(2)180

“New Data on Northwest New Mexico’s Los Pinos Phase: A Classic Basketmaker II Occupation?,” Timothy D. Hovezak and Leslie M. Sesler, 72(2)239–257

“New Dates for Old Pots: A Comment on Cortez Black-on-white,” Susan Kent, 51(4)255–262

“New Findings in West Mexican Archaeology,” Clement W. Meighan, 25(1)1–7
New Fire ceremony: Hopi, 63(4)340, 75(2)251, 253

“New Insights into the Early Agricultural Period in the Tucson Basin: Excavations at the Valley Farms Site (AZ AA:12:736),” Barbara J. Roth and Kevin Wellman, 67(1)59–79
“New Light on Old Adobe: A Space Syntax Analysis of the Casa Grande,” Jason S. Shapiro, 64(4)419–446

New Light on Chaco Canyon, edited by David Grant Noble, reviewed by David E. Doyel, 51(1)50-52

“New Light on the Tolchaco Problem,” Donald R. Keller and Suzanne M. Wilson, 41(3-4)225–239

“A New Look at Tie-Dye and the Dot-in-a-Square Motif in the Prehispanic Southwest,” Laurie D. Webster, Kelley A. Hays-Gilpin, and Polly Schaafsma, 71(3)317–348

“A Newly Discovered Clovis Point from the Phoenix Basin and an Update on Arizona Clovis Point Attributes," Chris North et al., 70(3)293–307

“A Newly Discovered Turquoise Mine of Prehistory, Mohave County, Arizona,” Bernice Johnston, 29(3)76–83

New Mexico, 51(2)99–127, 51(3)143–164, 53(1)3–33, 53(2)113–127, 147–163, 54(4)361–384, 55(3)245–263,56(4)385–409, 57(4)331–342, 58(3)317–330; Apache irrigation systems in, 62(4)349–361; atlatls and darts from, 64(2)189, 71(4)432; Basketmaker II sites in, 72(2)217–234, 239–255; bighorn sheep trap in, 74(1)71–98; canals in, 68(1)56–63; Chacoan great houses in, 71(1)37–52; Chacoan system in, 61(3)250–251, 63(1)7–29, 63(2)137–150, 64(1)7–23, 64(4)447–468, 66(3)327–340, 68(3)221–240; Clovis points in, 61(1)71–79; epidemics in, 63(2)125; geoarchaeology, 75(1)11–33; historic pueblo migrations in, 62(4)365–383; Jornada Mogollon in, 74(1)7–29; Jumanos pueblos, 71(1)7–31; late Mogollon pueblos in, 75(1)63–86; lithic industries, 34(4)207–212, 36(1)15–21; migrations in, 68(2)73–96; Mimbres Mogollon, 55(1)71–86, 59(1)27–47; Mogollon bioarchaeology in, 68(2)103–117; Mogollon Village in, 61(4)385–398; Navajo occupation of, 66(2)267–286, 66(3)323; obsidian from, 71(1)7–31; 74(3)275–278; Pajarito Plateau in, 65(3)197–209, 67(3)249–264, 70(1)69–84; Pecos National Historic Park, 61(4)347–361; post-Chacoan sites in, 61(3)257–272; protohistoric period, 74(3)337–349; Pueblo I period in, 64(3)369–392, 67(1)31–52; Pueblo population movements in, 69(1)30–48; Pueblo sociopolitics in, 69(3)283–301; Rio Grande Glazeware in, 63(2)101–114; rock art, 55(4)301–319, 61(1)5–29, 63(4)379–396, 65(2)143–166, 65(3)235–250; Santa Fe Fiesta in, 66(2)249–264; soil erosion projects in, 63(4)366, 367; southwestern, 61(3)275–291; Zuni in, 52(4)267–274, 55(1)49–70. See also various regions, sites by name
New Mexico’s Palace of the Governors: History of an American Treasure, by Emily Abbink, reviewed by Karl A. Hoerig, 74(4)472–473

New Model Chaco, 63(1)16

“A New Mogollon Structure,” Edwin A. Cook, 26(3)24–32

New Perspectives on Pottery Mound Pueblo, edited by Polly Schaafsma, reviewed by Deborah Huntley, 74(3)353–355

New River: Clovis points on, 70(3)293–305; Salado in, 42(1)105–112

New River-Stricklin site, 67(1)85

“A New Spin on Cordage: The Effects of Material and Culture,” Maxine McBrinn and Cristina Peterson Smith, 71(3)265–273

“New Trails for Old Shoes: Sandals, Textiles, and Baskets in Basketmaker Culture,” Laurie D. Webster and Kelley A. Hays–Gilpin, 60(2)313–327

“New Tree-Ring Dates from Lowry Ruin,” Richard V. N. Ahlstrom, David A. Breternitz, and Richard L. Warren, 51(1)39–42

New Trends in Ground Stone Research: It's Not the Same Old Grind, 58(3)entire issue

“A New Type of Ceremonial Pottery Killing at Point of Pines,” William J. Robinson, 23(3)12–14

New Waddell Dam, 68(3)186

Nichols, Deborah L., and Patricia L. Crown (editors): Social Violence in the Prehispanic Southwest (review), 74(2)480–482

Nichols, Deborah L., and Shirley Powell: “Demographic Reconstructions in the American Southwest: Alternative Behavioral Means to the Same Archaeological Ends,” 52(3)193–207

Nickens, Paul R., Alan D. Reed, and Todd R. Metzger: “Investigations at Rock Creek Alcove: An Early Basketmaker II Burial Site in Glen Canyon National Recreation Area, Utah,” 53(3)235–252

Nickens, Paul R.: “Prehistoric Cannibalism in the Mancos Canyon, Southwestern Colorado,” 40(4)283–293

“The 1950 Season at Arizona W:10.15,” Joe Ben Wheat, 16(3)16–20

The 1976 Salado Conference, David E. Doyel and Emil W. Haury (editors), 42(1)entire issue

Niza, Marcos de, 4(7)27–30, 36(1)39–43, 37(2)93–103; expedition of, 66(3)327, 381, 68(4)284–300, 70(3)210–211

No Agua: obsidian from, 71(1)28
Noble, David Grant: Ancient Ruins of the Southwest: An Archaeological Guide, (review), 48(4)329–330; The Mesa Verde World: Explorations in Ancestral Pueblo Archaeology (review), 72(4)470–471
Noble, David Grant (editor): New Light on Chaco Canyon (review), 51(1)50-52

Nockaydelklinne: battle of Cibecue, 71(2)134–135, 141–142, 143–146
Nogales Cremations site, 43(3–4)231–252, 47(3)151–161
“The Nordenskiold Campsite: A Test in Historic Archaeology,” Douglas D. Scott, 37(3)128–140
Noricini, Marilyn: Edward P. Dozier: The Paradox of the American Indian Anthropologist (review), 73(3)355–357
North, Chris D., Michael S. Foster, John M. Lindly, and Douglas R. Mitchell: “A Newly Discovered Clovis Point from the Phoenix Basin and an Update on Arizona Clovis Point Attributes,” 70(3)293–307
North Creek Shelter (Utah): small seed processing, 75(4)425, 433–442

Northern Arizona University site numbers

AZ-D-7-19, see Standing Fall House

AZ-D-10-16, see Shonto Junction Doghouse

AZ-D-10-17, 53(4)357–362

AZ-D-10-45, see Dogtown

AZ-V-3-2, see Sniper site

NV-Wa-197, 71(4)430

UT-V-13-20, 53(4)357–362
Northern San Juan region, 66(1)entire issue; archaeological cultures in, 70(3)227–246; Pueblo III towers, 75(3)351–368; red ware from, 66(4)447–462
North Great House, 67(3)241

North Road (Chaco), 63(1)18, 19, 38, 44, 46, 52, 56, 64(1)20, 21
North Trail Canyon: Basketmaker basketry from, 71(3)241–48
“Not by Design: The Arizona State Museum’s 1966–67 Survey of the Trincheras Culture,” Thomas Bowen, 68(1)5–22
“A Note from the Editor: Kiva Turns Seventy-Five!,” Stephen H. Lekson, 75(1)7–9

“A Note on ‘Arizona,’” William Kurath, 11(2)20–22
“Notes of the Archaeology of the Central Coast of Sonora, Mexico,” Julian D. Hayden, 21(3–4)19–23
“Notes on Early Basketmaker III Sites in Mancos Canyon, Colorado,” David A. Breternitz, 51(4)263–264
“Notes on Pima Pottery Making,” Julian D. Hayden, 24(3)10–16
“Notes on Some 19th Century Pima Burials,” Charlie R. Steen, 12(1)6–10
“Notes on the Manufacture and Use of Carretas in Northern Sinaloa, Mexico,” James S. Griffith, 47(4)279–283
“Notes on the Origins of Historic Zuni Culture,” John B. Rinaldo, 29(4)86–98, 74(2)129–140
“Not so Plain After All: First Millennium A.D. Textured Ceramics in Northeastern Sonora,” John E. Douglas and César A. Quijada, 70(1)31–52
Nuestra Señora de los Dolores, see Dolores Mission
Nueva Vizcaya: documentary resources, 50(2–3)139–151
Nuevo Leon: Paleoindian sites in, 67(2)125

Nusbaum, Deric: La Plata district pottery, 62(1)86–87

Nutrition, 54(3)231–244, 55(1)33–47, 59(3)345–362

Nuvakwewtaqa, 56(4)359–384

Oatman Girls, 34(4)219–236

Oaxaca, Valley of: Paleoindian sites in, 67(2)128
Obelisk Cave: Basketmaker basketry from, 71(3)241–48, 255
Obituaries and remembrances: Alberto Celaya, 28(4)21–22; Byron Cummings, 20(1)1–20; Charles Corradino DiPeso, 48(4)307–317; Florence Hawley Ellis, 57(1)93–97; Paul Howard Ezell, 54(2)163–164; Harold Sterling Gladwin, 50(4)271–283; Donald Alan Graybill, 61(3)308–315; Lyndon Lane Hargrave, 44(2-3)77–84; Emil Walter Haury, 59(2)261–265; Julian Hayden, 64(2)289–293; Cynthia Irwin-Williams, 56(1)87–91; Harvey L. Johnson, 24(4)25; James Allen Lancaster, 58(4)499–500; Charles H. Lange, 69(2)229–232; Robert Hill Lister, 55(3)265–277; Thomas H. Naylor, 56(1)93–95; Fred Plog, 59(1)83–86; Ygnacio C. Quiroz, 28(3)33–34; Reynold J. Ruppè, 59(4)455–473; Albert Henry Schroeder, 60(3)443–445; Samuel Watson Smith, 61(3)316–331; Edward Holland Spicer, 49(1–2)75–79; Yvonne Gretel Stewart, 57(4)371–372; Victor Rose Stoner, 23(1)1–3; Clara Lee Tanner, 64(1)53–59; Alejandro Villaseñor, 23(3)17
“Observations on the Archaeology, Paleoenvironment, and Geomorphology of the Puerto Peñasco Area of Northern Sonora, Mexico,” Michael S. Foster et al., 73(3)263–290
“Observations on the Salado Presence at Grasshopper Pueblo,” Linda L. Mayro, Stephanie M. Whittlesey, and J. Jefferson Reid, 42(1)85–94
“Observations Regarding Seri Indian Basketry,” William N. Smith, 25(1)14–17
“The Observer: Julian Hayden at Pueblo Grande,” Christian E. Downum, 64(2)245–274

Obsidian: Baja California, 52(1)3–21, 54(3)285–296, 54(4)385–399, 55(3)235–243, 57(1)17–25, 56(4)359–384, 67(2)124; Antelope Wells source, 45(3)227–251; from Gatlin site, 62(1)45–57; Gila Bend area, 64(2)239; Government Mountain–Sitgreaves Peak, 43(1)27–29, 61(4)447; hydration dates, 52(1)3–21, 61(4)395–397, 398; at Jumanos pueblos, 71(1)7–31; Mule Creek, 61(4)395, 397; Pajarito Plateau, 65(3)199; San Blas, Nayarit, 36(4)42–46; Sand Tank, 66(3)345–370; sources of, 74(3)269–278

Obsidian: Geology and Archaeology in the North American Southwest, M. Steven Shackley, reviewed by Christopher M. Stevenson, 72(1)128–130

“The Obsidian Assemblage from Homol'ovi III: Social and Economic Implications,” Karen G. Harry, 54(3)285–296

Obsidian hydration dates: Desert Culture sites, 52(1)3–21; from Mogollon Village, 61(4)395–397, 398

“Obsidian Hydration Dating of the Desert Culture on the Coconino Plateau,” Thomas R. Cartledge, 52(1)3–21

“Obsidian Procurement among the Jumanos Pueblos, New Mexico, A.D. 1300–1670s,” William A. Graves, 71(1)7–35

Obsidian Ridge (New Mexico): obsidian from, 71(1)18, 19, 23
“The Occupational History of Albert Porter Pueblo during the A.D. 1130–1180 Drought,” Susan C. Ryan, 73(3)303–325

“The Occupational Use of Space in the Tucson Basin: Evidence from Linda Vista Hill,” Christian E. Downum, 51(4)219–232
“An Occurrence of a Three–quarter Grooved Stone Ax from Oregon,” B. K. Swartz, Jr., 29(2)58–59
Och, Joseph, 36(1)39–43
Odegaard, Nancy: “The Baskets,” in A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona, 59(2)119–128
Officer, James E.: “Barriers to Mexican Integration in Tucson,” 17(1-2)7–16
Offutt, Leslie S.: Saltillo, 1780–1810: Town and Region in the Mexican North (review), 67(4)413–417
Oglebay Norton Mica Mine, 73(2)233
Ojeada, Bartolome, 69(3)295

Ojinaga, 70(2)155

Ojo Bonito: roads, 61(3)268

Ojo Bonito Archaeological Project, 61(3)261, 270

Ojo Caliente Community, 61(3)270

Oklahoma Indian Welfare Act, 63(4)351

“Old Bones: The Effects of Curation and Exchange on the Interpretation of Artiodactyl Remains in Hohokam Sites,” Rebecca M. Dean, 70(3)255–272

Old Father the Story Teller, Pablita Velarde, reviewed by Clara Lee Tanner, 26(4)47–48

“Old Fort Lowell Park,” Byron Cummings, 1(1)4

Old Jemez, 62(4)380

Old Man Cave, 60(2)191–202, 72(2)155; cordage from, 71(3)282–293; small seed processing, 75(4)431, 432
“The Old Presidio of Tucson,” George W. Chambers, 20(2–3)15–16

Old San Juan, 69(2)257

Old Santa Rosa, 64(2)205, 207–208

Old Town Ruin, 61(1)11, 65(2)146, 160, 162; architecture at, 63(4)384; faunal assemblage from, 61(3)298, 299, 302–304, 305; Terminal Classic Mimbres, 65(2)154–155

“Old World Archaeology as an Asset in Interpreting American Prehistory,” Clara Lee Frapps, 1(1)3

Old Zuni: physical anthropology, 6(3)9–12

Oliva shell, beads, 43(1)19–25

Olmec, 62(4)409, 410, 413

Olmedo (Olmeda), Juan de, 68(4)294–295, 297–298, 300
Olsen, John W.: “A Study of Chinese Ceramics Excavated in Tucson,” 44(1)l–50

Olsen, John W., and Stanley J. Olsen: “The Macaws of Grasshopper Ruin,” 40(1–2)67–70; “A Preliminary Report on the Fish and Herpetofauna of Grasshopper Ruin,” 36(2)40–43

Olsen, Robert W., Jr., “Clem Powell and Kanab Creek,” 34(1)41–50

Olsen, Sandra L.: “Bone Artifacts from Kinishba Ruin: Their Manufacture and Use,” 46(1–2)39–67; “A Study of Bone Artifacts from Grasshopper Pueblo, AZ P:14:1,” 44(4)341–373

Olsen, Stanley J.: “Canid Remains from Grasshopper Ruin,” 34(1)33–40; “The Domestic Animals of San Xavier del Bac,” 39(34)253–256; “Osteology of the Macaw and Thick-Billed Parrot,” 32(3)57–72

Olsen, Stanley J., and John Beezley: “Domestic Food Animals from Hubbell Trading Post,” 41(2)201–206

Olsen, Stanley J., and John W. Olsen: “The Macaws of Grasshopper Ruin,” 40(1-2)67–70; “A Preliminary Report on the Fish and Herpetofauna of Grasshopper Ruin,” 36(2)40–43

Olson, Alan P.: “Archaeology at the Presidio of Tucson,” 50(4)251–270; review of Wendorf, Salvage Archaeology in the Chama Valley, New Mexico, 20(2–3)15–16

Olszewski, Deborah I., and Alan H. Simmons: “Tools for Thought: Some Comments on the Analysis of Puebloan Chipped Stone Assemblages,” 48(1-2)109–115

O’Malley Shelter, 49 (1-2):67–73

Oñate, Juan de, 62(4)379
Onavas Valley: pre-Hispanic communities in, 72(3)329–341
“100 Years of Erosion at Poncho House,” Marc Gaede and Marnie Gaede, 43(1)37–48
One Man's Archaeology, Watson Smith, 57(2)
“The Onset of Small Seed Processing on the Colorado Plateau,” David T. Yoder, Mark L. Bodily, Sara Hill, Joel C. Janetski, and Bradley A. Newbold, 75(4)425–445

Onorato, Fr., 68(4)284, 285, 293, 299–300
Onyx Canyon: bedrock grinding surfaces at, 75(1)43

O’odham: as church builders, 61(4)368, 370–371; Classic period continuity, 70(2)164–165; early historic, 75(2)161–162; and Hohokam, 75(2)242; and Hopi, 75(2)137; oral history, 75(2)239–256; pottery, 66(4)496; subsistence, 66(4)509–510; textile production, 71(3)352, 354, 361–362; in western Papagueria, 74(1)56. See also Pima; Sand Papago; Tohono O’odham
O'otam, 23(3)12–16, 60(4)465–480, 70(2)165–169
Ootam Reassertion Period, 75(2)159–163

Opata, 21(3-4)27–28, 23(4)1–11, 29(1)1–13; textiles, 71(3)360–361, 362; in Yaqui River Valley, 72(3)331–332; at Zuni, 62(4)376

Oppelt, Norman T.: “Recent Wildfires and Pueblo I Villages on Mesa Verde,” 69(1)55–78; “Seeking the Red Ware Potters of the Northern San Juan: Petrographic Analysis of Bluff Black-on-red,” 66(4)447–465

Opuntia spp.: in Virgin Anasazi diets, 64(4)501
Oral history: battle of Cibecue, 71(2)136(table), 137–38, 141–150; on lime kilns, 71(2)191–193; O'odham and Hopi, 58(4)435–454, 75(2)239–256; Pueblo cosmology, 75(3)362–363; Pueblo Revolt, 73(2)206–207; Seri, 70(4)407–409; Tucson Pressed Brick Company, 71(2)169–171
Orayvi (Oraibi), 64(4)451; Jeddito Yellow Ware from, 72(2)301–323

Orchard Pithouse site, 72(2)179
Oregon: rabbit drives in, 65(2)117; small seed processing in, 75(4)427–429

Organ Pipe Cactus National Monument, 34(4)213–218, 47(4)215–237

Origin myths: Walapai and Havasupai, 26(3)8–23

“The Origin of the Pai Tribes,” Henry P. Ewing, edited by Henry F. Dobyns and Robert C. Euler, 26(3)8–23

“Original Sites of the Spanish Missions of the Santa Cruz Valley,” Victor R. Stoner, 2(7-8)25–32

Ormand Village, 61(3)283, 284, 288, 69(4)362, 69(4)375
Ornaments: Basketmaker II, 72(2)175
Ortega, Ygnacio, 61(4)382

Ortiz, Alfonso (editor): Handbook of North American Indians, Vol. 9, Southwest (review), 46(1–2)121–124; Handbook of North American Indians, Vol. 10, Southwest (review), 50(2–3)161–164

Ortiz, Cybriano, 71(2)192
Ortiz, Miguel, 69(3)299

Ortman, Scott G., Donna M. Glowacki, Melissa J. Churchill, and Kristin A. Kuckelman: “Pattern and Variation in Northern San Juan Village Histories,” 66(1)123–146

“Osteology of the Macaw and Thickbilled Parrot,” Stanley J. Olsen, 32(3)57–72
Ostracode studies, 68(1)49–63; from Pueblo Oso Negro, 75(1)22–23, 24
Oswalt, Wendall: Napaskiak: An Alaskan Eskimo Community (review), 30(2)51–52

Otomí codex, 71(3)324
Our Lady of the Conquest, 66(2)253

Ovens (hornos): at Cerro de Moctezuma, 72(3)364; pit, 31(4)255–275, 38(1)1–26. See also Roasting pits

Overgaard vicinity, 34(2-3)109–123

Overgrazing: on Bonita Creek, 61(2)137–138; Depression–era, 63(4)366

Overlook site, 66(2)273, 282, 283–284, 286

Owen, Roger C.: “Some Clay Figurines and Seri Dolls from Coastal Sonora, Mexico,” 21(3–4)1–11, 22–23; “Easter Ceremonies among Opata Descendants of Northern Sonora, Mexico,” 23(4)1–11

Owl’s Head Butte, 50(2–3)95–109

Oxcarts: Sinaloa, 47(4)279–283

Pablo, Fr., 68(4)297, 299

Pacheco, Matheo, 69(3)295

Pacheco, Ygnacio, 61(4)382

Packrat middens: from Grand Canyon caves, 61(2)148, 154, 165, 168, 170

Padelford Wash: Clovis point from, 70(3)293–305
Padilla, Juan de, 71(2)211
Padilla Well, 63(1)21

Padres Mesa, 69(2)195

Paez Hurtado, Juan, 66(2)253

Pailes, Richard A.: review of Doyel and Plog, Current Issues in Hohokam Prehistory: Proceedings of a Symposium, 46(4)281–283; review of Fish and Fish, The Hohokam Millenium, 74(4)485–487

Painted Cave, 42(34)317–329; Basketmaker chronology, 72(2)180, 181; rock art, 72(2)192

Painted Cave of Northeastern Arizona, Emil W. Haury, reviewed by Clara Lee Tanner, 11(2)23–24
Painted Hand complex, 75(3)356, 359–360

Painted Rocks, 27(1)1–28, 66(2)241

Painted Rocks Reservoir Project, 64(2)226

Painting: contemporary Indian, 20(2–3)11–14

Paiutes, 3(5)19, 15(1–4)14–15, 33(1)15–24; horticulture, 73(4)417–445; rabbit drives, 65(2)104–105

Pajarito Archaeological Research Project (PARP), 65(3)203

Pajarito Plateau, 53(1)3–33; Coalition period subsistence on, 73(2)155–170; culinary ware from, 70(1)69–84; glaze ware production on, 74(4)371–381; population growth on, 66(1)184; Santa Fe Black-on-white from, 67(3)249–264; settlement on, 72(4)396–397; social boundaries on, 65(3)197–209

“Pajarito Plateau Glaze Paint Ware Production: Earlier and More Widespread than Previously Thought,” Sheila Goff, 74(4)371–392

Palacios-Fest, Manuel R.: “Significance of Ostracode Studies in Geoarchaeology: Examples from the United States Southwest,” 68(1)49–66
Palaeofecal analysis (Coprolites): Paleoarchaic and Archaic, 75(4)429-430, 431, 432

Palatki, 65(3)254

Palatkwapi, 75(2)249–250
Paleoarchaic tradition: subsistence, 75(4)426–427

Paleoclimate: of Mesa Verde region, 66(1)10, 19–39, 191–201, 74(2)168–176; Sonora, 74(3)308; southern Arizona, 73(3)324–330; of temperature variability, 65(4)295–314
Paleodemography, 58(1)89–105, 52(3)193–207; Zuni, 70(3)207–222

Paleoecology: Agave parryi, 41(3-4)299–308; Copper Basin, 48(1-2)83–97; Estero Morua shell middens, 41(2)185–194; Gallina phase 41(3-4)309–317; Hohokam, 56(3)189–325; reconstruction from birds, 44(2-3)121–131; secondary forest succession at Mesa Verde, 42(3-4)215–231; University Indian Ruin, 49(1-2)81–103; water storage people, 75(1)11–33
“Paleoecology of Snaketown,” Vorsila L. Bohrer, 36(3)11–19

Paleoenvironment: Puerto Peñasco area, 73(3)263–285; Sonora, 74(3)308; southern Arizona, 73(3)323–330

Paleoethnobotany: on beeweed use, 67(4)350–352; of Lizard Man Village, 62(3)221–242; of Mimbres region, 70(4)382–391; western Papaguería, 74(1)52
Paleohydrology: Chupadera Basin, 75(1)13–14

“The Paleo-Indian and Archaic Occupation of the Tucson Basin: An Overview,” Bruce B. Huckell, 49(3-4)133–145

“Paleoindian Archaeology in Northern and Central Sonora, Mexico,” Edmund P. Gaines, Guadalupe Sanches, and Vance T. Holliday, 74(3)305–335

Paleoindian tradition: in Arizona, 34(1)1–8, 52(2)83–93, 58(4)487–498, 61(1)83–87, 89–96, 62(2)123, 148, 63(1)75–76, 78, 70(3)293–305; atlatl use, 71(4)430; in Mexico, 67(2)119–131; New Mexico, 61(1)71–79; pre-Clovis, 69(3)305–326; Sulphur Spring Valley, 42(2)209–213; subsistence patterns, 42(3-4)285–299; Tucson Basin, 49(3-4)133–145

Paleonutrition: 56(3)293–318

Paleopathology: 54(3)231–244, 56(3)293–325, 59(3)345–362, 59(4)419–431; subsistence, 68(2)112–116. See also Human remains

“Paletas and Tabletas: Comparison of Hohokam Stone Palettes with Snuff Trays of South America,” Edith S. Lowell, 55(4)321–355

Palisades: Cohonina culture, 61(4)447, 449, 452
Paliza Canyon (New Mexico): obsidian from, 71(1)18
Palkovich, Ann M., Pueblo Population and Society: The Arroyo Hondo Skeletal and Mortuary Remains (review), 47 (3)178–179
Palluche Canyon: dendrochronology of, 66(2)267–286

Palomas Creek (New Mexico), 65(3)153, 158
Paloparado site, 34(2–3)185–198, 42(3-4)317–329, 63(3)199, 210–211, 70(2)167–168; tree–ring samples from, 62(1)10, 20
Palo Verde Ruin, 67(1)12

“Palynological Research at Pueblo Grande Ruin,” Jannifer Wyatt Gish, 44(2-3)159–172

Palynology, 32(3)96–101, 39(2)131–169; Anasazi, 41(1)97–111, 41(3–4)309–317, 42(3-4)215–231, 44(2-3)95–100, 257–281; cholla-bud roasting pits, 46(4)227–242; climate reconstruction, 66(1)29–30; Hohokam, 36(3)11–19, 38(1)1–26, 43–52, 44(2-3)159–172, 47(3)171–176, 56(3)entire issue; Kitt Peak pottery cache, 32(4)128–142; methodology, 44(2–3)95–100; Mogollon, 31(4)255–275, 39(1)89–96; recognizing cultural activity, 46(3)135–142

Pandharpur, 66(3)329–332
Pan Quemado, 75(2)270

Pantano site: Archaic–Formative transition, 49(3-4)133–165

“A Papago Barbecue,” Capistran J. Hanlon, O.F.M., 36(1)11–13

“Papago Burden Baskets in the Arizona State Museum,” Clara Lee Tanner, illustrated by Ernest E. Leavitt, Jr., 30(3)57–76

“Papago Funeral Customs,” Capistran J. Hanlon, O.F.M., 37(2)104–113

“The Papago Indians,” Edward H. Spicer, 6(6)21–24

“Papago Pilgrims on the Town,” Henry F. Dobyns, 16(1-2)27–32

Papagos, see Tohono O’odham

Papago Tanks, see Tinaja del Indio

“A Papago Victory in 1854,” Henry F. Dobyns, 23(1)11–12

Papagueria: archaeological survey in, 64(2)201–208; archaeology, 2 (3)9–12, 19(2-4)1–26, 40(3)181–187, 75(2)153–58; Baboquivari Valley, 43(1)11–17; Castle Mountains, 43(1)31–35; Classic period, 75(2)195; digging sticks from, 66(4)501–502; ethnobotany, 75(2)136; ethnography, 19(2-4)1–26; history, 24(3)1–9; Hohokam settlement systems in, 75(2)229–238; horticulture in, 74(1)33–60; Jackrabbit Ruin, 75(2)153–58; obsidian sources in, 62(1)50, 66(3)345–370; Quitobaquito Oasis, 47(4)215–237; Quijotoa Valley, 43(1)1–10; Santa Rosa Wash area, 42(3-4)233–256, 44(2-3)101–111; water sources in, 69(3)324
Papaguería Project, 75(2)133

Papers on the Archaeology of Black Mesa, Arizona, vol. 2, edited by Stephen Plog and Shirley Powell, reviewed by Jonathan Haas, 51(1)52–55

Paquimé, 51(3)165–187, 53(2)181–193, ; 62(2)151–152, 75(2)194; Amerind Foundation excavations, 42(34)317–329; animal interments at, 65(4)363, 368, 374, 376, 388; architecture of, 62(2)151–152; atlatl and dart use, 71(4)442–444, 446; Black Mountain phase, 65(2)158, 162; ceramics from, , 42(1)57–63, 66(4)412, 69(4)373–375; and Cerro de Moctezuma, 72(3)353–366; chronology of, 50(1)55–60, 62(2)152–153, 68(3)153–180; faunal remains of, 62(2)154–155, 163; horned serpent motif, 71(3)339; large-scale alignments in, 68(1)30–31; Maverick Mountain series, 72(1)24; southwestern New Mexico relationships, 42(1)71–79; textiles from, 71(3)330, 354, 359
Paracas, 62(4)413

Paradise Valley (Arizona): Late Archaic/Red Mountain phase site in, 67(1)81–103

Parasitology: Hohokam, 56(3)319–325

“From Parking Lots to Museum Basements: The Archaeobotany of the St. Mary’s Site,” Charles H. Miksicek, 45(1-2)131–140

Park Mesa Village, 69(1)68

Park Wash site, 73(4)395–396
Park of the Four Waters, 64(2)249

Parmalee, Paul W.: “Animal Remains from the Schroeder Site, Durango, Mexico,” 29(4)99–110; “Inferred Ankara Subsistence Patterns Based on a Selected Faunal Assemblage from the Mobridge Site, South Dakota,” 44(2-3)191–218

Parmalee Ranch mammoth site, 65(2)126, 135, 137

PARP, see Pajarito Archaeological Research Project

Parrots: interments of, 65(4)363, 369, 372–374; thick-billed, 32(3)5 7–72

Parsons, Elsie Clews: A. M. Stephen’s fieldwork, 69(4)402, 405–406, 408–409, 413

Pascola masks and costumes, 37(4)185–198

Pastoral transhumance: Navajo, 44(1)65–75, 48(4)279–306

Patagonia area, 23(3)14–16, 28(1-2)1–115

Patayan culture, 43(1)49–82, 50(4)237–249; pottery, 70(2)175, 72(1)95–111; rock art, 68(3)185–217; at Tinajas Altas, 66(4)489–514

Patokwa, 73(2)197, 198–199, 200, 201, 202–203, 204, 205
Pattern analysis: Hohokam buffware, 45(3)211–225
“Pattern and Variation in Northern San Juan Village Histories,” Scott G. Ortman et al., 66(1)123–146
“Patterns in the Pathways: Early Historic Migrations in the Rio Grande Pueblos,” Sarah Herr and Jeffery J. Clark 62(4)365–389
Pattie, James O., 62(4)353
Pátzcuaro: Coronado expedition and, 71(2)205
Paulina Lake Site (Oregon): grinding tools, 75(4)427

Payne, R. W.: “Bone Flutes of the Anasazi,” 56(2)165–177
Payson, Tonto Apache community, 37(2)65–73, 37(3)141–147
Payson Basin: Apache archaeology in, 75(1)33–62

Payupki: Jeddito Yellow Ware from, 72(2)301–323
“The PC Ruin: Archaeological Investigations in the Prescott Tradition,” Albert E. Ward, 40(3)131–164
Peabody Museum of Harvard University: Keam collection, 69(4)419–420; Pecos skeletons, 68(2)123
Peach Springs community, 71(1)45, 51
Peach Springs site cluster, 69(2)180, 191–193, 199
Pecos Classification, 64(3)371, 66(3)318; of Basketmaker, 72(2)151–152, 158
Pecos Pueblo: Coronado expedition, 71(2)211; historic migrations, 62(4)375, 376, 380, 381; Kidder at, 68(2)123–126
Pecos Conference: history, 48(4)251–266
Pecos National Historic Park: chronology, 61(4)347–361

Pecos Pueblo, 6(3)9–12, 48(4)243–250

Pecos River, 57(4)331–342

Pecos Valley, upper: Clovis point in, 61(1)71–79

Pedernal cherts, 61(1)75–76, 65(3)199

Pedro Pino: Governor of Zuni Pueblo, 1830–1878, E. Richard Hart, reviewed by Roger Anyon, 69(4)427–430

Pee Posh: cotton use in, 71(3)352; ethnography, 3(6)23, 15 (1–4)8–9, 27(1)1–28; small structures, 50(2–3)75–94; textile production, 71(3)354, 361–362; water rights, 63(4)354, 356

Peirce, H. Wesley: “Seri Blue—An Explanation,” 30(2)33–39

Peña, Asencio, 69(3)298, 299

Peñalosa, Diego de, 74(4)449, 455–456
Peñasco Blanco, 63(1)20, 69(2)194; large-scale alignments, 68(1)31, 32; roads, 63(1)10, 14, 15, 18, 40, 41
Pendejo Cave, Richard S. MacNeish and Jane G. Libby, reviewed by William R. Farrand, 70(3)309–315
Pendleton, Michael W., “A Flotation Apparatus for Archaeological Sites,” 44(2-3)89–93
Pendleton Ruin, 61(3)282

Peñuela, Governor, 69(3)296

People of the Blue Water, Flora Gregg Iliff, reviewed by Sally Spencer, 20(4)12–13

“People of the Old Pueblo,” Harry T. Getty, 17(1-2)1–6

The Peopling of Bandelier: New Insights from the Archaeology of the Pajarito Plateau, edited by Robert P. Powers, reviewed by Suzanne L. Eckert, 73(1)103–105

Pepper, George H.: Pueblo Bonito (review), 63(1)87–89
Perage, 53(1)3–33, 73(2)179
Perea Ibarra, Pedro, 70(2)190

Perforated plates, 65(1)71, 78, 70(2)147(fig.), 153, 154, 162; Salado and, 72(1)5–44

“Perforated Plates and the Salado Phenomenon,” Patrick D. Lyons and Alexander J. Lindsay, Jr., 72(1)5–53

Pericú, 64(2)187

Periman Hamlet, 57(3)251–269

“Perimortem Damage to Human Skeletal Remains from Wupatki National Monument, Northern Arizona,” Christy G. Turner, II, and Jacqueline A. Turner, 55(3)187–212

“Peripheral Considerations: Defining Spatial and Physical Correlates of Storage Behavior in Hohokam Structures,” Deni J. Seymour, 59(4)377–394

Perishables, 71(3)entire issue, 72(2)282. See also by artifact type
Perkins, Fay and John, 75(4)406

Perkins site, 52(1)53–74
Perkinsville site: ballcourt at, 61(4)434–435, 442, 452

“Perpetual Moonlight Computer,” Ronald L. Ives, 30(2)40–50

Perrault site: Mogollon Red-on-brown from, 62(2)189

Perros Bravos phase, 62(2)151–152
Perry Mesa: agricultural systems on, 73(1)85–99
Perschl, Fr. Nicholas O.E.M.: “Reminiscences of a Franciscan in Papaguenia,” 24(3)1–9
“A Personal Perspective on Mesa Verde Archaeology,” (Breternitz), 66(1)205–213

Peru, 62(4)409, 413, 63(2)157–158

Petatlán: Marcos de Niza in, 68(4)287, 292

“On Peter Bullock's ‘A Reappraisal of Anasazi Cannibalism,’" Christy G. Turner, II, and Jacqueline A. Turner, 58(2)189–201

Petersen model, 66(1)29–30

Peterson, John A.: “Settlement and Subsistence Patterns in the Reserve Phase and Mountain Mogollon: A Test Case in Devils Park, New Mexico,” 53(2)113–127

Peterson and company, pipe plant, Point Pleasant, Ohio, 39(34)247–251

Petrified Forest National Park: Forestdale Black-on-red, 46(1-2)69–98

Petroglyph National Monument, 69(1)13

“A Petroglyph-Decorated Metate from the Bradshaw Mountains, Arizona,” Keith A. Dixon, 31(1)54–56

Petroglyphs, 3(4)13–16, 22(2-3)1–13, 27(1)29–31; Bradshaw Mountains (on metate), 31(1)54–56; Hinkson site, 61(3)264; Hohokam, 66(2)240–242; at Lake Pleasant, 68(3)185–217; map, 70(4)413–420; Rillito Peak, 48(3)137–246; Saguaro National Monument, 35(3)105–120; in San Pedro Valley, 69(1)5–24; shield bearing figures, 68(3)247–266; Sierra Pinacate, 37(2)74–83; Tucson Basin, 50(2-3)95–109; Tumamoc Hill, 38(2)95–101, 45(1-2)95–118

“Petroglyphs in the Southwest,” Clara Lee Tanner and Florence Connolly, 3(4)13–16

“Petroglyphs of Lake Pleasant Regional Park,” Jerryll Moreno, 68(3)185–219

“The Petroglyphs of Tumamoc Hill,” Alan Ferg, 45(1-2)95–118

Petrographic analysis: of Bluff Black-on-red, 66(4)447–462; of Chuskan pottery, 62(3)265–267; of Hohokam buff wares, 67(1)11–12; of Santa Fe Black-on-white, 67(3)257–260

Petrography, 60(3)371–390

Petrological analysis: of Chuska Mountains rocks, 62(3)267–276; on Middle Gila River, 67(1)11–12; in northern San Juan, 66(4)447–462

Pettit site, 56(4)385–409

Pfefferkorn, Ignaz, 63(2)128

Philadelphia Centennial Exhibition, 69(4)414
Phillips, David A., and Lynne Sebastian: Examining the Course of Southwestern Archaeology: The Durango Conference, September 1995 (review), 68(2)135–137

Phoenix: Pueblo Grande, 64(2)248–249

Phoenix Basin, 35(1)11–28, 54(2)127–146, 56(3)293–318, 58(1)89–105, 58(3)357–372, 58(4)455–474; Clovis points from, 70(3)293–305; flood evidence in, 65(1)7–29; Hohokam exchange in, 62(1)54, 66(2)223–245; Hohokam field systems, 72(4)431–453; Hohokam origins, 75(2)290–293; Hohokam pottery making in, 63(2)155–171; Late Archaic and Red Mountain phases in, 67(1)81–103; Maverick Mountain Series, 72(1)24; and Tonto Basin, 62(2)121–123, 127, 128–129; Plain and Red Ware horizons in, 70(2)97–116. See also various sites by name

Photography: Poncho House, 43(1)37–48; Frank Russell’s ethnographic, 71(4)387–391

Physical anthropology: Cochise burial, 34(4)246–250; DoBell site, 39(1)69–73; Las Colinas, 36(4)30–35; osteology, 11(3)32–34

“Physical Anthropology and the Papago Indians,” Norman E. Gabel, 4(6)23–26

“Physical Anthropology of Besh-Ba-Gowah,” James A. Gavan, 6(3)9–12

Picacho dune field sites, 67(1)98, 67(3)319

Picacho Mountain Big House (Tucson Basin), 49(3-4)167–194

Picacho Mountains: platform mound communities around, 63(3)288–290

Picacho Pass, 60(4)575–618

Pictograph Cave: Basketmaker basketry from, 71(3)241–48, 254–255
Pictographs: Archaic, 55(3)213–234; at Barrier Canyon, 61(4)402, 411; Betatakin, 37(1)3–29; Black Sheep site, 50(2-3)95–109; Kiet Siel, 37(1)1–29; Navajo “planetaria,” 50(1)25–40; at Red Cliffs, 65(3)253–263; in San Pedro Valley, 69(1)5–24; shield bearing figures, 68(3)247–266; Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327. See also Rock art
Picture Rocks (Tucson Basin), 35(3)105–120, 50(2–3)95–109
Picuris, 62(4)373, 376, 380, 69(3)288–289, 294, 296, 297, 298; micaceous ceramics from, 73(2)228–231, 233; Pueblo Revolt, 73(2)206
Piedra Black-on-white, 64(3)387, 69(1)73

Piedra District: Basketmaker ceramics from, 71(3)248–50
Piedra phase, 62(4)336, 338–339, 64(3)381

Pierce, Christopher: “The Development of Corrugated Pottery in Southwestern Colorado,” 71(1)79–100

Pierce, William H., 64(2)247

Pierce Wash Camp site, 34(2–3)109–123

Pierre’s Complex (Chaco Canyon), 66(3)337–338, 68(1)35, 36–39

Pierson, Lloyd M., Charlie R. Steen, Vorsila L. Bohrer, and Kate Peck Kent (edited by Louis R. Caywood): Archeological Studies at Tonto National Monument, Arizona (review) Richard B. Woodbury, 28(3)35–38

Pig Bear site, 72(2)179
Pigg site, 67(3)241
“Pigment Processing at Homol'ovi III: A Preliminary Study,” Erik N. Logan and Lee Fratt, 58(3)373–391
Pigments: Anasazi ceramic, 62(1)83–99; Apache, 35(3)125–130; Seri, 33(3)89–154, 167–168

Pilabó, 69(1)44
“Pilgrimage and Periodic Festivals as Processes of Social Integration in Chaco Canyon,” Malville, J. McKim, and Nancy J. Malville, 66(3)327–344

Pilgrimages: Chaco Canyon, 66(3)327–340; religious, 16(1–2)1–18, 27–32; Zuni, 74(2)130–131

“The Pilgrims in Church,” Elisabeth Tooker, 16(1-2)9–13

Pilitas Polychrome: dot-in-a-square motif, 71(3)324
Pilles, Peter J., Jr.: “Habitation and Field Houses near Winona and Angell, Arizona,” 34(2-3)90–102; “Sinagua and Salado Similarities as Seen from the Verde Valley,” 42(1)113–124
Pima (Akimel O’odham), 52(3)163–191, 237–239, 58(4)435–454, 60(4)465–480; burials, 12(1)6–10; cholla-bud roasting pits, 46(4)227–242; creation myth, 64(2)255, 257; ethnography, 3(6)22–23, 15(1-4)15, 26(1)10–15; fables, 24(1)24; history, 19(1)1–12; house construction, 36(1)1–10; hunting lexemic categories, 44(2-3)113–119; importance of animals to, 66(2)242–243; legume use, 43(2-3)173–190; Lower, 22(1)7–11, 26(4)6–16; small structures, 50(2-3)75–94; Mountain Pima, 57(1)27–38, 58(2)155–175; plant use, 35(1)1–10; pottery making, 24(3)10–16; warfare, 22(4)1–10; water rights, 63(4)354, 356; at Zuni, 62(4)376
“Pima Bajo Basketry,” David M. Brugge, 22(1)7–11
Pima Canyon, 49(3-4)195–211, 57(4)353–370
Pima-Coolidge Industrial Park: Hohokam site in, 66(4)467–487

Pima Freeway corridor: Last Ditch site on, 67(1)86–87
Pima Mine, 71(2)176
Piman language, 75(2)137–138

Pimans, Upper, 70(2)164–165; death stories, 63(4)340; at Guevavi, 62(3)245–258

A Pima Remembers, George Webb, reviewed by Bernard L. Fontana, 25 (1)22–23

Pimería Alta, 46(4)243–272, 49(3–4)195–211

Pinacate Biosphere Reserve, 64(2)111

Pinacateño Band: food–animal cremations, 50(4)237–249

Pinacate region: archaeology, 19(2-4)1–26; atlatl from, 64(2)175–196; ethnography, 19(2-4)26–39; Julian Hayden and, 64(2)103, 109–113; population, 1698–1706, 31(1)37–45; San Dieguito sites in, 64(2)150

Pinal Apaches, 63(4)352

Pinal Schist: and buff ware clays, 72(1)95
Pinaleño Cotton Cache, 59(2)95–203
Pinaleño Mountains: tree–ring sequence, 62(1)13

Pinal Mountains: communities in, 63(3)290

Pinart, Alphonse, 64(2)247
Pindi phase: from Burnt Corn Pueblo, 69(3)247–252

Pindi Pueblo (New Mexico), 54(4)361–384
Pinedale Black-on-red, 72(1)22
Pinedale Black–on–white, 61(1)33, 61(1)39–40, 62(2)139, 72(1)22
Pinedale phase, 61(1)39, 65(4)324, 67(4)394, 402, 70(3)280

Pinedale Polychrome, 61(1)40, 62(2)138

Pinedale Ruin, 61(1)39; tree–ring dates, 66(4)412–413
Pinedale Style, 72(1)22
Pine Flat Cave, 26(2)31–42
“A Pine Gum Thimble from Point of Pines,” Elizabeth A. M. Gell, 33(2)80–81

Pine Lawn branch (Mimbres), 65(2)153–154, 162

Pine Lawn phase: bioarchaeology of, 68(2)103–117

Pinelawn Valley, 61(1)36, 65(4)322

“The Pineveta Tanks Site, Northwestern Arizona,” Alan Ferg, 43(2)111–127

Pink Arrow site: Jeddito Yellow Ware from, 72(2)301–323
Pinkley, Frank, 64(2)217
Pinnacle Peak Village, 67(1)85

Pinnacle Ruin (New Mexico), 68(2)73–96
Pinnawa: ceramics, 74(2)132
Pinole: preparation of, 21(3–4)27–28
Piñon pine (Pinus edulis): in Virgin Anasazi diet, 64(4)501

Pinto Basin complex: split-twig figurines, 49 (1-2):67–73, 61(2)146

“The Pinto Basin Complex at Grand Canyon, Arizona,” Robert C. Euler, 49(1-2)67–73

Pinto Basin site, 49(3–4)133–145

Pinto Bichrome, 66(4)407–438

Pinto Black-on-red, 62(2)138, 65(3)224–225

“Pinto-Gypsum Complex Projectile Points from Arizona and New Mexico,” D. E. Formby, 51(2)99–127

Pinto points: 51(2)99–127

Pinto Point site, 62(2)140, 66(4)416

Pinto Polychrome, 62(2)138, 139, 65(1)74, 65(3)224–225, 66(4)407–438, 69(4)361–391, 72(1)21, 25; distribution, 42(1)127–134

“Pioneering an Art Movement in Northern Mexico: The Potters of Mata Ortiz,” Spencer Heath MacCallum, 60(1)71–91

“Pipeline Salvage near Willcox, Arizona,” David W. Kayser and Donald C. Fiero, 35(3)131–137

Pipes, 24(1)25, 39(3-4)247–251; Basketmaker II, 72(2)175, 176(fig.), 201; Zuni region, 74(2)135

Piro pueblos, 62(4)373, 377; cotton growing, 71(1)11; Pueblo Revolt, 73(2)205–206
Pitchers: Chaco-McElmo, 74(2)253–255
“Pitchers to Mugs: Chacoan Revival at Sand Canyon Pueblo,” Bruce A. Bradley, 61(3)241–255, 74(2)247–262
Pitezel, Todd A.: “Surveying Cerro de Moctezuma, Chihuahua, Mexico,” 72(3)353–369
Pithouse period: in Mimbres region, 70(4)375–393; at Point of Pines, 67(4)385–407, 70(3)276–279; at SU site, 68(2)103– 117
Pithouses: Basketmaker, 72(2)153, 174, 200; kivas as, 74(2)213–218; Plain and Red Ware horizon, 70(2)110–115; at Point of Pines, 70(3)273–289; tree–ring dates from, 62(4)336–337, 342–343
Pithouse-to-pueblo transition, 74(2)213
Pitiquito (Sonora), 69(1)21
Pit kilns: 60(3)391–410

Pit ovens: in Sonora, 70(1)45–46

Pits: Classic Mimbres, 63(4)379–396

Pit structures: 53(3)213–234, 55(2)155–166, 57(4)343–351, 60(4)619–632; Anasazi, 74(2)203–220; closure ceremonies for, 65(4)386; Hohokam, 59(4)377–418; Late Archaic, 67(1)318; northern Rio Grande, 73(1)36–49; Ridges Basin, 72(4)411–413, 418–421; tree–ring dates from, 62(4)331–333, 336, 343–344

Pivahongkiopi: Jeddito Yellow Ware from, 72(2)301–323
Plainview points: in Mexico, 67(2)125–126

Plain Ware horizon (Arizona), 70(2)97–116
“Plain-Weave Sandals from Antelope Cave, Arizona,” David T. Yoder, 75(3)327–350

Planetaria: Navajo, 50(1)25–40

“Plant Microfossils from Archaeological Sites: Research Considerations, and Sampling Techniques and Approaches,” Karen R. Adams and Robert E. Gasser, 45(4)293–300

“Plant Remains from the Pinaleño Cotton Cache, Arizona,” Lisa W. Huckell, 59(2)147–203

“Plant Remains Recovered by Flotation from Trash at Salmon Ruin, New Mexico,” John F. Doebley, 46(3)169–187

Plants: Adobe Dam site, 47(3)171–176; Antelope House Ruin, 41(1)7–14, 49–56; carbonized, 35(1)1–10; Cimarron District, 42(3-4)257–269; Copper Basin, 48(1-2)83–97; ethnographic uses of, 67(4)339–357; in Great Gallery leather bag, 73(3)309–313; Hohokam, 44(2-3)101–111, 56(3)189–275, 293–325; legumes, 43(2-3)173–190; at Middle Archaic sites, 73(3)337–338, 339–340; mustard, 44(2-3)237–256; Navajo, 44(2-3)85–88; Pima Indians, 44(2-3)173–190, 46(4)227–242; Pueblo Grande Ruin, 44(2–3)159–172; Salmon Ruin, 46(3)169–187; seed longevity, 43(2)143–159; Seri, 43(2)89–92; Tohono O’odham, 42(3-4)233–256, 44(2-3)173–190. See also Botanical remains

“Plant Use in Mountain Pima Holiday Decorations,” Joseph E. Laferrière and Willard Van Asdall, 57(1)27–38

Platform mounds (Hohokam): at Gila Bend (Gatlin) site, 62(1)47–48, 64(2)225–241; canal systems, 63(3)271–294; Hohokam, 75(1)194, 203–204, 214; as home of Sivanyi, 75(2)244–245; at Jackrabbit Ruin, 75(2)132(fig.), 133, 153–154; at Pima-Coolidge site, 66(4)467–487; at Pueblo Grande, 64(2)245–274; in San Pedro River Valley, 72(1)26; in Tonto Basin, 62(2)137, 139–140
Platforms: Chacoan roads, 63(1)22, 28–29

Playas Lake, 61(3)282, 287

Playas Red wares, 61(3)282, 283, 287, 65(2)154, 156, 157, 160, 68(2)88, 68(3)165
Plazas: Big House era, 61(3)262; Classic Mimbres, 63(4)379–396; Gila Butte phase, 62(2)127; at Gatlin (Gila Bend) site, 64(2)228–230, 233–235; Mesa Verde area, 66(1)111–112

Pleistocene: in Mexico, 67(2)119–131; in southeastern Arizona, 64(2)116, 124, 125–127, 65(2)125–140. See also Clovis culture; Paleoindian tradition

Plog, Fred: Managing Archeology: A Background Document for Cultural Resource Management on the Apache-Sitgreaves National Forest, Arizona (review), 47(3)181–184; obituary for, 59(1)83–86

Plog, Fred et al.: An Analytical Approach to Cultural Resource Management: The Little Colorado Planning Unit (review), 46(3)198–201

Plog, Stephen: Ancient Peoples of the American Southwest (review), 63(3)303–306; “Issues in the Analysis of Stylistic Variation: Reply to Washburn and Ahlstrom,” 48(1-2)123–131; “Reflections on the State of Chacoan Research: A Review Essay,” 75(3)377–395; Stylistic Variation in Prehistoric Ceramics (review), 48(1-2)117–123
Plog, Stephen (editor): Spatial Organization and Exchange: Archaeological Survey on Northern Black Mesa (review), 53(1)53–56

Plog, Stephen, and Shirley Powell (editors): Papers on the Archaeology of Black Mesa, Arizona, vol. 2, (review), 51(1)52–55

Plum Tree Village, 69(1)66

Pluvial drought, 64(2)123
Plymouth Landing site, 75(1)45, 50–53

Pochteca, 41(2)137–159, 46(1-2)3–38

Point of Mountain Stage Station (Tucson Basin), 49(2-3)225–232

Point of Pines, 16(3)16–20, 20(4)1–8, 23(3)12–14, 26(2)31–42, 26(3)24–32; Anasazi migration to, 61(2)138–139, 65(1)64–66, 68(2)89; Cibola White Ware at, 61(1)35, 38–39; field school at, 12(1)3–5; interbedded deposits at, 65(4)319–336; kivas in, 67(4)385–407; perforated plates in, 70(2)162; phase system, 42(1):81–84; pine gum thimble, 33(2)80–81; pithouses at, 70(3)273–289; E.B. Sayles, 63(1)77–78; stone pipes, 74(2)135; survey at, 11(1)5–9

Point of Pines Pueblo, 20(4)1–8, 53(4)321–334, 61(1)39, 61(2)139, 70(3)280–281, 70(4)328, 331–332, 333–342; ceramics, 65(3)227, 70(2)162, 72(1)23 ; geoarchaeology at, 65(4)319–336; kivas, 67(4)394–395, 401, 402; Maverick Mountain Roomblock at, 65(1)64–66, 76, 78, 66(4)412; perforated plates from, 72(1)17–18, 20; room function and room suites at, 75(1)64, 65, 68–79, 80–83
Pojoaque, 73(2)179
Polingyumptewa, Harold, 69(1)18

Polishing stones, 53(4)357–362

Polities: Chacoan, 69(2)105–106

Pollen analysis: Cowboy Cave, 75(4)432; of Early Agricultural sites, 67(1)71–72; northern Phoenix Basin field systems, 72(4)447–450; of Pecos church adobes, 61(4)356–359; Pueblo Oso Negro, 75(1)26–28; southern Arizona, 73(3)326–327; of Tinajas Altas sites, 66(4)509; of Zuni Pueblo, 61(3)225, 230–231, 235–238
“Pollen Analysis and the Alluvial Chronology,” Peter J. Mehringer, Jr., 32(3)96–101

“Pollen Analysis of Human Coprolites from Antelope House,” Glenna Williams–Dean and Vaughn M. Bryant, Jr., 41(1)97–111

“Pollen Analysis of Irrigation Canals,” Jamie Lytle-Webb, 47(1-2)83–90

“Pollen, Stratigraphy, and Chronology of the North Edge of Zuni Pueblo,” Stephen A. Hall and T. J. Ferguson: 61(3)225–239

Pollock site, 61(1)35
Polly’s Place, 72(2)184

Polvadera Peak (El Rechuelos): obsidian from, 71(1)18, 19
Polvorón phase, 63(2)119

“Polydactyly in the Prehistoric Southwest,” Ethne Barnes, 59(4)419–431

Polzer, Charles W.: “Cuzco to the Chiricahuas: The Annals of a Spanish Colonial Alcalde, Don Domingo Terán de los Rios,” 50(2-3)153–159; “Reminiscences on a Friendship,” 48(4)319–320; “Use and Promise in the Documentary Record,” 49(2-3)233–238

Pomeroy, J. Anthony: “Hohokam Etched Shell,” 24(4)12–21

Poncho House: photographs, 43(1)37–48; textiles from, 71(3)327–328

Pond, Gordon G.: “A Technique for Flaking Projectile Points,” 34(4)237–241
Ponderosa Campground site, 75(1)42

Popé (Po'pay), 62(4)373, 73(2)198, 204, 207–208

Popol Vuh, 62(4)410–411

Population dynamics: Canyon Creek Ruin, 47(3)107–131; Pimeria Alta missions, 46(4)243–272

Population estimates, 31(1)37–45, 39(3–4)283–287; of Chaco-era site clusters, 69(2)178–180; of Chacoan great houses, 64(4)448–449, 452–467, 67(3)241, 69(2)144; of Mesa Verde, 69(1)75–76; of northern San Juan region, 66(1)10–11, 70–76, 167–186, 193–194; of southwestern New Mexico, 61(3)288–289; Tewa Basin, 73(2)183; of Zuni, 70(3)207–222
Population reconstruction: Mesa Verde region, 75(3)309–310

“Population of the Pinacate Region: 1698–1706,” Ronald L. Ives, 31(1)37–45

Porcupine site, 66(4)416

Porotic hyperostosis, 68(2)113, 115

Porter Pueblo, 55(1)3–22, 59(3)345–362

“The Portrero Creek Site: Activity Structure,” Paul Grebinger, 37(1)30–52

Porvenir barrio, 60(1)93–118

Posada, Alonso de: at Awat’ovi, 74(4)449–450, 455–456
“Possible Manso Occupation at Site LA129533 near El Paso, Texas,” Gene Wheaton and Lori Stephens Reed, 74(3)337–351
“Post-Chacoan Social Integration at the Hinkson Site, New Mexico,” Keith W. Kintigh, Todd L. Howell, and Andrew I. Duff: 61(3)257–274
Postclassic Mimbres, 65(2)146, 155–157, 160

“Post-Pueblo Occupation at the Willow Creek Ruin, Point of Pines,” C. M. Aseb, 26(2)31–42

Postvale (Tucson Basin), 49(2–3)225–232

Pot Creek Pueblo, 66(1)184

Pothole Canyon site, 42(3–4)301–315

“Pot Scrapers and Drills from Southern Utah,” Henry G. Wylie, 40(3)121–130

“Pots of Gold?,” Watson Smith, 36(1)39–43

Potter, James M.: “The Effects of Sedentism on the Processing of Hunted Carcasses in the Southwest: A Comparison of Two Pueblo IV Sites in Central New Mexico,” 60(3)411–428

Potter, James M., and Jason Chuipka: “Early Pueblo Communities and Cultural Diversity in the Durango Area,” 72(4)407–429

“A Potter’s Assemblage from Tla Kii Pueblo, Arizona,” Sarah A. Herr and Susan L. Stinson, 71(1)57–78

“The Potters of Porvenir: The Lesser Known Artisans of Mata Ortiz,” Scott H. Ryerson, 60(1)93–118

Pottery, see Ceramics

Pottery Analysis: A Sourcebook, Prudence M. Rice, reviewed by Gordon Bronitsky, 53(1)77–80

The Pottery and Potters of Mata Ortiz, Chihuahua, 60(1)entire issue

Pottery design, prehistoric, life forms, 8(4)26–32

“Pottery Figurines from Central Arizona,” Stuart D. Scott, 26(2)11–26

Pottery Function: A Use-Alternative Perspective, James Skibo, reviewed by Eric Blinman, 61(2)209–210

Pottery Mound: kiva murals from, 65(2)362, 71(3)328–329, 337

“The Pottery of Kinishba,” Gordon C. Baldwin, 3(1)1–4

“Pottery of the Modern Southwestern Indians,” Clara Lee Tanner, 10(1)3–12

“Pottery Paint and Other Uses of Rocky Mountain Beeweed (Cleome serrulata Pursh) in the Southwestern United States: Ethnographic data, Archaeological Record, and Elemental Composition,” Karen R. Adams, Joe D. Stewart, and Stuart J. Baldwin: 67(4)339–362
Poverty: on Gila River Reservation, 71(4)388–389
Powamuyu ceremony, 75(2)251

Powell, Donald M.: “Addition of Rare Southwestern Historical items to the University Library,” 19(2-4)26, 40; “A Preliminary Bibliography of the Published Writings of Berard Haile, O.F.M.,” 26(4)44–47
Powell, Shirley: review of Hunter-Anderson, Prehistoric Adaptation in the American Southwest, 53(3)292–296
Powell, Valli S.: “Regional Diversity in Mogollon Red-on-brown Pottery,” 62(2)185–203

Powell Expedition, 34(1)41–50

Powell-Marti, Valli S., and Patricia A. Gilman (editors): Mimbres Society (review), 74(3)359–361

Power Pole site, 72(2)177, 246
Powers, Robert P.: The Peopling of Bandelier: New Insights from the Archaeology of the Pajarito Plateau (review), 73(1)103–105; review of Matson and Kohler, Tracking Ancient Footsteps: William D. Lipe’s Contributions to Southwestern Prehistory and Public Archaeology, 73(3)358–360

PPF, see Pre-Pottery Formative

PPP, see Pre-Pottery Preformative
Practicing Archaeology: A Training Manual for Cultural Resources Archaeology, Neumann, Thomas W., and Robert M. Sanford, reviewed by Matthew H. Bilsbarrow, 69(4)431–432
Pragmatism: American, 62(4)276–285

Prayer Rock District: Basketmaker III sites in, 62(4)404; Basketmaker basketry and ceramics from, 71(3)240–61

Pre-Clovis sites: at Adair Bay, 64(2)138–143; Malpais model of, 69(3)305–326

“Pre-Conquest Acculturation of the Cora,” Thomas B. Hinton, 37(4)161–168

“Predicting Site Abandonment at Wetherill Mesa,” Linda S. Cordell, 40(3)189–202, 74(2)165–178

“Preface,” Basketmaker II issue, Mona C. Charles, 72(2)147–148
“The Pre-Hispanic Communities of the Onavas Valley: New Archaeological Research in the Middle Yaqui River Valley, Sonora, Mexico” (Gallaga), 72(3)329–344
 “Prehispanic Environmental Impact in the Mimbres Region, Southwestern New Mexico,” Karen Gust Schollmeyer: 70(4)375–397
Prehistoric Adaptation in the American Southwest, Rosalind L. Hunter-Anderson, reviewed by Shirley Powell, 53(3)292–296
Prehistoric Adaptive Strategies in the Chaco Canyon Region, Northwestern New Mexico, assembled by Alan H. Simmons, reviewed by Neal W. Ackerly, 49(1–2)121–124
Prehistoric Agricultural Strategies in the Southwest, edited by Susanne K. Fish and Paul R. Fish, reviewed by Richard B. Woodbury, 51(2)132–138
Prehistoric Agriculture at Point of Pines, Arizona, Richard B. Woodbury, reviewed by Jeffrey S. Dean, 29(3)84
“Prehistoric Burials,” Dorothy C. Mott, 2(6)21–24
“Prehistoric Burials near Young. Arizona,” Bruce G. Harrill, 33(2)54–59
“Prehistoric Cannibalism in the Mancos Canyon, Southwestern Colorado,” Paul R. Nickens, 40(4)283–293
Prehistoric Ceramics of the Puerco Valley: The 1995 Chambers–Sanders Trust Lands Ceramic Conference, Kelley Hays-Gilpin and Eric Van Hartesveldt, reviewed by Sarah Herr, 65(3)275–276
A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona, edited by Emil W. Haury and Lisa W. Huckell, 59(2)entire issue
“Prehistoric Cremations from Nogales, Arizona,” Karl J. Reinhard, 43(3-4)231–252
“Prehistoric Environmental Change in Northern New Mexico: Evidence from a Gallina Phase Archaeological Site,” Sally J. Holbrook and James C. Mackey, 41(3-4)309–317
 “Prehistoric Environment, Subsistence, and Land Use in Dead Valley, East-Central Arizona,” David E. Doyel, 46(3)143–153
Prehistoric Exchange and Sociopolitical Development in the Plateau Southwest, Amy Douglass, reviewed by David R. Abbott, 61(1)100–102
 “A Prehistoric Farm Site near Cave Creek. Arizona,” James E. Ayres, 32(3)106–111
Prehistoric Indians of the Southwest, H. M. Wormington, reviewed by Clara Lee Tanner, 13(2)24
“Prehistoric Irrigation in the Salt River Valley, Arizona,” Frank Midvale, 34(1)28–32
“Prehistoric Irrigation of the Casa Grande Ruins Area,” Frank Midvale, 30(3)82–86
“A Prehistoric Multiple Burial from Monument Valley Evidencing Trauma and Possible Cannibalism,” G. Gisela Nass and Nicholas F. Bellantoni, 47(4)273–271
Prehistoric Population Dynamics: A Case Study from the American Southwest, Kent G. Lightfoot, reviewed by Stephanie M. Whittlesey, 51(3)211–213
“Prehistoric Population Dynamics in the Northern San Juan Region, A.D. 950–1300,” Andrew I. Duff and Richard H. Wilshusen, 66(1)167–190
“Prehistoric Pottery of the Southwest,” Byron Cummings, 1(2)1–8
“A Prehistoric Quarry near Ray, Arizona,” Richard Sense, 32(4)170–174
Prehistoric Sandals from Northeastern Arizona: The Earl H. Morris and Ann Axtell Morris Research, Kelley Hays-Gilpin, Ann Cordy Deegan, and Elizabeth Ann Morris, reviewed by Laurie D. Webster, 64(4)515–518
“A Prehistoric Shell and Bone Necklace from a Burial Exposed in a Bank of the San Pedro River, Arizona," Alice H. Carpenter, 43(1)19–25
“Prehistoric Social Organization an Chaco Canyon, New Mexico: An Alternative Reconstruction,” Paul Grebinger, 39(1)3–23
“Prehistoric Southwestern Basketry,” Gordon C. Baldwin, 5(7)25–28
“Prehistoric Subsistence at the Kiewit Site, Northwestern Arizona,” Randall H. McGuire, 43(1)49–82
“Prehistoric Textiles,” Dorothy Challis Mort, 5(4)13–16
“Prehistoric Textiles in the Southwest,” Gordon C. Baldwin, 4(4)15–18
“Prehistoric Trail Systems and Related Features on the Slopes of Tumamoc Hill,” Gayle Harrison Hartmann and William K. Hartmann, 45(1–2)39–69
“A Prehistoric Twined-woven Bag from the Trigo Mountains, Arizona,” Wilma Kaemlein, 28(3)1–13
Prehistoric Warfare in the American Southwest, Steven A. LeBlanc, reviewed by Stephen E. Nash and Christine Derkarsy 65(3)267–274
“A Prehistoric Water Reservoir from Santa Rosa Wash, Southern Arizona,” L. Mark Raab, 40(4)295–307, 75(2)179–192

“Prehistory and the Traditions of the O'odham and Hopi,” Lynn S. Teague, 58(4)435–454, 75(2)239– 259
Prehistory in Dead Valley, East-Central Arizona: The TG&E Springerville Project, edited and assembled by David E. Doyel and Sharon S. Debowski, reviewed by Bruce R. Donaldson, 47(3)180
“Prehistory in Vosberg Valley, Central Arizona,” Thomas R. Cartledge, 42(1)95–104
Prehistory of the St. Johns Area, East-Central Arizona: The TEP St. Johns Project, Deborah Westfall, reviewed by Elizabeth A. Morris, 47(4)296–298
Prehistory of Utah and the Eastern Great Basin, Jesse D. Jennings, reviewed by Robert L. Bettinger, 48(4)330–332
From Prehistory to History: the Archaeology of the Tucson Basin, Selected Papers of the 1982 Tucson Basin Conference, Mike Jacobs and Gayle H. Hartmann (editors), 49(3–4)entire issue
“Prejudice and Discrimination against Navahos in a Mining Community,” Ralph A. Leubben, 30(1)1–17
“A Preliminary Account of Maiolica Sherds from the Chapel Site, Royal Spanish Presidio, Santa Barbara, California,” Don Arthur, Julia Costello, and Brian Fagan, 41(2)207–214
“A Preliminary Analysis of Burial Clusters at the Grasshopper Site, East Central Arizona,” Geoffrey A. Clark, 35(2)57–86
“A Preliminary Analysis of Temporal Changes in the Homol'ovi III Chipped Stone Assemblage,” Lisa C Young and Karen G. Harry, 54(3)273–284
“A Preliminary Bibliography of the Published Writings of Berard Haile, O.F.M.,” Donald M. Powell, 26(4)44–47
“Preliminary Notes on Some Southwestern New Mexico Lithic Industries,” James E. Fitting, 36(1)15–21
“Preliminary Report of a Babocomari Indian Village,” Charles C. DiPeso, 14(1–4)10–14
“A Preliminary Report of the Excavations at Las Colinas,” Laurens C. Hammack, 35(1)11–28
“A Preliminary Report on the Fish and Herpetofauna of Grasshopper Ruin,” Stanley J. Olsen and John W. Olsen, 36(2)40–43
Pre-Pottery Formative (PPF), 72(2)159

Pre-Pottery Preformative (PPP), 72(2)159, 160
Prescott: CCC camp at, 63(4)364; South Granite Street brothel in, 70(4)349–372

Prescott area: archaeology, 22 (1)4–7; figurines, 26(2)11–26

Prescott branch/ culture, 43(1)49–82, 48(1-2)83–97, 61(4)447

Prescott Gray Ware, 43(1)49–82, 43(2)111–127

Prescott National Forest: Cohonina ballcourts on, 61(4)433–453; petroglyph map in, 70(4)413–420

Prescott Tradition, 40(3)131–164

Preservation on the Reservation: Native Americans, Native American Lands and Archaeology, edited by Anthony L. Klesert and Alan S. Downer, reviewed by Lynn S. Teague, 59(1)88–89

“Preservation, Research, and Public Interpretation at Pueblo Devol, an Arizona Cliff Dwelling,” John R. Welch, 61(2)121–143

“Preserving a Native People’s Heritage: A History of the Navajo Tribal Museum,” Russell P. Hartman and David E. Doyel, 47(4)239–255

Presidio de San Agustín del Tucson, 70(2)150

Presidios: Santa Barbara, 41(2)207–214; Tucson, 49(3-4)213–223, 50(4)251–270

Preucel, Robert W.: “Settlement Succession on the Pajarito Plateau, New Mexico,” 53(1)3–33

“A Preview of Archaeology in the Ten Thousand Islands of Florida,” Frederick W. Sleight, 7(2)5–8

Prezelski, Carmen: obituary for Thomas H. Naylor, 56(1)93–95

Price, Theron D., and James E. Fitting, “Two Late Paleo-lndian Sites in Southwestern New Mexico,” 34(1)1–8

Price, William F.: “Through A Mother's Eyes: A Conversation with Doña Paulita,” 60(1)131–48

“Primitive Man in America,” Byron Cummings, 1(1)2–3

Prince Hamlet, 57(3)251–269

Probability sampling: Vernon site, 41(3-4)277–287

“Probability Sampling Applied to an Early Multi–Component Surface Site in East-Central Arizona,” William A. Longacre and Michael W. Graves, 41(3-4)277–287

“A Probable Chiricahua Apache Burial from Southeastern Arizona,” Alan Ferg, 42(3-4)301–315

“The Problem of Erecting the Main Dome and Roof Vaults of the Church of San Xavier del Bac,” Robert C. Goss, 37(3)117–127

“The Problem of the Sonoran Littoral Cultures,” Ronald L. Ives, 28 (3)28–32

Problem Orientation and Allocation Strategies for Prehistoric Cultural Resources on the New Mexico National Forests, edited by Dee F. Green and Fred Plog, reviewed by Keith M. Anderson, 50(2-3)168–171

“Problems in the Estimation of Original Room Function: A Tentative Solution from the Grasshopper Ruin,” Alan P. Sullivan, III, 40(1-2)93–100

“Problems in the Study of Apaches and Other Indians in Chihuahua and Southern New Mexico during the Spanish and Mexican Periods,” William B. Griffen, 50(2-3)139–151

PROCEDE, 72(3)333
“Production and Consumption in the Archaeological Record: A Hohokam Example,” Suzanne K. Fish and Marcia Donaldson, 56(3)255–275
“Progress of the Excavation at Kinishba,” David Jones, 1(3)1–4
“Progress of the Excavation at Kinishba,” Dorothy Challis Mott, 2(1)1–4
Projectile points, 53(4)321–334; Anasazi, 64(4)488(fig.), 68(2)90; Archaic, 41(3-4)267–276, 51(2)99–127, 57(4)353–370, 61(2)166, 194, 196, 197(table), 61(4)413–429, 63(3)251, 64(3)339–364, 65(4)351, 67(1)85, 67(3)297–320; Basketmaker II, 72(2)174, 177, 178(fig.), 179–180, 181, 183, 184, 185–186, 201; Clovis, 58(4)487–494, 58(4)495–498; dart, 71(4)429–446; Early Ceramic, 62(2)125; fluted, 42(2)209–213: Goshen Island North, 68(4)312–315; Hohokam, 62(1)45–57; Jackrabbit Ruin, 75(2)157; Paleoindian, 61(1)71–81, 83–88, 61(2)148, 67(2), 124, 129; Pinto-style, 73(3)329; Tonto Basin, 62(2)128, 131, 133, 138; Upper Piman, 62(3)247, 253; Western Apache, 75(1)42

“The Promise of Perishable Materials for Future Basketmaker II Research, Elizabeth Ann Morris, 72(2)282
Pronghorn (Antilocapra americana): at Continental site, 63(3)208; at El Zurdo, 62(2)158; hunting of, 62(2)154; at Mimbres sites, 61(3)298–299, 62(2)153; stable isotope analysis of, 64(4)500
Prospecting: Coronado expedition, 71(2)208–209

Prostitution: in Prescott, 70(4)349–372

Protectors de Indios: in Santa Fe, 74(4)454–455
Protohistoric period: Bison and Bos, 70(2)183–191; Canutillo complex, 74(4)421–442; O’odham, 52(3)163–91; pottery with rim coils, 70(2)154–155; Rio Grande Glazewares, 63(2)101–114; rock art, 68(3)211–214; St. George Basin Paiute, 73(4)424–443; in San Pedro Valley, 70(2)145; south-central New Mexico and west Texas, 74(3)337–349; Zuni during, 70(3)210–211
“A Protohistoric Piman Burial and a Consideration of Piman Burial Practices,” Susan A. Brew and Bruce B. Huckell, 52(3)163–191
“Provenience of Seven Reed Stem Pipes from Fort Union, New Mexico,” James L. Murphy, 39(3-4)247–251
Provinse, John H., “Some Results of a Study of Plains Indian Law,” 1(1)2
Provo Pluvial, 64(2)123

Prudden Units, 64(4)452

Psittacids: interments of, 65(4)363, 369, 372–374, 378

Puberty ceremony: Seri, 20(4)8–11
Public outreach: Lost City, Nevada, 75(4)406–407

Public Works Administration (PWA): Pueblo Grande, 64(2)253

Puebla: Paleoindian sites at, 67(2)127

Pueblitos, 57(4)315–329; dendrochronology of, 66(2)267–286
Pueblo Alto, 66(3)338, 69(2)196; bird burials in, 65(3)363; as feast site, 66(3)328; large–scale alignments, 68(1)37–42; road system at, 63(1)7, 14–20, 25, 40, 42, 47; room use at, 64(4)448, 449, 452, 467
Pueblo Archaeology, 74(2)entire issue
“Puebloan Prehistory of the Northern Rio Grande: Settlement, Population, Subsistence,” Anne I. Woosley, 51(3)143–164
Puebloans: cosmology, 75(3)362–363; textile production, 71(3)354

Pueblo Blanco, 67(3)269–291; obsidian procurement, 71(1)7–31
Pueblo Bonito, 38(1)27–42, 61(3)247, 251, 69(2)194, 197, 217; animal interments at, 65(4)368, 369, 374; Chacoan roads, 63(1)10, 14–21, 41, 42, 49, 56, 58; dot-in-a-square motif, 71(3)331; great kiva at, 64(1)13, 22; habitation structure at, 64(4)447–468; large-scale alignment, 68(1)31, 32, 39–43, 44; measurement systems at, 74(2)146–154; population diversity at, 68(3)223–224; population estimates for, 69(2)144; as special use site, 66(3)328, 338–339, 69(2)149, 150–152; tree-ring dates, 75(3)308

Pueblo Bonito, George H. Pepper, reviewed by Tom Windes, 63(1)87–89

Pueblo Bonito complex: birds associated with, 69(2)157–158
Pueblo Colorado, 60(3)411–428, 67(3)273; obsidian procurement, 71(1)7–31

Pueblo Colorado Valley, 69(2)194
Pueblo del Arroyo, 38(1)27–42, 63(1)15, 40, 64(4)449, 68(3)224, 69(2)197; measurement systems at, 74(2)146–154; as ritual use site, 69(2)149–159

Pueblo del Monte, 38(1)43–52, 39(1)75–87, 63(3)285, 75(2)194; burials at, 75(2)213
Pueblo Devol Project, 61(2)121–140
Pueblo Grande, 44(2-3)159–172, 50(2-3)l11–128, 58(1)89–105; canal systems at, 63(3)274–279, 65(1)35–61; Julian Hayden at, 64(2)245–271; inhumations at, 75(2)214; obsidian at, 62(1)54, 66(3)364, 368; perforated plates from, 72(1)33; platform mound at, 75(2)204, 214; Santan phase at, 64(2)238; war against, 75(2)246, 247
Pueblo Grande de Nevada (Lost City), 75(4)403–420

Pueblo Indians: ceremonialism, 9(1)2–6; dress, 52(4)267–274; historic textiles, 45(4)301–315. See also various groups, pueblos by name

“Pueblo I Ceramic Production in Southwest Colorado: Analyses of Igneous Rock Temper,” Michelle Hegmon, 60(3)371–390

Pueblo I period, 54(2)147–152, 60(3)371–390; at Andrews Community, 63(2)139, 147–148; animal interments during, 65(4)386; Black Mesa, 74(2)179–199; ceramic pigments used in, 62(1)87–88; in Chuska Valley, 67(1)31–52; in Colorado, 53(3)253–272, 57(3)213–236, 251–269, 60(3)429–442; East Dove Creek area, 72(1)55–67; great kivas, 74(2)227–243; in Mesa Verde region, 66(1)191, 69(1)55–76; Ridges Basin, 72(4)407–428; in San Juan drainage, 64(3)369–392, 69(2)182, 184(fig.); San Juan Red Ware, 66(4)447–462; in southeast Utah, 70(2)121–138; violence during, 66(1)148, 152–153

“Pueblo I Village Formation: A Reevaluation of Sites Recorded by Earl Morris on Ute Mountain Ute Tribal Lands,” Richard H. Wilshusen and Eric Blinman, 57(3)251–269

Pueblo II period: 51(4)255–262; Andrews Community, 63(2)137–150; Black Mesa, 74(2)179–199; Chaco system, 67(3)233–243, 68(3)221–240, 69(2)entire issue, 71(1)43; in Colorado, 55(1)3–22, 57(1)55–75, 60(3)429–442; Elk Ridge region, 70(2)125; La Plata ceramics, 62(1)88–96; in Mesa Verde region, 63(3)217–238, 66(1)entire issue, 68(4)323–336; Virgin Branch, 52(1)53–74, 56(1)3–24, 64(4)495–508

Pueblo III period: 52(2)95–112, 56(4)385–409; in Arizona, 57(1)39–54, 53(4)357–362, 55(3)187–212, 59(3)297–317, 59(4)455–473, 60(3)351–369; Chaco system, 68(3)221–240, 69(2)entire issue, 71(1)43; in Colorado, 54(2)153–161, 57(1)55–75, 60(3)391–410; in Grasshopper area, 65(3)215–229; La Plata ceramics, 62(1)88–96; in Mesa Verde region, 66(1)entire issue, 68(4)323–336, 74(2)247–259; revitalization movement, 74(2)247–259; at Sand Canyon Pueblo, 61(3)241–253; Silver Creek region, 71(1)101–118;
towers, 75(3)351–368
Pueblo IV period, 55(3)245–263, 56(2)145–164, 60(3)411–428; ceramics, 54(4)353–360, 53(2)101–112; Chupadera Basin, 75(1)11–33; in Grasshopper area, 65(3)215–229; lithic procurement in, 53(4)321–334, 56(4)359–384; obsidian procurement, 71(1)7–31; Rio Grande Glazewares, 67(2)269–291; Silver Creek region, 71(1)101–118; textile motifs, 71(3)317–341, 334. See also Homol’ovi area
Pueblo Oso Negro: geoarchaeology, 75(1)11–33

Pueblo Pardo, 67(3)273, 71(1)9

Pueblo Patricio, 54(2)127–146, 60(4)575–618

Pueblo Pintado, 63(1)14, 18; geoarchaeology at, 75(4)447–476; linear features at, 71(1)50

Pueblo Point, 52(1)53–74

Pueblo Population and Society: The Arroyo Hondo Skeletal and Mortuary Remains, Ann M. Palkovich, reviewed by Mahmoud Y. El-Najjar, 47(3)178–179

 “Pueblo Population Movements, Abandonment, and Settlement Change in Sixteenth and Seventeenth Century New Mexico,” Jeremy Kulisheck, 69(1)30–54

Pueblo Revolts: abandonment, 69(1)44; archaeology of, 73(2)195–209; migration, 62(4)369, 373, 376, 379–380, 381; at Pecos, 61(4)352; at Santa Fe, 66(2)255; at Zuni, 70(3)212
Pueblos: American interaction with, 74(2)206–210; bird use, 62(2)167; historic New Mexico, 69(1)30–48; linguistic diversity of, 64(3)382; migrations of, 68(2)73–96; sociopolitical organization of, 69(3)283–301
Pueblos (structures): room use in, 64(4)447– 468; tree–ring dating of, 62(4)332
Pueblo San Lazaro, 69(3)247–263

Pueblo San Marcos, 69(3)247–263
Pueblo sites: late Mogollon, 75(1)63–86

Puerco Black-on-white, 61(3)269, 62(2)131, 133, 63(2)146; dot-in-a-square motif, 71(3)331, 332

Puerco Valley of the West: pithouses in, 62(4)342–343; roads in, 63(1)16
Puerto Peñasco: archaeology, geomorphology, and paleoenvironment of, 73(3)263–285

Pukis: perforated plates as, 72(1)16–17

Pump Mesa: Basketmaker II sites, 72(2)240, 242
Punta de Agua, 35(1)1–20, 53(3)273–285, 57(4)353–370; Protohistoric period, 49(3-4)195–211; Rancho Punta de Agua, 49(2-3):225–232; Sedentary-Classic transition, 49(3-4)167–194
Puntenney lime kilns, 71(2)191
Puntita Negra site, 67(2)125

Purslane (Portulaca oleracea), 62(3)232, 290
Puye Pueblo, 6(3)9–12, 64(2)249

PWA, see Public Works Administration

Pyramid Point site, 62(2)119, 138, 139, 66(4)415

Qi, Guo-qin, “The Analysis of Faunal Remains from the University Indian Ruin,” 49(1-2)81–103

Qöötsaptuvela: Jeddito Yellow Ware from, 72(2)301–323
Q Ranch Pueblo, 53(4)321–334, 61(2)139, 70(4)328, 329, 333–342
Q Ranch-Vosberg area, 46(1–2)99–119
Quail Creek (Utah): Basketmaker III sites, 64(4)488

Quail Point: rock art at, 66(2)241, 68(3)196

Quarai: Rio Grande glazewares, 67(2)274

Quarries: Cedar Mountains (New Mexico), 34(4)207–212; Paleoindian, 74(3)310, 311; Ray vicinity (Arizona), 32(4)170–174; Saguaro National Monument, 35(3)105–120; Wetherill Mesa, 73(1)67–82

“Quarry” Road (Airport Hill Road), 63(1)24

Querétaro, 61(4)369, 376, 377(fig.)

“A Quest for the Meaning of Quitobaquito,” Wilton E. Hoy, 34(4)213–218

“A Question of Authorship: A. M. Stephen’s Catalogue of the Keam Collection (1884), " Louis A. Hieb, 69(4)401–423

“The Question of Salado in the Agua Fria and New River Drainages of Central Arizona,” George J. Gumerman and Carol S. Weed, 42(1)105–112

Quezada, Juan, 60(1)131–48

Quiburi (Santa Cruz de Terrenate), 42(34)317–329, 62(3)249, 70(2)147, 148, 152–153, 166–167, 75(2)161, 162

Quids: Antelope House Ruin, 41(1)65–70

Quijotoa Valley, 43(1)1–10

Quilatosa Wash: obsidian artifacts from, 66(3)362, 364

Quitobac, Sonora, Mexico, 36(4)1–29

Quitobaquito, 34(4)213–218, 47(4)215–237

“Quitobaquito: A Sand Papago Cemetery,” Keith M. Anderson, Fillman Bell, and Yvonne G. Stewart, 47(4)215–237

Quitobaquito Cemetery, 47(4)215–237
Quitovaca: Vikita (Wiikita) ceremony, 75(2)173, 174

Raab, L. Mark: “A Prehistoric Water Reservoir from Santa Rosa Wash, Southern Arizona,” 40(4)295–307, 75(2)179–192; review of Masse et al., Excavations at Gu Achi: A Reappraisal of Hohokam Settlement and Subsistence in the Arizona Papagueria, 46(3)197–198
Rabbit drives, 65(2)103–120

Rabbit Mountain Ash Flow (New Mexico): obsidian from, 71(1)19

Rabbits: in Hohokam sites, 73(1)7–24. See also Cottontails; Jackrabbits; Lagomorphs
Racial discrimination, in Tucson, 17(1-2)7–16
Radiocarbon dating: of Adair Bay site, 64(2)139–140; Antelope Cave, 75(3)330–331; of Basketmaker II site, 69(3)271–281; of Basketmaker III site, 64(4)478–480; of Chihuahuan sites, 62(2)153; of Cochise culture sites, 63(1)78, 64(2)124–125, 126; of Continental site, 63(1)201–204; Danger Cave, 75(4)429–430; of Early Agricultural sites, 67(1)63–64, 66, 67; of Early Ceramic sites, 62(2)125–126; of El Zurdo, 62(2)153; of Goat Hill site, 65(1)74–77; of Late Archaic sites, 61(2)191, 66(2)294, 299, 301, 67(1)88; of Mexican Pleistocene sites, 67(2)130; of Mimbres sites, 65(2)161; of Mogollon Village, 61(4)391–395, 398; of mountain goat dung, 61(2)168; North Creek Shelter 75(4)434(table); of Plain and Red Ware horizon, 70(2)97–116; of rock art sites, 65(3)253–263; of San Rafael Valley sites, 70(2)186, 188; of split twig figurines, 61(2)148; Ventana Cave, 39(1)25–33; of Zuni Pueblo, 61(3)232–233, 235
Rabid Ruin, 49(3-4)167–194, 60(4)481–530, 575–618
Radiocarbon dating: of eastern Basketmaker II sites, 72(2)220–225(table); Great Gallery food and tool bag, 73(3)313–314, 315(table); Puerto Peñasco area sites, 73(3)275, 277, 279(table); split-twig figurines, 72(3)347–348; as technique, 73(4)387–410; western Papaguería, 74(1)39, 41, 56
Rafferty, Kevin: “The Virgin Anasazi and the Pan-Southwestern Trade System, A.D. 900–1150,” 56(1)3–24
Raiding: Apache, 62(4)350–351; pueblo abandonment, 375, 378; Seri, 70(4)409–410

Railroads: Tucson Basin, 49(2-3)225–232

Rainbow Bridge-Monument Valley Expedition: 57(2)entire issue

Rainbow Natural Bridge: 58(1)3–66

Rainbow Plateau: Basketmaker II sites on, 72(2)156–157, 184
Rainwater runoff farming: at Continental site, 63(3)209–210

Rainy Day site, 74(1)35–60
Raising Arizona’s Dams, A. E. Rogge, et al., reviewed by J. Homer Thiel, 61(4)460–461

Rakita, Gordon F.M., and Gerry R. Raymond: “The Temporal Sensitivity of Casas Grandes Polychrome Ceramics,” 68(3)153–184

Ramanote Cave (Santa Cruz Valley), 42(34)317–329

Ramenofsky, Ann F., and Anastasia Steffen: Unit Issues in Archaeology: Measuring Time, Space, and Material (review), 63(4)403–405

Ramirez, Ygnacio, 71(2)192
Ramos Polychrome, 65(2)160, 68(3)165, 166, 177, 178; dot-in-a-square motif, 71(3)331, 335(figs.)
Ranch Creek site, 23(1)10–11, 35(3)125–130
Ranch Creek Ruin, 53(4)321–334

Rancherías: in Onavas Valley, 72(3)334
Ranching: in San Rafael Valley, 70(2)190

Rancho Derrio, 56(3)255–275

Rancho la Amapola site, 67(2)130

Rancho Punta de Agua (Tucson Basin), 49(2–3):225–232
Rancho San Joaquín, 67(2)124

“Random Model Testing of Archaeological Site Locations in Allen and South Cottonwood Canyons, Southeastern Utah,” Dee F. Green, 39(3–4)289–299

Raptors: ritual use of, 65(4)363, 364, 365–368, 376, 378, 69(2)154, 155(table)
Rarámuri: gaming pieces, 73(3)247–258
“Rarámuri Rijibara: Individual Variation in Flaked-Stone Gaming Pieces,” Susan M. Ruth and Bruce B. Huckell, 73(3)247–261
Rarámuri Souls: Knowledge and Social Process in Northern Mexico, William L. Merrill, reviewed by Martha Graham, 58(1)107-109
Rationalism, 61(4)373, 376

Rattlesnake Point Pueblo: room function studies at, 64(1)27–47

Raven Butte Tanks, 66(4)508

Rawhide Wash, 67(1)85, 86

Ray, Cyrus N., 63(1)71
Ray vicinity, prehistoric quarry, 32(4)170–174

RB551: dating of, 73(4)396–398

RB568: perforated plate from, 72(1)18
Rea, Amadeo M.: “Hunting Lexemic Categories of the Pima Indians,” 44(2–3)113–119
“A Reappraisal of Anasazi Cannibalism,” Peter Y. Bullock, 57(1)5–16
“Reassessing the Scale of Social Action at Pueblo Bonito, Chaco Canyon, New Mexico,” Wesley Bernardini, 64(4)447–470
Rebound Cave, 61(2)154–157, 168

“Recent Archaeological Work in Arizona of the Chicago Natural History Museum,” Paul S. Martin, 23(2)19–20

“Recent Field Work by the Arizona State Museum,” Emil W. Haury, 7 (5–6)17–24

“Recent Jewelry Find,” Anonymous, 1(3)4

“Recently Discovered Compounds at Casa Grande Ruins National Monument,” Joseph P. Valcarce and David W. Kayser, 35(1)55–56

“Recently Recognized Cultivated and Encouraged Plants among the Hohokam,” Vorsila L. Bohrer, 56(3)227–235
“A Recent Navajo Pottery Manufacturing Site, Navajo Indian Irrigation Project, New Mexico,” Susan Kent, 46(3)189–196

Recent Perishables Research in the U.S. Southwest, 71(3)entire issue
Recent Research on Chaco Prehistory, edited by W. James Judge and John D. Schelberg, reviewed by Jonathan E. Reyman, 52(2)147-151
Recent Research on Tucson Basin Prehistory: Proceedings of the Second Tucson Basin Conference, edited by William H. Doelle and Paul R. Fish, reviewed by Owen Lindauer, 57(3)276–279
“Recent Thoughts on the Mogollon,” Emil W. Haury, 53(2)195–96

“Recent Wildfires and Pueblo I Villages on Mesa Verde,” Norman T. Oppelt, 69(1)55–78
Reclaiming Diné History: The Legacies of Navajo Chief Manuelito and Juanita, by Jennifer Nez Denetdale, reviewed by Dennis Gilpin, 74(1)109–111
“Recording Southwestern Rock Art Sites,” David R. Stuart, 43(3-4)183–199
“A Recycled Hopi Manta,” Robert Sayers, 45(4)301–315
Recycling: A Pima Case, Gordon Bronitsky, 52(3)237–239
Red Canyon (Arizona), 65(3)254, 256
Red Canyon Trail (Grand Canyon): Pinto Basin complex, 49(1–2)67–73

Red Cliffs (Arizona): rock art at, 65(3)253–263

Red Cliffs site (Utah), 64(4)486, 488, 489, 492

Red Hill, 68(3)204

Red Hills Wash (Tucson Basin), 35(3)105–120, 50(2-3)95–109

Redington Ruin (San Pedro Valley), 50(2-3)111–128

Redistribution networks: prehistoric Pueblo, 44(4)319–339; Black Mesa, 48(1-2)39–61; salt, 42(2)177–191

Red Knobs site, 69(4)339–357, 70(2)126, 127

Red Lake area: Navajo pastoralism, 48(4)279–306

Red Mesa Black-on-white, 61(3)269, 62(1)92, 62(2)131, 133, 63(2)143, 146, 64(3)382; at Williams site, 61(1)37

Red Mesa Valley, 69(2)160, 181, 194, 196

Red Mountain phase, 67(1)81–103, 70(2)97–116

Red Mountain site, 60(4)575–618

Red Rock Plateau (Utah), 35(1)29–54, 72(2)154

Redrock Valley, 61(3)284–285, 287

Redtail Village, 60(4)481–530, 575–618

Reducciones: Rio Grande Pueblos, 62(4)373, 375

Red Ware horizon (Arizona), 70(2)97–116

Red wares: Classic period Hohokam, 75(2)199–200, 212–213; Mimbres Mogollon, 61(1)9, 10
Red Willow, 63(1)21, 69(2)191

Reed, Alan D., and Jonathon C. Horn: “Early Navajo Occupation of the American Southwest: Reexamination of the Dinetah Phase,” 55(4)283–300

Reed, Paul F.: Chaco’s Northern Prodigies: Salmon, Aztec, and the Ascendancy of the Middle San Juan Region after A.D. 1000 (review), 75(3)377–391; review of Kantner, Ancient Puebloan Southwest, 71(1)125

Reed, Paul F., and Kathy Niles Hensler: “Deciphering a Pueblo I Household in the Central Chuska Valley, New Mexico,” 67(1)31–58
Re-entrada: Santa Fe’s celebration of, 66(2)254–255

“Reevaluating Regional Migration in the Northern San Juan during the Late Pueblo I period: A Reconnaissance Survey of the East Dove Creek Area,” Grant Covey, 72(1)55–70

“A Re-evaluation of Mimbres Faunal Subsistence,” Julia L.J. Sanchez, 61(3)295–307

“A Re-evaluation of the Mogollon-Mimbres Archaeological Sequence," Roger Anyon, Patricia A. Gilman, and Steven A. LeBlanc, 46(4)209–225

Reeve Ruin, 23(4)12–16, 42(34)317–329, 50(2–3)111–128, 66(3)379, 69(1)13, 69(4)383, 384, 70(2)145, 154, 159, 162, 75(2)134, 159–163, 223, 224; perforated plates from, 72(1)12, 18, 19, 20, 31–32
“A Reexamination of Northern Arizona Obsidians,” Lawrence M. Lesko, 54(4)385–399

“Refinements in Dating Late Cibola White Wares,” J. Jefferson Reid, Barbara K. Montgomery, and María Nieves Zedeño, 61(1)31–44

“Refining the Role of Cerros de Trincheras in Southern Arizona Settlement,” Christian E. Downum, Paul R. Fish, and Suzanne K. Fish, 59(3)271–296, 75(2)261–287
“Reflections on the State of Chacoan Research: A Review Essay,” Stephen Plog, 75(3)377–395

Refugees: Pueblo Revolt, 73(2)204–205
Refuge sites: Pueblo Revolt, 62(4)380

Refugia site (Miami Wash), 42(1)5–16

“Regional Diversity in Mogollon Red-on-brown Pottery,” Valli S. Powell, 62(2)185–203

Regional Analysis of Prehistoric Ceramic Variation: Contemporary Studies of the Cibola Whitewares, edited by Alan P. Sullivan and Jeffrey L. Hantman, reviewed by Ben A. Nelson, 51(2)138–139

“Regional Signatures of Hohokam Plant Use,” Robert E. Gasser and Scott J. Kwiatkowski, 56(3)207–226

Reher, Charles A.: review of Sessions, The Archaeology of Southwest Gallegos Mesa: The EPCC Survey Project, 46(3)203–205

Reid, J. Jefferson: “Comments,” in The Archaic-Formative Transition in the Tucson Basin, 60(4)633–640; “Comments on Environment and Behavior at Antelope House,” 41(1)127–132; “The Fourth Mogollon Conference,” 53(2)83–84; “Emil Walter Haury: 1904–1992,” 59(2)242–259

Reid, J. Jefferson (editor): Cholla Project Archaeology, vol. 2, The Chevelon Region (review), 50(1)61–64

Reid, J. Jefferson, and Richard Ciolek-Torrello: “Change in Household Size at Grasshopper,” 40(1-2)39–47

Reid, J. Jefferson, and William A. Longacre: “The University of Arizona Archaeological Field School at Grasshopper: Eleven Years of Multidisciplinary Research and Teaching,” 40(3-2)3–38

Reid, J. Jefferson, Barbara Klie Montgomery, and María Nieves Zedeño: “Refinements in Dating Late Cibola White Wares,” 61(1)31–44
Reid, J. Jefferson, and Stephanie Whittlesey: The Archaeology of Ancient Arizona (review), 63(3)307–309; “A Search for the Philosophical Julian: American Pragmatism and Southwestern Archaeology,” 64(2)275–286

Reinhard, Karl J.: “Prehistoric Cremations from Nogales, Arizona,” 43(3–4)231–252

Reinhard, Karl J., and T. Michael Fink: “The Multi-Individual Cremation Phenomenon of the Santa Cruz Drainage,” 47(3)151–161

Reinhard, Karl J., and Richard H. Hevly: “Dietary and Parasitological Analysis of Coprolites Recovered from Burial 5, Ventana Cave, Arizona, 56(3)319–325

“The Relationship between Ground Stone and Agricultural Intensification in Western New Mexico,” Raymond Mauldin, 58(3)317–330

Religion: Mesoamerican aspects of, 75(2)242

Religion in the Prehistoric Southwest, edited by Christine S. VanPool, Todd L. VanPool, and David A. Phillips, Jr., reviewed by William H. Walker, 74(3)356–358

“Religious Sacramentals from Awatovi,” Watson Smith and Bernard L. Fontana, 36(2)13–16

“Remembrance of Emil W. Haury,” Patricia L. Crown, 59(2)261–265

“Reminiscences in Southwest Archaeology: I,” A. V. Kidder, 25(4)1–32

“Reminiscences in Southwest Archaeology: II,” Neil M. Judd, 26(1)1–6

“Reminiscences in Southwest Archaeology: III,” L. S. M. Curtin, 26(2)1–10

“Reminiscences in Southwest Archaeology: IV,” Harold S. Colton, 26(3)1–7

“Reminiscences of a Franciscan in Papagueria,” Fr. Nicholas Perschl, O.F.M., 24(3)1–9

“Reminiscences on a Friendship,” Charles W. Polzer, 48(4)319–320

Replicative studies: bone artifacts, 44(4)341–373, 46(l–2)39–67

“A Reply to Upham's review of Hohokam Ballcourts and Their Interpretation,” David R. Wilcox and Charles Sternberg, 51(1)43-44

Reptiles: on Hohokam pottery, 66(2)223–245

“Research on Human Bone Material,” Elbert B. Ruth, 11(3)32–34

Reserva de la Biósfera El Pinacate y El Gran Desierto del Altar, 64(2)111

Reservations: Apache, 62(4)351–352; water rights, 63(4)351–356
Reserve Black-on-white, 61(1)33, 36–37, 61(3)269, 62(2)132, 135, 65(2)153; dot-in-a-square motif, 71(3)332, 333
Reserve branch (Mogollon): fallow–valley occupation by, 61(3)278–291

Reserve Indented Corrugated, 65(1)71, 68(2)86–88
Reserve phase, 53(2)113–127, 61(1)36–37, 65(2)153, 70(3)279; kivas, 67(4)397–398, 74(2)131, 134
Reserve region: ceramic motifs, 71(3)317–341; ceremonial rooms, 74(2)135–136
Reservoirs: on Cerro de Moctezuma, 72(3)362; prehistoric, 40(4)295–307; Pueblo Oso Negro, 75(1)11–33; Santa Rosa Wash, 75(2)179–191

Residential structures: Onavas Valley, 72(3)336
Residue analysis: of pottery, 61(2)209–210
Resistance: Hopi clowining as, 74(4)457–459

Resist-dye techniques, 71(3)330
“Resource Mobilization and Hohokam Society: Analysis of Obsidian Artifacts from the Gatlin Site, Arizona,” David E. Doyel, 62(1)45–60
“Rethinking Chaco as a System,” John Kantner, 69(2)207–227
“Rethinking the Pueblo I Period in the San Juan Drainage: Aggregation, Migration, and Cultural Diversity," Richard H. Wilshusen and Scott G. Ortman, 64(3)369–399
“Rethinking the Mogollon Concept,” David R. Wilcox, 53(2)205–209
“Retracing the Battle of Cibecue: Western Apache, Documentary, and Archaeological Interpretations,” John R. Welch, Chip Colwell-Chanthaphonh, and Mark Altaha, 71(2)133–163
“A Return to the Question of Cannibalism,” Peter Y. Bullock, 58(2)203–205
“Revised Chronology and Phase Sequence for the Lower Tonto Basin of Central Arizona, A” Mark D. Elson, 62(2)117–147
“Revised Chronology of the Plain Ware and Red Ware Horizons in South and Central Arizona, A, Michael Lindeman and Henry D. Wallace, 70(2)97–120
“Revised Phase System for the Globe-Miami and Tonto Basin Areas, Central Arizona,” David E. Doyel, 41(3–4)241–266
“A Revision in the Government Mountain-Sitgreaves Peak, Arizona, Obsidian Hydration Rate,” Frank F. Findlow, 43(1)27–29
Revitalization movements: in Mesa Verde region, 61(3)241–253; Sand Canyon Pueblo and, 74(2)247–259

Revivalism: and Pueblo Revolt, 73(2)198–202
“A Reworked Clovis Point near Chevelon Ruin, Arizona,” India S. Hesse, 61(1)83–88

Reyes sites, 68(3)159–180
Reyman, Jonathan E.: obituary for Charles H. Lange, 69(2)229–232; review of Judge and Schelberg, Recent Research on Chaco Prehistory, 52(2)147-151; “Solstice Misalignment at Sun Temple: Correcting Fewkes,” 42(3-4)281–284

Reymundo, 69(3)288, 289, 294

Rhymer, Scott: review of Hunner, Inventing Los Alamos: The Growth of an Atomic Community, 74(4)470–471

Rice, Glen: “Water and War: An Ecological Perspective on Hohokam Irrigation,” 63(3)263–301

Rice, Glen, David Wilcox, Kevin Rafferty, and James Schoenwetter: An Archaeological Test of Sites in the Gila Butte-Santan Region, South-Central Arizona (review), 46(l-2)129–132

Rice, Prudence: Pottery Analysis: A Sourcebook (review), 53(1)77–80

Richert, Roland: Excavation of a Portion of the Fast Ruin, Aztec Ruins National Monument, New Mexico (review), 30(3)91

Ridge Ruin, 69(2)195

Ridges Basin: early Pueblo communities in, 72(4)407–428
Riggs, Charles R.: “Late Ancestral Pueblo or Mogollon Pueblo? An Architectural Perspective on Identity,” 70(4)323–348
Right Eye Cave, 61(2)159–163, 168
Rijibara, 73(3)247–258
Riley, Carroll L.: “Adolph Bandelier as Archaeologist,” 29(1)23–27; Becoming Aztlan: Mesoamerican Influence in the Greater Southwest (review), 74(4)465–469; The Frontier People: The Greater Southwest in the Protohistoric Period, (reviews), 49(l-2)119–121, 54(2)165–68; review of Ortiz, Handbook of North American Indians, Vol. 10: Southwest, 50(2-3)161–164; The Road to Hawikuh: Trade and Trade Routes to Cibola–Zuni During Late Prehistoric and Early Historic Times,” 41(2)137–159
Riley, Ramon, 69(1)15, 16
Rillito: Arizona Portland Cement Company at, 71(2)191
“Rillito and Rincon Period Settlement Systems in the Middle Santa Cruz River Valley: Alternative Models,” David E. Doyel, 43(2)93–l 10
Rillito Peak, 48(3)137–246, 66(4)506, 508, 75(2)265

Rillito-Rincon period, 43(2)93–110
Rillito Station (Tucson Basin), 49(2–3)225–232
Rim Valley Pueblo, 74(2)134
Rinaldo, John B., 63(1)79; “Notes on the Origins of Historic Zuni Culture,” 29(4)86–98, 74(2)129–140
Rincon Mountains: lithics from, 63(3)249; possible atlatl from, 64(2)195

Rincon Valley: lime kilns in, 71(2)192–193, 195; sites in, 31(3)103–204

Ringo site, 66(4)419

Rio Abajo: Pueblo movement on, 69(1)30–48
Rio Arriba, 73(2)entire issue
“The Rio Arriba: Research Perspectives on the Archaeology of the Northern Rio Grande Valley, New Mexico,” Bradley J. Vierra and J. Michael Bremer, 73(2)113–116
Rio Grande, 51(3)143–164
Rio Grande Glazewares, 63(2)101–114, 68(2)87; technology and use of, 67(2)269–291

Rio Grande Pueblos: Chaco Canyon, 68(3)237; migrations, 62(4)365–383, 66(1)184, 69(1)30–48; pottery production in, 63(2)101–114

Rio Grande region: cultural continuity in, 73(1)31–58; glaze ware production, 74(4)371–381; maize agriculture and climate change, 75(1)87–110; migration to, 72(4)397, 399; Pueblo IV economy, 71(1)11–13
Rio Grande Valley: northern, 73(2)entire issue; obsidian gravels in, 71(1)20–28; rock art with textile designs, 71(3)335(fig.), 337
Rio Puerco of the East, 75(1)95, 104

Rio Puerco of the West: in great houses, 69(2)188–189, 194; in road systems, 63(1)16

Ríos, Pedro, 61(4)381–382
Rio Vista Village (Colorado), (5MT2182), 57(3)251–269, 64(3)386, 387, 388, 67(1)41
Ripples in the Chichimec Sea: New Considerations of Southwestern–Mesoamerican Interactions, edited by Frances Joan Mathien and Randall H. McGuire, reviewed by Robert N. Zeitlin, 53(1)59–65

Rising site (southeast Arizona), 32(3)102–105

Ritual: animals used in, 65(4)361–391, 70(3)263–265; Chaco, 61(3)261–262, 69(2)101, 147–160; Classic period Mimbres, 72(1)71–89; Hohokam art, 66(2)241–242; early pottery, 64(3)328–331; glazeware pottery, 67(3)272–273; Mimbres pottery use in, 61(1)23, 24; Mesa Verde-Chacoan pottery in, 61(3)247–250; Navajo, 68(3)264–265; pit structures and, 73(1)53–55; rabbit drives, 65(2)105; rock art, 69(1)16, 20; tourism, 66(2)249–264; trash, 70(2)163–164

“Ritual and Residence: The Social Implications of Classic Mimbres Ceremonial Spaces,” Sarah C. Clayton, 71(2)71–92
Ritual system: Hohokam, 75(2)139

Rivera, Ernest, 66(2)259, 260

“On Rivers and Boundaries in the Phoenix Basin, Arizona,” David E. Doyel, 58(4)455–474

“On the Road and in the Field in 1919: The University of Arizona Summer Archaeological Field Season,” Martha A. Brace, 51(3)189–200

Roadmap site, 68(2)80, 94

Roadrunner Village, 64(4)486, 488, 491, 492

Roads: Chacoan, 62(3)262, 63(1)7–29, 63(1)35–61, 64(1)7–23, 66(3)336–338, 69(2)130–131, 195–196, 212–213, 220–221, 71(1)37–52; Hinkson site, 61(3)267–268

“The Road to Hawikuh: Trade and Trade Routes to Cibola-Zuni during Late Prehistoric and Early Historic Times,” Carroll L. Riley, 41(2)137–159
Roasting mounds: Western Apache, 75(1)42

Roasting pits: Adobe Dam site, 47(3)171–176; from Cohonina sites, 61(4)444, 447; Early Agricultural sites, 67(1)66; Paiute, 73(4)423; Pima, 46(4)227–242; southeast Utah, 70(2)127; in southwestern Arizona, 66(4)508–509
Roberts, Heidi, and Richard V.N. Ahlstrom: “Malaria, Microbes, and Mechanisms of Change,” 63(2)117–135
Robinson, Sherry: Apache Voices: Their Stories of Survival as Told to Eve Ball (review), 66(2)307–308

Robinson, William J.: “A Construction Sequence for Hubbell Trading Post and Residence,” 50(4)219–236; “Excavations at San Xavier del Bac, 1958,” 29(2)35–57; “Mission Guevavi: Excavations in the Convento,” 42(2)135–175; “A New Type of Ceremonial Pottery Killing at Point of Pines,” 23(3)12–14; review of Brothwell and Higgs, Science in Archaeology, 30(1)25

Robles Ortiz, Manuel and Francisco Manzo Taylor: “Clovis Fluted Points from Sonora, Mexico,” translated by James Griffith, 37(4)199–206, 38(1)53

Rocek, Thomas R.: review of Towner, The Archaeology of Navajo Origins, 63(2)177–181

Rock, James T.: “Antelope House Methodology,” 41(1)23–31; “Introduction” in Environment and Behavior at Antelope House, 41(1)3–5; “The Use of Social Models in Archaeological Interpretation,” 40(1-2)81–91

Rock, James Taylor, and Don P. Morris (editors): Environment and Behavior at Antelope House, 1(1)entire issue

Rock art, 54(4)415–417, 59(3)319–344; at alcove sites, 61(2)139; Anasazi, 54(2)153–161, 54(3)313–328, 60(2)289–311; Archaic, 55(3)213–234; Barrier Canyon style, 61(4)402, 411; Basketmaker, 62(4)393–416, 72(2)180, 72(2)186–200, 203; Canyon de Chelly, 45(4)279–283, 46(4)273–280, 48(4)323–327; dated, 65(3)253–263; Gila Petroglyph Style, 50(2–3)95–109; Great Gallery, 73(3)293(fig.); at Hinkson site, 61(3)264; Hohokam, 66(2)240–243; Hohokam Scratched Style, 45(1–2)95–118; at Lake Pleasant Regional Park, 68(3)185–217; as maps, 70(4)413–420; Mogollon, 53(4)335–356, 55(1)71–86, 55(4)301–319; recording methodology, 43(3–4)183–199; Rillito Peak, 48(3)137–246; in San Pedro Valley, 69(1)5–24; shield bearing figures in, 68(3)247–266; with textile designs, 71(3)335(fig.), 337; at Tinajas Altas, 66(4)503; Tucson Basin, 45(1–2)95–118, 50(2–3)95–109; Western Archaic, 64(3)325

“Rock Art and Ceramic Art in the Jornada Mogollon Region,” Joe D. Stewart, Paul Matousek, and Jane H. Kelley, 55(4)301–319

Rock Art in New Mexico, Polly Schaafsma, reviewed by Henry D. Wallace, 58(4)503-505

Rock Canyon Shelter, 72(2)185
Rock circles: as roasting pits, 66(4)508–510; at Tinajas Altas, 66(4)502–503, 504–506
Rock Creek Alcove (26KA2661), 53(3)235–252, 72(2)184
Rock piles: at Cohonina sites, 61(4)444, 447, 451–452; at Continental site, 63(3)209–10
Rock rings: Western Apache sites, 75(1)42–43, 47–48

Rockshelters: Archaic occupation of, 67(1)82; Arizona, 52(1)3–21, 53(4)335–356; in Utah, 53(3)235–252, 54(4)335–351, 55(3)265–277, 60(2)191–202, 73(4)423; Western Apache, 75(1)43. See also Caves
Rodee, Marian: review of Teague, Textiles in Southwestern Prehistory, 65(4)402–403

Rodents: at El Zurdo, 62(2)158; at Mimbres sites, 61(3)299, 62(3)293–294
Rodgers Shelter, 44(2–3)219–235

Rodrígues, Dominga, 61(4)382

Rodriguez, Frank, Jr., 71(2)169, 177
Roffler, Joshua: “Frank Russell at Gila River: Constructing an Ethnographic Description,” 71(4)373–395
Rogers, Hugh C.: “The Shield Bearing Warrior in Navajo Era Rock Art,” 68(3)247–269
Rogers, Malcolm J., 61(4)416, 69(3)312–313; “Indian Night Stories,” 44(1)51–64; “San Dieguito Implements from the Terraces of the Rincon-Pantano and Rillito Drainage System,” 24(1)1–23
Rogge, A. E., D. Lorene McWatters, Mellissa Keene, and Richard P. Emanual: Raising Arizona’s Dams (review), 61(4)460–461

Rohder, David: Virgin of Guadalupe medal, 65(2)167

Rohn, Arthur H., “A Stockaded Basket maker III Village at Yellow Jacket, Colorado,” 40(3)113–119, 74(2)157–164

Roll Trail site, 22(2-3)1–13

Romero, Carmen, 61(4)382

Romero, Diego, 74(4)453
Romero, Domingo, 69(3)295–297

Romo de Vivar, José, 70(2)190

Roney, John: on road systems, 63(1)16–17, 35–36

Roofing: of great kivas, 53(3)253–272

“Roofing an Early Anasazi Great Kiva: Analysis of an Architectural Model,” Ricky R. Lightfoot, 53(3)253–272, 74(2)227–246

“A Room at Gila Pueblo,” Joel L. Shiner, 27(2)3–11

Room blocks: Hinkson site, 61(3)268; Mangas phase, 61(3)289; Mesa Verde, 62(4)336–337

Room function, Grasshopper, 40(1-2)81–91, 93–100; in late Mogollon sites, 75(1)63–86

 “Room Function and Room Suites in Late Mogollon Pueblo Sites,” Tammy Stone, 75(1)63–86

Rooms: in late Mogollon pueblos, 75(1)63–86

Room suites: late Mogollon pueblo, 75(1)63–86

“Room to Grow with Rooms to Spare: Agriculture and Big-Site Settlements in the Late Pre-Columbian Tewa Basin Pueblo Landscape,” Kurt F. Anschuetz, 73(2)173–194

“Room Use and Community Organization at the Pettit Site, West Central New Mexico,” Dean Saitta, 56(4)385–409

Roosevelt Black-on-white, 61(1)45, 47–49, 53; Cibola White Wares, 61(1)48–49; in San Pedro Valley, 70(2)160–162

Roosevelt Community Development Study, 62(2)117–120

Roosevelt 9:6, 62(2)126, 127

Roosevelt phase: in Tonto Basin, 62(2)119, 137–140

Roosevelt Platform Mound study: inhumations in, 63(4)319–345
Roosevelt Red Wares, 66(4)407–438, 69(4)361–391; in Grasshopper region, 65(3)218, 224–225, 226, 227, 229; and perforated plates, 72(1)5–44; in southwestern New Mexico, 61(3)282, 283, 287

Roosevelt Rural Studies sites, 66(4)416

“Roots of Anasazi and Pueblo Imagery in Basketmaker II Rock Art and Material Culture,” Sally J. Cole, 60(2)289–311
Roots of Resistance: A History of Land Tenure in New Mexico, by Roxanne Dunbar-Ortiz, reviewed by Chip Colwell-Chanthaphonh, 75(1)119–124

Rosa Black–on–white, 64(3)387, 388

Rosa phase, 64(3)381: ceramics, 62(1)88

Roscoe, Will: “The Semiotics of Gender on Zuni Kachinas,” 55(1)49–70

Rose, Martin, 65(4)322

Rosemont Ballcourt site (AZ EE:2:105), 60(4)481–530

Rosenthal, E. Jane: “Aboriginal Land Use in the Southwestern Quijotoa Valley, Papago Indian Reservation, Arizona,” 43(1)1–10

Rosetta site, 73(3)335
Roth, Barbara J.: “A Clovis Point from East-central Arizona,” 58(4)495–498; “Late Archaic Occupation of the Upper Bajada: Excavations at AZ AA:12:84 (ASM), Tucson Basin,” 61(2)189–207; “Mobility, Technology, and Archaic Lithic Procurement Strategies in the Tucson Basin,” 63(3)241–262; review of Reid and Whittlesey, The Archaeology of Ancient Arizona, 63(3)307–309; “Sedentary Agriculturalists or Mobile Hunter-Gatherers? Evidence on the Late Archaic Occupation of the Northern Tucson Basin,” 57(4)291–314
Roth, Barbara J., and Andrea Freeman: “The Middle Archaic Period and the Transition to Agriculture in the Sonoran Desert of Southern Arizona,” 73(3)321–353
Roth, Barbara J., and Bruce B. Huckell: “Cortaro Points and the Archaic of Southern Arizona,” 57(4)353–370
Roth, Barbara, and Kevin Wellman: “New Insights into the Early Agricultural Period in the Tucson Basin: Excavations at the Valley Farms Site (AZ AA:12:736),” 67(1)59–79
Round Mountain Ballcourt site, 61(4)435, 442, 449–451, 452

Round Mountain site, 66(4)416

Ruins and Rivals: The Making of Southwest Archaeology, James E. Snead, reviewed by Stephen E. Nash, 67(2)219–221

Ruben, Fr. Enrique, 23(1)1–10

Rudd Creek Pueblo, 71(4)397–421
“Rudd Creek Pueblo: A Late Tularosa Phase Village in East Central Arizona,” Tiffany C. Clark, et al., 71(4)397–427
Ruin stabilization, 11(3)27–32; Kiet Siel, 43(3-4)161–166; Quitobaquito Cemetery, 47(4)2 15–237
Runway Ruin (Miami Wash), 42(1)5–16
Ruppè, Reynold J: obituary for, 59(4)455–473
Ruppe, R. J., Jr., and A. E. Dittert, Jr., “The Development of Scientific Investigation of the Cebolleta Mesa Area, Central Western New Mexico,” 18(1–2)13–18
Ruscavage-Barz, Samantha M.: “Understanding Santa Fe Black–on–white Style and Technology: An Example from the Pajarito Plateau, New Mexico,” 67(3)249–268
Russell, Frances Theresa Peet: ethnographic work, 71(4)376, 378, 380, 385–387

Russell, Frank: ethnographic work of, 71(4)373–394
Russell, Scott C.: review of Jett and Spencer, Navajo Architecture: Forms, History, Distributions, 47(4)288–290
Russell, Scott C., and Jeffrey S. Dean: “The Sheep and Goat Corral: A Key Structure in Navajo Site Analysis,” 51(1)3–18
Russell Cave, 44(2-3)219–235
Rusty Barrel Collapsed Sink, 71(4)80–90
Ruth, Elbert B.: “Research on Human Bone Material,” 11(3)32–34
Ruth, Susan M., and Bruce B. Huckell: “Rarámuri Rijibara: Individual Variation in Flaked-Stone Gaming Pieces,” 73(3)247–261
Ryan, Susan C.: “The Occupational History of Albert Porter Pueblo during the A.D. 1130–1180 Drought,” 73(3)303–325

Ryerson, Scott H.: “The Potters of Porvenir: The Lesser Known Artisans of Mata Ortiz,” 60(1)93–118
Saavadera, Arias de, 63(4)341

Sabinal, 62(4)350

Sabino Canyon Ruin (Tucson Basin), 49(3–4)167–194

Sacaton 9:6, 64(2)238
Sacaton phase: burials, 62(1)56; dot-in-a-square motifs, 71(3)331, 332(fig.); at Gatlin site, 62(1)46–47, 64(2)235–236, 239; in Tonto Basin, 62(2)130–132
Sacaton Red-on-buff: exchange of, 66(2)223–245; Tonto Basin, 62(2)131, 133, 134
Sachristán, Miguel, 74(4)450
“Sacred Figures in Navajo Blankets: A Re-evaluation of Timeframe and Its Implications for Cultural Change,” Nancy J. Blomberg, 55(4)357–372
Sacred places: rock art as, 69(1)14–18, 21–22
Sacred Ridge site, 72(4)409, 410, 413–428; tower at, 75(3)355

Sacrifices: animal, 65(4)363, 364, 376, 378, 386; human, 62(4)391–416

Safford area: Apache in, 26(2)27–30; Curtis site birds, 44(2–3)121–131

Safford Valley/Basin: Anasazi migrations to, 65(1)63–81; CCC camp in, 63(4)364; Maverick Mountain Series in, 72(1)23; perforated plates from, 72(1)20; Roosevelt Red Ware in, 66(4)417–419; tree ring dating in, 62(1)13, 23; water rights in, 63(4)355

Saga of the Casas Grandes Shamans, by Christine S. VanPool and Todd L. VanPool, reviewed by Ben Nelson, 74(4)465–469

Sagiotsosi Canyon: figurines from, 61(4)406
Saguaro: from Cienega phase sites, 64(3)329, 330; Tohono O’odham use of, 42(3–4)233–256

Saguaro Muerto site, 62(2)137
Saguaro National Monument/Park: archaeology of, 31(3)103–204, 35(3)105–120; lime kilns in, 71(2)193–194, 195

Sahkeowinge/Yohe kwaiye ouinge, 73(2)179
Saige-McFarland site: Mogollon red-on-brown ware from, 62(2)188

St. Andrew’s site, 47(3)151–161

St. David: Cochise culture burial, 34(4)246–250

St. George Basin: Basketmaker III sites in, 64(4)471–492; Paiute horticulture in, 73(4)417–445

St. Johns Polychrome, 61(1)39, 61(3)269, 65(2)156, 65(3)218, 66(4)419, 68(2)87, 88, 69(4)374–375

St. Mary’s Hospital site, 45(1-2)39–69, 119–140, 49(3-4)167–194

“The St. Mary’s Hospital Site,” Mike Jacobs, 45(l-2)119–130

Saitta, Dean: “Room Use and Community Organization at the Pettit Site, West Central New Mexico,” 56(4)385–409

Saiz, Josepha, 61(4)382
Salado, 42(1)entire issue, 75(2)193; burials, 63(4)319–345; Casa Grande, 31(2)59–82; Curtis site, 44(2-3)121–131; definition of, 75(2)210–211; Paquimé, 62(2)153; perforated plates and, 72(1)5–44; Ranch Creek 35(3)125–130; in Salt River Valley, 75(2)209–216; in San Pedro Valley, 75(2)219–227; Screwtail Cave, 34(2-3)124–131; sites, 4(5)19–22, 6(5)17–20; : in southwestern New Mexico, 61(3)282–288; spinning stick, 26(1)16–18; textiles, 71(3)357; tie-dye fabrics, 71(3)325; in Tonto Basin, 61(1)45–53; utilization of birds, 50(2-3)l11–128

Salado Archaeology of the Upper Gila, New Mexico, Stephen H. Lekson, reviewed by Anna Neuzil, 68(2)138–140
Salado Conference, 75(2)137

“Salado Cultural Development in the Tonto Basin and Globe-Miami Areas, Central Arizona,” David E. Doyel, 42(1)5–16

“Salado Influences in the Lower Salt River Valley,” Donald E. Weaver, Jr., 42(1)17–26, 75(2)209–218
“The Salado in Southwestern New Mexico,” Steven A. LeBlanc and Ben Nelson, 42(1)71–79

“Salado Multiple Interments,” Chris Loendorf, 63(4)319–348

“Salado—Perspectives from the Middle Santa Cruz Valley,” Paul Grebinger, 42(1)39–46

Salado Polychromes, 62(2)138, 139; and Classic period Hohokam, 75(2)195, 200–202, 213, 216. See also Roosevelt Red Wares
Salado Red Corrugated, 62(2)138, 65(3)218

“A Salado Spinning Stick,” Aaron J. Cosner, 26(1)16–18

“Salado: The View from Point of Pines,” Emil W. Haury, 42(1)81–84

Salado White-on-red, 62(2)138, 65(3)218

Salinas district, see Jumanos pueblos
Salinas National Monument, 50(1)41–54
Salina Springs site, 60(2)203–218, 69(2)195; Basketmaker II chronology, 72(2)180
Salinas pueblos: glazeware pottery in, 67(3)269–291
Salmon Ruin, 46(3)169–187, 49(1–2)19–37, 61(3)246, 250–251, 69(2)149, 70(3)233, 242; as ritual site, 69(2)149, 153; road system, 63(1)38, 45; great kiva at, 64(1)9, 22–23

Salpointe, Jean B., 61(4)369

Salt: at Mesa Verde, 42(2)177–191

Saltbush, fourwing (Atriplex canescens), 62(3)233, 241

Salt erosion: on pottery, 67(2)197–198

Salt-Gila Aqueduct Project: small structures, 50(2–3)75–94

Salt-Gila Basin: irrigation systems in, 63(3)263–294; plain ware production in, 63(2)155–171; populations in, 63(2)124, 129

Saltillo, 1780–1810: Town and Region in the Mexican North, Leslie S. Offutt, reviewed by R. B. Brown, of, 67(4)413–417

Salt Mother Road (Zuni), 63(1)16
Salton Trough: clays from, 72(1)96
Salt River Valley: Elder Brother’s war in, 75(2)246–247; perforated plates in, 72(1)20; Salado influences, 42(1)17–26, 75(2)209–216; shrines, 75(2)254. See also various sites by name
Salvage archaeology, 23(2)4–7, 34(2-3)53–57, 39(2)97–103; Angell vicinity, 34(2-3)90–102; Beardsley Canal site, 38(2)57–94; Betatakin, 37(1)3–29; Buttes Dam site, 33(4)244–279; Bylas vicinity, 31(4)205–253; Carmen site, 33(2)60–66; Cave Creek vicinity, 32(3)106–109; conservation and, 39(3-4)213–245; contributions to, 34(2-3)53–205, 39(2)97–211; DoBell site, 39(1)35–73; Eztagito Site, 34(2–3)176–184; Gila Bend Stage Station, 33(4)169–243; Gobbler Tank site, 34(2-3)58–89; Henderson site, 36(2)l–12; Kiet Siel, 37(1)1–29; Las Colinas, 35(1)11–28; Mormon Lake vicinity, 39(2)199–211; Overgaard vicinity, 34(2-3)109–123; Potrero Creek site, 37(1)30–52; Red Rock Plateau sites, 35(1)29–54; San Cayetano del Tumacacori, 34(2-3)185–198; San Xavier Indian Reservation, 35(1)1–10, 36(2)44–48; Screwtail Cave, 34(2-3)124–131; Skiddy Canyon Ruin, 34(2-3)58–89; Sonora, Mexico, 31(1)14–36, 37(4)199–206, 38(1)53; southern Utah, 40(3)121–130; southwestern New Mexico, 36(1)15–21, 37(2)114–116; Ta-ewun, 38(1)1–26; Tucson vicinity, 34(2-3)199–205, 35(1)1–10, 38(2)95–101; Two Guns vicinity, 34(2-3)103–108; Upper Tonto Basin, 34(2-3)132–175; Wilcox vicinity, 35(3)131–137; Winona vicinity, 34(2-3)90–102; Young vicinity, 33(2)54–59
Salvage Archaeology in the Chama Valley, New Mexico, assembled by Fred Wendorf, reviewed by Alan P. Olson, 20(2–3)16–17
“Salvage Excavation in the Buttes Dam Site, Southern Arizona,” William W. Wasley and Blake Benham, 33(4)244–279
“Salvage Excavations in a Buried Hohokam Site near Tucson, Arizona,” E. Thomas Hemmings, 34(2-3)199–205
Salvation through Slavery: Chiricahua Apaches and Priests on the Spanish Colonial Frontier, by H. Henrietta Stockel, reviewed by Chip Colwell-Chanthaphonh, 75(1)119–124

Salzer, Matthew W.: “Temperature Variability and the Northern Anasazi: Possible Implications for Regional Abandonment,” 65(4)295–318
Samalayuca: rock art with textile designs from, 71(3)337
Sambrito Village: violence at, 66(1)154

Sampling techniques: archaeobotany, 45(4)293–300; surface probability, 41(3-4)277–287

San Agustin Cathedral (Tucson): construction of, 71(2)167, 168(fig.), 184(fig.)
San Agustin de Oiaur, 1(9)1–4
San Agustin Mission (Tucson), 49(3-4)133–145, 195–211; mission census, 61(4)381
San Bartolo Atepehuacán (Colonia Vallejo), 67(2)127
San Bernardino Valley, 53(1)35–51
San Bernardo Polychrome, 72(2)301–323
San Blas, Nayarit: cruciform object, 36(4)42–46
San Carlos Apache Reservation (SCAR), 63(4)352, 353, 356
San Carlos Apache Tribe (SCAT): Pueblo Devol Project, 61(2)123; San Pedro Valley, 69(1)5–24; water rights, 63(4)349–356

San Carlos band, 63(4)352
The San Carlos Indian Cattle Industry, Harry T. Getty, reviewed by Keith Basso, 30(3)92–93

San Carlos Irrigation Project (SCIP), 65(1)13

San Carlos Reservation: cattle raising, 23(3)1–4; relocation to, 71(2)133–134, 140, 141; wickiups, 23(3)5–11

San Carlos River, 63(4)353

San Cayetano de Calabasas, see Calabasas

San Cayetano del Tumacacori, 34(2-3)185–198, 62(3)249, 70(2)167–168. See also Paloparado
Sanchez, Bertha: on Tucson Pressed Brick Company, 71(2)169, 176, 182–183
Sanchez, Julia L. J.: “A Re-evaluation of Mimbres Faunal Subsistence,” 61(3)295–307

Sanchez, M. Guadalupe: “A Synopsis of Paleo-Indian Archaeology in Mexico,” 67(2)119–136

Sanchez camp, 63(3)365(fig.)
San Cosme del Tucson, 1(9)1–4. See also San Agustin Mission

San Cristobal, 73(2)206
Sandals: Anasazi, 59(1)49–64, 60(2)313–327, 61(1)57–68, 62(1)27–42, 71(3)299–314; from Antelope Cave, 75(3)327–347

Sand Canyon locality, 66(1)32, 68, 70, 72, 76, 77, 82, 83, 92, 95
Sand Canyon Archaeological Project, 66(2)83, 92, 109, 124
Sand Canyon Pueblo, 54(2)153–161, 58(3)393–413, 66(1)77, 125, 130, 135, 157, 194, 74(2)247–259; beam recycling, 75(3)309; ceramics from, 63(3)217– 238; evidence of violence at, 66(1)158; layout of, 66(1)92–114; revitalization movement, 61(3)241–253
Sandia, 62(4)380, 381, 69(3)290–291

San Dieguito culture: Hayden’s views of, 69(3)309–310, 312, 322

“San Dieguito Implements from the Terraces of the Rincon-Pantano and Rillito Drainage System,” Malcolm J. Rogers, 24(1)1–23

San Dieguito industry: Tucson Basin, 24(1)1–23, 49(3-4)133–145

“San Dieguito Site on the Lower Gila River, Southwestern Arizona, A” (Huckell), 64(2)145–174

Sand Dune Cave, 72(2)184; Basketmaker artifacts from, 62(2)173, 180, 68(4)305–319, 69(3)271–281; cordage from, 71(3)283–293; projectile points form, 72(2)201; small seed processing, 75(4)430–431
Sandpainting: Navajo, 1(7)1–4; southwestern, 13 (3-4)26–36

“Sandpaintings of the Indians of the Southwest,” Clara Lee Tanner, 13 (3-4)26–36

Sand Papago, 47(4)2 15–237, 50(4)237–249

“Sand Pictures in the Arizona State Museum at Tucson,” Emma Cummings, 1(7)2–4

Sand Tank Mountains: obsidian from, 66(3)345–370

Sandy Paste Perforated, 72(1)12

Sandy Ridge site, 72(2)179
San Esteban, Isla: Seri on, 70(4)400, 401, 410
Sañez, Bartolome, 62(4)352–353, 354
San Felipe, 62(4)380, 69(3)287–288; and Pueblo Revolt communities, 73(2)205
San Francisco Mountain Gray Ware, 43(1)49–82, 43(2)111–127
San Francisco Peaks: tree–ring data from, 65(4)298–301, 308, 66(1)31, 32

San Francisco phase, 65(3)243; pottery from, 62(2)186, 187–188

San Francisco Red, 61(1)9, 10
San Francisco River: Apache irrigation along, 62(4)353; Mogollon settlement patterns, 46(3)155–168; Mogollon sites on, 62(2)188, 191

San Gabriel, 62(4)379

San Gabriel de Guevavi, see Guevavi

“Sangre de Cristo Micaceous Clays: Geochemical Indices for Source and Raw Material Distribution, Past and Present,” B. Sunday Eiselt and Richard I. Ford, 73(2)219–237

Sangre de Cristo Mountains: micaceous clay sources, 73(2)219–233
San Ignacio: Jesuit mission censuses, 46(4)243–272
San Ildefonso, 62(4)380, 69(3)294, 298–299, 73(2)179
San Ildefonso site: maize, 73(2)120–121
San Isidro site (Nuevo León), 67(2)125

San Joaquin de Baosuca, 70(2)167

San Jose Canal, 63(4)355)

San Jose del Tucson, see Tucson Presidio site

San Jose de Tumacacori, see Tumacacori

San Juan, 69(3)297; historic migrations, 62(4)373, 379, 381
San Juan Anthropomorphic Style, 72(2)187; warfare and sacrifice depictions in, 62(4)393–409
San Juan Basin/drainage, 3(7–8)25–30, 66(1)entire issue; archaeological culture in, 70(3)227–246; Basketmaker occupation in, 72(2)229; Basketmaker rock art, 72(2)187–194; Chaco system, 63(1)38, 48, 61, 64(1)7–23, 67(3)233–243, 69(2)entire issue; Pueblo I period in, 64(3)369–392, 72(1)55–67; surveys in, 63(1)7
San Juan Bi-wall, 69(2)195

San Juan Red Ware, 61(4)447, 69(1)73; manufacture of, 66(4)447–462
San Juan River: agriculture on, 75(1)94–95; Chacoan Road systems, 63(1)18, 43; construction dates, 75(1)103Pueblo I period on, 64(3)380, 66(4)460

San Juan River site: evidence of violence at, 66(1)156, 157

San Lazaro, 73(2)206
San Lorenzo, Isla: Seri site on, 70(4)399–412

San Luis de Cabezon: maize from, 73(2)119
San Luis Potosí, 67(2)130

San Luis Rey mission, 26(4)34–43

San Manuel District, 72(1)26, 27, 28
San Marcelo Sonoitac, see Sonoyta
San Marcos Pueblo, 62(4)380; glaze ware ceramics, 71(1)12, 22; and Pueblo Revolt communities, 73(2)205, 206
San Mateo community: linear features at, 71(1)42–43

San Pedro Cochise: and Basketmaker II, 72(2)153, 158, 169, 201
San Pedro phase, 73(3)323; projectile points, 64(3)339–364, 67(3)297–320; in Tucson Basin, 67(1)59–75
San Pedro points, 67(3)301–304; from Grand Canyon, 61(2)166; from Tucson Basin, 61(2)194, 64(3)360, 361–362; from White Tanks, 61(4)413–429
“The San Pedro Salado: A Case of Prehistoric Migration,” Hayward H. Franklin and W. Bruce Masse, 42(1)47–55, 75(2)219–228

San Pedro Stage: Carmen site, 33(2)60–66; Fairbank vicinity, 32(1)1–24; Fairchild site, 39(2)131–169; Gold Gulch site, 39(2)105–129; Tucson Basin, 49(3-4)133–145
“A San Pedro Stage Site near Fairbank, Arizona,” George S. Cattanach, Jr., 32(1)1–24
San Pedro Valley, 23(4)12–16, 27(2)22–27; Amerind Foundation archaeology in, 75(2)134, 159–163; burial, 43(1)19–25); Clovis sites in, 18 (3-4)1–19, 21(3–4)23–24, 63(1)78, 70(3)301–303; Cochise sites in, 40(3)203–211; and Coronado expedition, 66(3)377; culture history of, 72(1)25–27; malaria along, 63(2), 127, 128; Maverick Mountain Series, 72(1)23; migrations, 62(1)21, 70(2)143–172; Native American perspectives on, 69(1)5–24; perforated plates in, 72(1)17, 20, 27–28; Pleistocene age sites on, 65(2)125–140; Roosevelt Red Wares from, 69(4)380–384, 72(1)28–30; Salado migration, 42(1)47–55, 75(2)219–227; Sulphur Springs stage in, 64(2)121
San Rafael Valley: Bison and Bos in, 70(2)183–191

San Salvador de Baicatcan, 70(2)145, 148, 153–154, 166
San Simon Valley: rabbit drive in, 65(2)103–120; Roosevelt Red Ware in, 66(4)419–420, 422–438

San Simon Village, 63(1)76–77

Santa Barbara Island, 26(1)7–9

Santa Barbara Presidio: majolica, 41(2)207–214

Santa Catalina Mission, 1(9)1–4, 61(2)191; lithic procurement in, 63(3)247, 249, 254–255; tree–ring sequence for, 62(1)22–23

Santa Clara, 62(4)380, 69(3)298, 73(2)179
Santa Cruz (New Mexico), 62(4)380
Santa Cruz Bend site, 60(4)575–618, 63(3)257, 67(3)318; animal interments at, 65(4)388, 66(2)301–302; architecture and pottery from, 64(3)312, 315, 328; bone tools at, 70(3)260; Cienega points from, 64(3)343, 344, 360
Santa Cruz de Gaybanipitea, 62(3)249, 70(2)147, 148, 155

Santa Cruz de Terrenate, 70(2)147, 148, 152–153, 166–167

Santa Cruz Flats: platform mound communities on, 63(3)288

Santa Cruz phase, 62(1)46, 56, 62(2)129

Santa Cruz Valley: Cienega phase pottery on, 64(3)311–332; Cienega points from, 64(3)339–364; Early Agricultural sites on, 67(1)59–75; Hispanic period, 49(3–4)213–223; Hohokam villages on, 63(3)197–212; Hohokam-Salado relationships, 42(1)39–46; malaria along, 63(2)127–128; Rillito–Rincon period settlement patterns, 43(2)93–1 10

Santa Fe, 62(4)380; late Developmental and early Coalition period sites in, 73(2)131–148; Juan Suñi’s trial in, 74(4)450–454

Santa Fe Black-on-white: on Pajarito Plateau, 67(3)249–264

Santa Fe Fiesta, 66(2)249–264

Santa Lucia: Apache irrigation systems near, 62(4)359–360

Santa Magdalena, see Magdalena Mission

Santa María Iztapan: mammoth at, 67(2)126–127

Santa María Valley (Chihuahua), 68(3)176–177

Santan, 75(2)246; canals at, 63(3)284, 65(1)15(fig.), 16, 18–19, 24–25, 26
Santan phase: at Gatlin site, 62(1)46, 64(2)225–241

Santa Rita (New Mexico), 62(4)351, 354

Santa Rita Mountains, 67(1)98
Santa Rosa (Achi): Children’s Shrine, 75(2)247; Vikita ceremony, 75(2)173–174

Santa Rosa Valley, 75(2)136; archaeobotany, 75(2)229–238; archaeological survey in, 64(2)201–208; water reservoir, 75(2)179–191

Santa Rosa Wash area, 42(3-4)233–256, 44(2-3)101–111

Santa Rosa Wash Project, 40(4)295–307

Santiago del Cocospera, see Cocospera Mission

Santo Domingo, 62(4)375, 380, 69(2)257; and Pueblo Revolt, 73(2)198, 205; during Spanish colonial period, 69(3)288, 293; warfare in, 62(4)411

San Xavier del Bac: and Caborca, archaeology of, 29(2)35–57, 37(1)61–64, 40(3)165–179; builders and decorators of, 61(4)365–382; construction problems, 37(3)117–127; domestic animals, 39(3-4)253–256; excavations, 37(1)61–64; history, 1(9)1–4, 2(7-8)25–32, 24(3)1–9, 24(4)21–24; lime production for, 71(2)194; majolica, 37(1)61–64; malaria at, 63(2)127

San Xavier Festival (Fiesta): Magdalena, 33(2)82–86

San Xavier Indian Reservation, 35(1)1–10, 36(2)44–48, 49(2-3)225–232; burial at Bac, 36(2)44–48; Hohokam sites, 35(1)1–10; Tohono O’odham barbecue, 36(1)11–13

Saric: Jesuit mission censuses, 46(4)243–272

Sauceda Mountains, 74(1)56; obsidian from, 62(1)46, 49, 50, 53–55; 66(3)346, 364, 368, 369

Sauer, Jonathan D., Hugh C. Cutler, and Vorsila L. Bohrer: “Carbonized Plant Remains from Two Hohokam Sites, Arizona 88:13:41 and Arizona 88:13:50,” 35(1)1–10

“Save Our Ruins,” Louis R. Caywood, 11(3)27–32

Sayers, Robert: “A Recycled Hopi Manta,” 45(4)301–315; review of Kent, Navajo Weaving: Three Centuries of Change, 53(1)65–66

Sayles, Gladys Cheatham, 63(1)72, 77, 81

“Sayles, Pioneer Southwestern Archaeologist, E. B. ‘Ted,’” Bruce B. Huckell, Darrell Creel, and Mike Jacobs, 63(1)69–86

Scale: in settlement studies, 65(2)143–166, 69(3)243–263

“Scale and Time-Space Systematics in the Post-A.D. 1100 Mimbres Region of the North American Southwest,” Michelle Hegmon et al., 65(2)143–166

Scalps, scalping: Basketmaker, 62(4)395–398

Scantling, Frederick H.: “Jackrabbit Ruin,” 5(3)9–12, 75(2)153–158
SCAR, see San Carlos Apache Reservation

Scarborough, Robert, and Izumi Shimada: “Geological Analysis of Wall Composition at Grasshopper with Behavioral Implications,” 40(1-2)49–66

Scarborough, Vernon L., and David R. Wilcox: The Mesoamerican Ballgame (review), 58(2), 207–209

SCAT, see San Carlos Apache Tribe

Schaafsma, Hoski, and John M. Briggs: “Hohokam Field Building: Silt Fields in the Northern Phoenix Basin,” 72(4)431–457

Schaafsma, Polly: New Perspectives on Pottery Mound Pueblo (review), 74(3)353–355; Rock Art in New Mexico (review), 58(4)503-505; "Shaman's Gallery: A Grand Canyon Rock Art Site,” 55(3)213–234

Scheans, Daniel J.: “An Addition to the Anasazi Ceremonial Bifurcate Basket Complex,” 22(4)10–12

Schevill, Margaret Erwin: “The Navajo Screen,” 11(1)3–5; “Dr. Washington Matthews, 1843–1905,” 14(1-4)2–6

Scheick, Cherie L.: “The Late Developmental and Early Coalition of the Northern Middle Rio Grande: Time or Process?,” 73(2)131–154

Schiffer, Michael Brian: “Comments on Environment and Behavior at Antelope House,” 41(1)123–126; “Cultural Laws and the Reconstruction of Past Lifeways,” 37(3)148–157; Formation Processes of the Archaeological Record (review), 53(3)296–300; review of Kent, Analyzing Activity Areas: An Ethnoarchaeological Study of the Use of Space, 51(3)201–203

Schillaci, Michael A.: “The Development of Population Diversity at Chaco Canyon,” 68(3)221–245

Schlanger, Sarah H.: review of Plog, Spatial Organization and Exchange: Archaeological Survey on Northern Black Mesa, 53(1)53–56

Schmidt, Erich, 64(2)248
Schmidt, Kari M.: “Coalition Period Subsistence on the Pajarito Plateau: Faunal Remains from Five Room Block Sites,” 73(2)155–172; “The Five Feature Site (AZ CC:7:55[ASM]): Evidence for a Prehistoric Rabbit Drive in Southeastern Arizona,” 65(2)103–124

Schmidt, Robert H., Jr., and Rex E. Gerald: “The Distribution of Conservation-type Water-control Systems in the Northern Sierra Madre Occidental,” 53(2)165–179

Schmitt, Martin F. (editor): General George Crook: His Autobiography (review), 13(1)12

Schollmeyer, Karen Gust: “Prehispanic Environmental Impact in the Mimbres Region, Southwestern New Mexico,” 70(4)375–397

Schoolhouse Point, 62(2)140

Schoolhouse Point Mound, 72(1)32; inhumations from, 63(4)319–345

Schroeder, Albert H.: “An Archaeological Survey of the Painted Rocks Reservoir, Western Arizona,” 27(1)1–28; obituary, 60(3)443–445

Schroeder, Albert H. (editor), Southwestern Ceramics: A Comparative Review, (review), 48(4)333–337

Schroeder site, 29(4)99–110

Schuck, 64(2)202, 203

Schultz, Sandra L.: “Greeks in Tucson,” 45(4)285–291

Schuyler, Robert L. (editor): Archaeological Perspectives on Ethnicity in America: Afro–American and Asian American Culture History (review), 46(1-2) 124–126

Schweitzer, John, and Robert K. Thomas: “Fiesta of St. Francis at San Francisquito, Sonora,” 18(1-2)1–7

Science in Archaeology, edited by Don Brothwell and Eric Higgs, reviewed by William J. Robinson, 30(1)25

Scientists and Storytellers: Feminist Anthropologists and the Construction of the American Southwest, Catherine Lavender, reviewed by Catherine S. Fowler, 73(4)454–456

SCIP, see San Carlos Irrigation Project

Scott, David, 64(2)215

Scott, Douglas D.: “The Nordenskiold Campsite: A Test in Historic Archaeology,” 37(3)128–140

Scott, Linda J.: “Dietary Inferences from Hoy House Coprolites: A Palynological Interpretation,” 44(2-3)257–281

Scott, Stuart D.: “Pottery Figurines from Central Arizona,” 26(2)11–26

Scottsbluff points: in Mexico, 67(2)130
Scottsdale (Sawik) Canal System, 63(3)280, 284–285
“Scouting for Apache Archaeology in the Sub-Mogollon Rim Region,” Sarah Herr, Chris North, and J. Scott Wood, 75(1)33–62
Screwtail Cave, 34(2-3)124–131

Screwtail Ridge, 34(2-3)124–131
Scribe S site, 61(3)259
Scrugham, James G., 75(4)406–407
SCS, see Soil Conservation Service
“The Search for Anasazi Village Origins: Basketmaker II Dwelling Aggregation on Cedar Mesa,” Karen M. Dohm, 60(2)257–276

“A Search for the Philosophical Julian: American Pragmatism and Southwestern Archaeology,” J. Jefferson Reid and Stephanie M. Whittlesey, 64(2)275–286

Sears Point, 68(3)196

Seasonality: Hohokam, 44(2-3)101–111; Navajo Indians, 44(1)65–75, 48(4)279–306

Sechin Alto, 62(4)409

Seco Corrugated, 68(2)87, 88

Seco Creek, 65(2)162
“Secondary Forest Succession Following Abandonment of Mesa Verde,” Don G. Wyckoff, 42(3-4)215–231
Second Canyon Ruin, 75(2)223, 224
Second Sink site: ballcourt at, 61(4)434

Sedelmayr, Jacobo, 61(4)368

“Sedentary Agriculturalists or Mobile Hunter-Gatherers? Evidence on the Late Archaic Occupation of the Northern Tucson Basin,” Barbara J. Roth, 57(4)291–314

Sedentary period (Hohokam): domesticated amaranth, 74(4)393–414; pottery, 66(2)223–245, 67(1)7–24; in Phoenix Basin, 63(2)155–171; water reservoirs, 75(2)179–191
Sedentism, 60(2)277–288, 60(3)411–428; Hohokam, 44(2-3)101–111; short-term, 61(3)277

Sedentism and Mobility in a Social Landscape, Mark D. Varien, reviewed by Susan Kent, 65(4)399–401
“Sediment Accumulation along Hohokam Canals,” Allen Dart, 51(2)63–84
Seed processing: Colorado Plateau, 75(4)425–442
“Seeds, Cucurbits, and Corn from Lizard Man Village” (Hunter), 62(3)221–244
“Seeds, Seasons, and Ecosystems: Sedentary Hohokam Groups in the Papagueria,” Robert E. Gasser, 44(2-3)101–111, 75(2)229–238
“Seeking the Red Ware Potters of the Northern San Juan: Petrographic Analysis of Bluff Black-on-red,” Norman T. Oppelt, 66(4)447–465
Segaslin Mesa: kivas on, 74(2)123–125
“Segaslin Mesa Ruins,” Byron Cummings, 7(1)1–4
Semiotics: and Zuni kachinas, 55(1)49–70
“The Semiotics of Gender on Zuni Kachinas,” Will Roscoe, 55(1)49–70
Senecú, 69(1)44

Senior, Louise M., and Linda J. Pierce: “Turkeys and Domestication in the Southwest: Implications from Homol'ovi III,” 54(3)245–259

Sense, Richard: “A Prehistoric Quarry near Ray, Arizona,” 32(4)170–174

Senecu del Sur, 73(2)205
Seowtewa, Octavius, 69(1)13
“A Sequence of Interbedded Cultural and Natural Deposits at Point of Pines, Arizona," Raymond H. Thompson, 65(4)319–340
Seri, 35(4)141–142, 72(3)332; agave use, 35(4)159–167, 70(4)399–412; band organization, 47(4)185–213; basketry, 25(1)10–17, 38(3–4)105–177; burial practice, 35(4)211–216; clay figurines, 33(3)133–154, 167–168; columnar cacti use, 39(3-4)257–275; eelgrass use, 43(2)89–92; elevated burials, 35(4)211–216; face painting of, 11(2)15–20, 30(2)27–39; fiesta, 33(3)89–132, 167–168; figurines of, 21(3-4)1–11, 22–23, 26(4)30–33; headpieces and hats, 35(4)168–177, 214–216; history of, 27(2)12–21; house building materials, 39(3-4)257–275; instrumental music, 35(4)178–200, 214–216; ironwood carvings, 33(3)155–168; life cycle, 35(4)201–210, 214–216; linguistics, 35(4)143; Lola Casanova and, 35(4)144–158, 214–216; mesquite use, 37(1)53–60; missions, 25(3)37–43; pigments, 33(3)89–132, 167–168; puberty ceremony of, 20(4)8–11; shellfish use by, 73(3)279, 282; social organization of, 28(3)14–27; sociopolitical organization, 45(3)197–209; territorial range, 45(3)197–209

“Seri: From Conception through Infancy,” Mary Beck Moser, 35(4)203–210, 214–216

Seriation: of Mimbres Black-on-white pottery, 61(1)5–30, 65(3)235–250

“Seri Bands,” Edward Moser, 28(3)14–27; errata 29(3)85

“Seri Bands in Cross-Cultural Perspective,” Thomas E. Sheridan, 47(4)185–213

“Seri Basketry,” Edward Moser. 38(3-4)105–140

“Seri Basketry: A Comparative View,” Thomas Bowen, 38(3-4)141–172

“Seri Blue,” Mary Beck Moser, 30(2)27–32

“Seri Blue—An Explanation,” H. Wesley Peirce, 30(2)33–39

“Seri Clay Figurines,” Edward Moser and Richard S. White, Jr., 33(3)133–154, 167–168

“Seri Elevated Burials,” Mary Beck Moser, 35(4)211–216

“Seri Face Painting,” Gwyneth Harrington Xavier, 11(2)15–20

“A Seri Fertility Figurine from Bahia Kino, Sonora,” George E. Fay, 21(3-4)11–12, 22–23

“A Seri Girls’ Puberty Ceremony at Desemboque, Sonora,” Thomas B. Hinton, 20(4)8–11

“Seri Headpieces and Hats,” Thomas Bowen and Edward Moser, 35(4)168–177, 214–216

“Seri Indian Basketry,” Barbara Johnson, 25(1)10–13

“Seri Indian Figurines,” James Manson, 26(4)30–33

“The Seri Indian Missions,” George B. Eckhart, 25(3)37–43

“Seri Ironwood Carving,” Bernice Johnston, 33(3)155–168

“Seri Pottery,” Edward Moser and Thomas Bowen, 33(3)89–132, 167–168

“Seri Use of Agave (Century Plant),” Richard Felger and Mary Beck Moser, 35(4)159–167, 214–216

“Seri Use of Mesquite (Prosopis glandulosa var torreyana),” Richard S. Edger and Mary Beck Moser, 37(1)53–60

SES, see Soil Erosion Service

“Settlement and Growth of Zuni Pueblo: An Architectural History,” T. J. Ferguson and Barbara J. Mills, 52(4)243–266

“Settlement and Subsistence Patterns in the Reserve Phase and Mountain Mogollon: A Test Case in Devils Park, New Mexico,” John A. Peterson, 53(2)113–127

Settlement patterns, 53(1)3–33, 53(2)113–127, 54(2)127–146, 59(1)27–47; and agriculture, 74(2)166–167; Archaic, 67(1)81–103; Coconino Plateau, 44(4)297–317; Dead Valley, 46(3)143–153; Early Pithouse phase (Mimbres), 61(3)295–297; Elk in Ridge region, 70(2)121–138; fallow-valley model (Mimbres), 61(3)275–291; of historic New Mexico pueblos, 69(1)30–48; Hohokam irrigation systems, 63(3)263–294; Jornada Mogollon, 74(1)7–29; Salt–Gila Basin, 50(2-3)75–94; San Francisco River, 46(3)155–168; Santa Cruz Valley, 43(2)93–110; in southwest San Juan Basin, 69(2)182, 183–186(figs.); Tohono O’odham (Papago), 27(4)1–9; Vosberg Valley, 46(1-2)99–119; Zuni region, 74(2)133–134

Settlement structure: Sacred Ridge site, 72(4)423–425
“Settlement Succession on the Pajarito Plateau, New Mexico,” Robert W. Preucel, 53(1)3–33
Settlement systems: Basketmaker II, 72(2)248–55; Mesa Verde region, 72(4)379–400
“A Seventeenth-Century Instance of Hopi Clowning?: The Trial of Juan Suñi, 1659,” Anton Daughters, 74(4)447–462
“Seventeenth Century Seri,” William B. Griffen, 27(2)12–21

Seven Towers Pueblo, 66(1)95, 104, 105, 109, 112

Sevilleta, 69(1)44

Sexton Canal, 63(4)354
Seymour, Deni J.: “The Canutillo Complex: Evidence of Protohistoric Mobile Occupants in the Southern Southwest,” 74(4)421–446; “Finding History in the Archaeological Record: The Upper Piman Settlement of Guevavi,” 62(3)245–260; “Peripheral Considerations: Defining Spatial and Physical Correlates of Storage Behavior in Hohokam Structures,” 59(4)377–394
Seymour, Gregory R.: “The Civilian Conservation Corps in Arizona: A Context for Erosion–Control Features,” 63(4)359–377
Shabik’ashschee (Schabik'eschee) Village, 37(3)148–157, 68(3)224; Basketmaker ceramics from, 71(3)248–50
Shackley, M. Steven: “Elko or San Pedro? A Quantitative Analysis of Late Archaic Projectile Points from White Tanks, Yuma County, Arizona,” 61(4)413–432; Obsidian: Geology and Archaeology in the North American Southwest (review), 72(1)128–130; “Two Newly Discovered Sources of Archaeological Obsidian in the Southwest: Archaeological and Social Implications,” 74(3)269–280 “Tank Mountains Obsidian: A Newly Discovered Archaeological Obsidian Source in East-central Yuma County, Arizona,” 57(1)17–25

Shackley, M. Steven, and David B. Tucker: “Limited Prehistoric Procurement of Sand Tank Obsidian, Southwestern Arizona,” 66(3)345–374

Shaeffer, Margaret W. M., “The Construction of a Wickiup on the Fort Apache Indian Reservation,” 24(2)14–20

Shafer, Harry J.: “Classic Mimbres Phase Households and Room Use Patterns,” 48(l-2)17–37; Mimbres Archaeology at the NAN Ranch Ruin (review), 70(2)199–201; reviews of LeBlanc, The Galaz Ruin: A Prehistoric Mimbres Village in Southwestern New Mexico and The Mimbres People: Ancient Pueblo Painters of the American Southwest, 52(1)75–77

Shafer, Harry J., and Robbie L. Brewington: “Microstylistic Changes in Mimbres Black–on–white Pottery: Examples from the NAN Ruin, Grant County, New Mexico,” 61(1)5–30

Shafer, Harry J., and Harold Drollinger: “Classic Mimbres Adobe-Lined Pits, Plazas, and Courtyards at the NAN Ruin, Grant County, New Mexico,” 63(4)379–399

Shaffer, Brian S., and James A. Neely: “Intrusive Anuran Remains in Pit House Features: A Test of Methods,” 57(4)343–351

Shaft site (Miami Wash), 42(1)5–16

“Shall Arizona Save and Preserve Her Heritage?,” Byron Cummings, 2 (2)5–8

Shamans, shamanism, 55(3)213–234; burials of, 63(4)340; tobacco, 64(3)330

“Shaman's Gallery: A Grand Canyon Rock Art Site, Polly Schaafsma,” 55(3)213–234

Shapiro, Jason S.: “New Light on Old Adobe: A Space Syntax Analysis of the Casa Grande,” 64(4)419–446; review of Basso, Wisdom Sits in Places: Landscape and Language among the Western Apache, 63(1)91–93

Sharlot Hall Museum: battle of Cibecue artifacts, 71(2)153, 154(table)
Sharp, Nancy D.: “Fremont and Anasazi Resource Selection: An Examination of Faunal Assemblage Variation in the Northern Southwest,” 56(1)45–65
Sharples site, 74(4)431–435
Shaul, David Leedom: “The State of the Arte: Ecclesiastical Literature on the Northern Frontier of New Spain,” 55(2)167–175
Shaul, David Leedom, and John M. Andresen: “A Case for Yuman Participation in the Hohokam Regional System,” 54(2)105–126
“The Sheep and Goat Corral: A Key Structure in Navajo Site Analysis,” Scott C. Russell and Jeffrey S. Dean, 51(1)3–18
Shell, 52(2)113–146, 53(2)181–193; from Adair Bay site, 64(2)138–143; from AZ BB:14:24, 31(3)103–204; Basketmaker II, 72(2)175, 176(fig.); beads, 43(1)19–25; Beardsley Canal site, 38(2)57–94; Buttes Dam site, 33(4)244–279; Casa Grande, 31(2)59–82, 33(2)59–82; in Coolidge area, 66(4)484; DoBell site, 39(3)35–67; Early Agricultural, 67(1)71; Early Ceramic, 62(2)125; etching, 3(3)9–12, 24(4)12–21; expeditions for, 37(2)74–83; Fortified Hill site, 4(4)213–282; frog effigies, 75(2)254; Gatlin site, 62(1)53–55; in Gila Bend area, 64(2)239; Hohokam, 64(2)207, 75(2)133(fig.), 139, 157; jewelry, 3(3)9–12; middens, 21(3-4)19–23, 28(3)28–32, 31(1)14–36, 41(2)185–194; Middle Yaqui River Valley, 72(3)339–340; prehistoric, 27(2)22–27; Puerto Peñasco, 73(3)274–275, 276(fig.); San Xavier Indian Reservation, 36(2)44–48; at Seri site, 70(4)407; Skiddy Canyon Ruin, 34(2-3)58–89; at Tinajas Altas, 66(4)501; in Tonto Basin, 62(2)125, 128, 131, 138; trade and trade routes, 41(2)137–159; Tucson vicinity, 34(2-3)199–205; Upper Tonto Basin, 34(2-3)132–175
Shellfishing: at Puerto Peñasco, 73(3)277, 279, 282–283

Shell middens: Puerto Peñasco, 73(3)263–285
“Shell Middens, Paleoecology, and Prehistory: The Case from Estero Morua, Sonora, Mexico,” John W. Foster, 41(2)185–194
Shell trumpets, 75(2)133(fig.), 157, 253–254

“Shell Work of the Prehistoric Southwest,” Paul Ezell, 3(3)9–12
Shelter Gap site, 60(4)575–618
Shepard, Anna O., 62(3)263–264; “Technology of La Plata Pottery,” 62(1)83–99

Shepherd. Maj. O. L., and Capt. I. G. Walker: The Navajo Reconnaissance: A Military Exploration of the Navajo Country in 1859 (review), 32(4)175–176

Sheridan, Thomas E.: Arizona: A History (review), 61(4)457–459; Landscapes of Fraud: Mission Tumacácori, the Baca Float, and the Betrayal of the O’odham (review), 75(1)119–124; review of Spicer, The Yaquis: A Cultural History, 46(4)283–285; “Seri Bands in Cross-Cultural Perspective,” 47(4)185–213

Sheridan, Thomas E., and Richard S. Felger: “Indian Utilization of Eelgrass (Zostera marina L.) in Northwestern Mexico: The Spanish Colonial Record,” 43(2)89–92

Sherpas: festivals, 66(3)333–334
Sherwood Ranch Pueblo, 71(4)401
“The Shield Bearing Warrior in Navajo Era Rock Art,” Hugh C. Rogers, 68(3)247–269
Shields: Puebloan interpretation of, 62(4)404; Red Cliffs rock art, 65(3)256–263
Shimada, Izumi, and Robert Scarborough: “Geological Analysis of Wall Composition at Grasshopper with Behavioral Implications,” 40(1-2)49–66
Shiner. Joel L.: “A Room at Gila Pueblo,” 27(2)3–11
Shiprock: petrological analysis of, 62(3)271
Shonto Junction Doghouse, 59(4)455–473
“The Shonto Junction Doghouse: A Weaver's Field House in the Klethla Valley,” J. Richard Ambler, 59(4)455–473

Shonto Plateau: perforated plates from, 70(2)162

Short-Term Sedentism in the American Southwest: The Mimbres Valley Salado, Ben A. Nelson and Steven A. LeBlanc, reviewed by David E. Doyel, 53(3)287–292

Shoshone, 68(3)262

Showlow area, 23(2)19–20

Show Low Ruin: Snowflake Black–on–white from, 61(1)35

Shreve, Margaret: “Modern Papago Basketry,” 8(2)10–16

Shrine Cave, 61(2)168, 170

Shrines: at Dateland site, 64(2)154–155; O’odham, 69(1)21–22, O’odham (Piman), 75(2)268; Salt River Valley, 75(2)254

Shriver Ditch, 63(4)354

Shumla Caves: atlatls from, 64(2)190, 191, 195

Shurban site (Miami Wash) 42(1)5–16

Sierra Ancha: cliff dwellings in, 61(1)39, 40, 61(2)139; Roosevelt Red Ware from, 66(4)412, 422–438
Sierra de Kilo (Chihuahua): atlatl depictions in, 64(2)191

Sierra el Pajarito (Chihuahua): atlatl from, 64(2)190

Sidewinder Ruin: birds from, 50(2–3)111–128

Siegel, David N.: “Legislation for the Protection and Preservation of Archaeological Remains in Arizona,” 40(4)315–326

Sierra Ancha: 55(2)127–154

Sierra Gorda, 61(4)376

Sierra Madre Occidental: sites in, 70(1)7–26
Sierra Pinacate: atlatl from, 64(2)175–196; food–animal cremations, 50(4)237–249; Julian Hayden, 64(2)103, 109–113; Malpais culture in, 69(3)305–326; petroglyphs, 37(2)74–83; San Dieguito sites in, 64(2)150

The Sierra Pinacate, Julian Hayden, reviewed by Gayle Harrison Hartmann, 65(2)181–183

Signal Hill (Tucson area), 35(3)105–120, 50(2-3)95–109

Significance: cultural resource management concept, 42(2)193–202

“Significance in Archaeology,” Michael J. Moratto and Roger E. Kelly, 42(2)193–202

“Significance of Ostracode Studies in Geoarchaeology: Examples from the United States Southwest,” Manuel R. Palacios-Fest, 68(1)49–66

Signori, Aldo, and Roderick Sprague: “Inventory of Prehistoric Southwestern Copper Bells,” 28(4)1–20

Signs from the Ancestors: Zuni Cultural Symbolism and Perceptions in Rock Art, M. Jane Young, reviewed by Mary Farrell, 56(4)416–417

“Signs in Place: Native American Perspectives of the Past in the San Pedro Valley of Southeastern Arizona,” Chip Colwell-Chanthaphonh, 69(1)5–29
Sikyatki: Jeddito Yellow Ware from, 72(2)301–323

Sikyatki Polychrome, 72(2)301–323; dot-in-a-square in, 71(3)334

Sikyatki pottery: dot-in-a-square motif, 71(3)328
Sil Nakya, 64(2)204

Silver: jewelry, 25(3)iv–22

“Silver Anniversary of The Kiva,” Bernard L. Fontana, 25(3)i–iii

Silver Creek Archaeological Project (SCAP), 71(1)59, 110
Silver Creek region: pottery from, 65(3)227, 229, 70(2)162, 71(1)101–118, 72(1)20

Silver Lake Dam (Tucson Basin), 49(2–3):225–232

Simmons, Alan H.: review of Meighan, Archaeology for Money, 54(4)420–421

Simmons, Alan H. (assembler), Prehistoric Adaptive Strategies in the Chaco Canyon Region, Northwestern New Mexico (review), 49(1-2)121–124

Simmons, Deborah L.: “Bibliography of Julian D. Hayden,” 64(2)295–298

Simmons, James W., 64(2)253
“Simulated Use of Experimental Maize Grinding Tools from Southwestern Colorado,” Mona K. Wright, 58(3)345–355

“A Sinagua Acropolis: Architectural Adaptation at New Caves, Arizona,” Kathryn A. Kamp and John C. Whittaker, 74(3)281–304

“Sinagua and Salado Similarities as Seen from the Verde Valley,” Peter J. Pilles, Jr., 42(1)113–124

Sinagua culture, 55(2)99–125, 58(2)155–175; acropolis settlement, 74(3)281–301; Angell vicinity, 34(2–3)90–102; ballcourt sites, 61(4)435; basalt cylinders, 61(2)109–118; botanical remains, 62(3)221–242; Eztagito site, 34(2-3)176–184; Red Cliffs area, 65(3)254, 256, 262–263; Salado comparisons, 42(1)113–124; textiles, 71(3)327, 357; tree-ring dates, 75(1)100–104; Upper Tonto Basin, 34(2-3)332–175; Winona vicinity, 34(2-3)90–102
“Sinagua Painted Armbands,” John C. Whittaker and Kathryn A. Kamp, 58(2)177–187

Sinaloa: cruciform objects, 32(4)150–169; Cruz de Perdon, 35(3)138–140; matachines dancers, 35(2)103–104; Mayo masks, 32(4)143–149; New World diseases in, 63(2)123; oxcarts and oxcart makers, 47(4)279–283

Singing Shelter, 64(3)386

Siphon Draw, 60(4)575–618

Siquieros, Bernard, 69(1)22

Sisneros, Juan, 61(4)381

Site clusters: Chaco-era, 69(2)171–200

Site 143 (Mariana Mesa), 61(3)266

Site 423–101, 62(3)265–267, 278

Site 481 (Mariana Mesa): Tularosa Black–on–white, 61(1)38

Site 494 (Mariana Mesa): Reserve Black-on-white at, 61(1)37

Site location variables: Utah, 39(34)289–299

Site structure: northern Rio Grande, 73(1)31–58
Site survey: Cohonina sites, 61(4)442, 444–448; Ojo Bonito Archaeological Project, 61(3)270

Sitgreaves Mountain: Cohonina settlement, 44(4)297–317; sites on, 61(4)453

Siuuhu, 63(4)340
Sivanyi: warfare against, 75(2)243–244
“Sixteen Days in Apache Pass,” Raymond A. Mulligan, 24(2)1–13

Sixteenth Century Maiolica Pottery in the Valley of Mexico, Florence C. Lister and Robert H. Lister, reviewed by Mark R. Barnes, 48(1–2) 134–136

Six-Toe Shelter, 72(2)181, 182
SJ Hamlet, 65(2)158

Skeletons: from Chaco Canyon, 68(3)226–236; in Puebloan society, 63(4)338–339; repatriation of, 68(2)123; from Zuni, 70(3)212–222

“Sketch of the ‘Sand Indians,'” Thomas Childs, as written to Henry F. Dobyns, 19(2-4)27–39

Skibo, James M.: Pottery Function: A Use-Alternative Perspective (review), 61(2)209–210

Skibo, James M., Michael W. Graves, and Miriam T. Stark: Archaeological Anthropology: Perspectives on Method and Theory (review), 73(4)451–453

Skiddy Canyon Ruin, 34(2–3)58–89, 46(1–2)69–98

Skinner, S. Alan, review of Hammack, Archaeology of the Ute Dam and Reservoir. Northeastern New Mexico, 32(1)39–40

Skippy: at battle of Cibecue, 71(2)150
Skunk Springs community, 69(2)180, 194

Slaughter Ranch site, 66(4)420

Slave raiding: on Navajos, 66(2)273
Slavery: Spanish colonial era, 74(4)453–454

Slaves: with Coronado expedition, 71(2)205
Sleeping circles, 64(2)151, 154, 69(3)320–321

Sleight, Frederick W., “A Preview of Archaeology in the Ten Thousand Islands of Florida,” 7(2)5–8

Slick Rock camp, 63(4)367
Sliva, R. Jane: “Cienega Points and Late Archaic Period Chronology in the Southern Southwest,” 64(3)339–367

Smallpox, 63(2)120, 123

“Small Site Function and Duration of Occupation in the Hohokam Northern Periphery,” Tammy Stone, 59(1)65–82

Small structures: Hohokam, 50(2–3)75–94

Smartweed, water (Polygonum amphibium), 62(3)232–233

Smiley, Francis E.: “The Agricultural Transition in the Northern Southwest: Patterns in the Current Chronometric Data,” 60(2)165–189

Smiley, Francis E., and Richard V. N. Ahlstrom: Archaeological Chronometry: Radiocarbon and Tree-Ring Models and Applications from Black Mesa, Arizona (review), 64(3)401–404

Smiley, Terah L.: A Summary of Tree–Ring Dates from Some Southwestern Archaeological Sites, (review), 18(1–2)31–32

Smiley’s Well site, 56(3)227–235; small structures, 50(2–3)75–94

Smith, Alexa M.: “Zoomorphic Iconography on Preclassic Hohokam Red-on-buff Pottery: A Whole Vessel Study from the Gila River Basin,” 66(2)223–247

Smith, Benjamin W.: obituary for Samuel Watson Smith, 61(3)328–331
Smith, Franklin G.: “Form and Function of Mariachis,” 16(1–2)19–26

Smith, John A., 71(2)146
Smith, Juan, 64(2)257

Smith, R. H., 70(4)358
Smith, S. Watson: “The Archaeological Legacy of Edward H. Spicer,” 49(l-2)75–79; obituaries for, 61(3)316–331; obituary for Harvey L. Johnson, 1904–1959,” 24(4)25; obituary for Alejandro Villaseñor, 1882–1958, 23(3)17; One Man's Archaeology, 57(2)entire issue; “Pots of Gold?,” 36(1)39–43; review of Ortiz, Handbook of North American Indians, Vol. 9, Southwest, 46(1–2)121–124; review of Gumerman, A View from Black Mesa: The Changing Face of Archaeology,51(2)129–132; “Victor Rose Stoner, Founding Father,” 50(4)183–199; “Victor Rose Stoner, 1893–1957,” 23(2)1–3; “Who Didn’t Discover the Bernheimer Bridge?,” 43(2)83–87

Smith, S. Watson, and Bernard L. Fontana: “Religious Sacramentals from Awatovi,” 36(2)33–16

Smith, William N.: “Observations Regarding Seri Indian Basketry,” 25(1)14–17

Smithsonian Institution: Keam collections, 69(4)414, 415, 416–417, 419
Smithsonian Institution site numbers

5LP188, 72(4)411

5LP379, 72(4)410

5LP244, 72(4)410

5LP245, see Sacred Ridge site

5LP520, 72(4)411

5LP2026, 72(4)411

5LP478B, 57(3)251–269

5MT1, see Porter Pueblo; Stevenson site

5MT3, see Yellow Jacket

5MT3, 6(1)131, 155

5MT23, see Grass Mesa Village

5MT765, see Sand Canyon Pueblo

5MT915, see Dolores Cave

5MT1786, see Gnatsville

5MT2161, 60(3)371–390

5MT2161, see Prince Hamlet

5MT2181, see Hamlet de la Olla

5MT2182, see Rio Vista Village

5MT2193, 57(3)251–269

5MT2320, see House Creek Village

5MT2826 and 5MT2827, 57(3)251–269

5MT2829, see Morris site 27

5MT2830, see Morris site 13

5MT2831, see Morris site 33

5MT2848, 57(3)251–269

5MT3868, see Duckfoot site

5MT3892, see Indian Camp Ranch

5MT4644, 60(3)371–390, 57(3)251–269

5MT4475, see McPhee Pueblo

5MT4477, see Masa Negra Pueblo

5MT4479, see McPhee Village; Aldea Alfareros

5MT4671, see Periman Hamlet

5MT5106, 5MT5107, see McPhee Village; Weasel Pueblo

5MT5108, see Golondrinas Oriental site

5MT5498 and 9942, 66(1)209

5MT9431, 60(3)391–410

5MT10206, see Aztec Wash site

5MT11842, see Woods Canyon Pueblo

5MTUMR1200, 66(1)209 5MTUMR2344 and 5MTUMR2389, 51(4)263–64

5MTUMR2347, 5MTUMR2559, and 5MTUMR2784, 43(3–4)167–182

5 MV 16, 75(3)355, 367

5 MV 1235, 75(3)355, 367

29MC762, 75(4)454–457

35DS34, see Paulina Lake Site

35LK1, see Fort Rock Cave

35LK50, see Connley Caves

35LK3227, see Tucker Site

35ML65, see Dirty Shame Rockshelter

42BO36, see Hogup Cave

42EM164, see Joes Valley Alcove
42EM1887, see Confluence site

42KA4280, see Park Wash site

42SA259, see Red Knobs site

42SA700, see Edge of Cedars Ruin

42SA960, see Coal Bed Village

42SA2110, see Nancy Patterson site

42SA11717, 70(2)134

42SA12209, see Cottonwood Wash site

42SA12615, 12625, 12631, 20947, and 20948, 70(2)132, 133(fig.)
42SA21153, see Old Man Cave
42SA22760, see Hedley Site Complex

42SA24771, see Boomerang Shelter

42SV6, see Sudden Shelter

42TO13, see Danger Cave
42UN2004, see Steinaker Gap site

42UT636, see Goshen Island site
42WN420, see Cowboy Cave

42WN421, see Jim Walters Cave

42WS274, 42WS275, 73(4)423

42WS395, 64(4)488

42WS554, 42WS1219, 42WS1226, 42WS1459, 42WS1460, 42WS1577, 42WS1579, 42WS1754, 73(4)423

42WS2187, 42WS2188, 73(4)424–443

42WS2444, 42WS2453, 73(4)423

42WS3015, see Hurricane Ridge Site

42WS3384, 73(4)423

MV820, see Coyote Village

MV1676, see Badger House

Smoking: reed stem pipes, 39(3–4)247–251
Snake ceremonies (Apache), 69(1)16

Snake Dance kilt, 45(4)301–315
Snaketown, 56(3)227–235, 59(4)377–394, 60(4)575–618, 75(2)136, 138; ballcourt at, 75(2)165–166l; birds from, 50(2–3)l11–128; decorated pottery from, 66(2)223–245, 67(1)11; excavations at, 4(8)31–34, 31(1)1–13, 36(3)11–19; houses-in-pits at, 70(2)110; letter from, 31(4)254; Mogollon Red–on–brown from, 62(2)192, 196, 199; mounds at, 64(2)236; 1930s excavations, 64(2)216(figs.); national historic landmark status, 31(1)3–13; obsidian from, 62(1)46, 49, 66(3)364, 369; paleoecology, 36(3)11–19; platform mounds at, 75(2)203; Sayles at, 63(1)75; small structures, 50(2-3)75–94; tree-ring samples from, 62(1)10, 11
“Snaketown: 1964–1965,” Emil W. Haury, 31(1)1–13
Snaketown phase, 62(2)126, 75(2)293
Snaketown Red-on-buff, 62(2)126, 64(3)325

Snaketown Revisited, David R. Wilcox, Thomas R. McGuire, and Charles Steinberg, reviewed by Michael E. Whalen, 48(1–2)131–134

Snead, James E.: “Ancestral Pueblo Settlement Dynamics: Landscape, Scale, and Context in the Burnt Corn Community,” 69(3)243–269; review of Nash and Feinman, Curators, Collections, and Contexts: Anthropology at the Field Museum, 1893–2002, 69(4)424–426; Ruins and Rivals: The Making of Southwest Archaeology (review), 67(2)219–221

Sniper site, 59(4)433–473, 64(3)344

Snow, Milton (Jack), 64(2)215, 220

Snowflake Black-on-white, 61(1)33, 35–36, 62(2)132, 135

Snowflake Phenomenon, 61(1)32

Snuff trays: 55(4)321–355

Snygg, John, and Tom Windes: “Long, Wide Roads and Great Kiva Roofs,” 64(1)7–25

Soamca, 46(4)243–272
Sobaipuri, 23(4)12–16, 49(3–4)195–211, 63(2)128, 69(1)20, 70(2)145, 146–158, 75(2)161–162

Sobaipuri Plainware, 70(2)150, 151, 153, 154

So’biyahna:wa: stratigraphy and chronology of, 61(3)225–238
Sobolik, Kristin D., Laurie S. Zimmerman, and Brooke Manross Guilfoyl: “Indoor versus Outdoor Firepit Usage: A Case Study from the Mimbres,” 62(3)283–300

Social boundaries: on Pajarito Plateau, 65(3)197–209

“Social Complexity among the Lowland Virgin Anasazi,” Margaret M. Lyneis, 57(3)197–212

The Social Dynamics of Pottery Style in the Early Puebloan Southwest, Michelle Hegmon, reviewed by Barbara J. Mills, 62(2)205–207

“The Social Implications of Basketmaker II Cordage Design Distribution,” Wm. Randall Haas, Jr., 71(3)275–298

Social models: Grasshopper. 4(1(1-2)81–91

Social networks: Hopi, 72(3)295–323; Mesa Verde region, 72(4)379–400
Social organization, 55(2)99–125, 56(4)385–409, 57(3)197–212; during Late Archaic and Red Mountain periods, 67(1)81–103; after Pueblo Revolt, 73(2)200–201
“Social Organization and Seasonal Migrations among the Navajo,” Eric Henderson, 48(4)279–306
Social stratification: Tucson, 17(1-2)7–16
“The Social Use of Space at Turkey Creek Pueblo: An Architectural Analysis,” Julie C. Lowell, 53(2)85–100
Social Violence in the Prehispanic Southwest, edited by Deborah L. Nichols and Patricia L. Crown, reviewed by Winifred Creamer, 74(2)480–482
Socioeconomic organization: Black Mesa Anasazi, 48(1–2)39–61; Navajo, 44(1)65–75, 48(4)279–306
Sociopolitical development: in Plateau Southwest, 61(1)100–102

Sociopolitical organization: Chaco, 63(1)56–59; historic Pueblos, 69(3)283–301; Hohokam, 42(1)27–37, 45(1–2)15–38; Seri, 45(3)197–209, 47(4)185–213

Socorro: Pueblo Revolt, 73(2)205–206
Socorro del Sur, 73(2)205
Soho phase: canals, 65(1)35–61; platform mounds, 64(2)236, 237, 75(2)196, 204

“A Soho Phase Canal Adjacent to Pueblo Grande, Arizona,” Bruce A. Bradley, 65(1)35–62

Soil building: in Hohokam fields, 72(4)431–453
Soil Conservation Service (SCS): in Arizona, 63(4)359–376

Soil control features, 59(1)7–25

“The Soiled Doves of South Granite Street: The History and Archaeology of a Prescott, Arizona Brothel,” Michael S. Foster et al., 70(4)349–374

Soil Erosion Service (SES): in Arizona, 63(4)364, 366

“Soil Evidence of Hohokam Irrigation in the Salt River Valley, Arizona,” Gary Huckleberry, 57(3)237–249

Soils: Hohokam field systems, 72(4)436–438
Solar Wells site, 67(1)63, 57(4)291–314
Solas Ruin, see José Solas site
Solomon, Darwin D.: “Lessons from the Southwest for Extension Educators Abroad,” 18(1-2)19–29
“Solstice Misalignment at Sun Temple: Correcting Fewkes,” Jonathan E. Reyman, 42(3-4)281–284
“Some Aspects of Pollen Analysis in Relation to Archaeology,” Anne C. Cully, 44(2-3):95–100
“Some Clay Figurines and Seri Dolls from Coastal Sonora, Mexico,” Roger C. Owen, 21(3-4)1–11, 22–23
“Some Navajo Recipes,” Louisa Wade Wetherill, 12(1)5–6
“Some Notes on a Summer’s Work Near Bonita, Arizona,” William A. Duffen, 2(4)13–16
“Some Results of a Study of Plains Indian Law,” John H. Provinse, 1(1)2
“Some Spanish Pioneers in Upper Pimeria,” Henry F. Dobyns, 25(1)18–21
“Some Unusual Kivas near Navajo Mountain,” Byron Cummings, 10(4)30–35
“Some Unusual Textiles of the Prehistoric Southwest,” Dorothy Challis Mott, 1(1)3
Sonoita Mission, history, 2(7-8)25–32
“Some Unusual Kivas near Navajo Mountain,” Byron Cummings, 74(2)121–127

Sondregger, John, 71(2)146

Songòopavi: Jeddito Yellow Ware from, 72(2)301–323
Sonora, 53(2)165–179, 54(2)79–104, 55(2)167–175, 57(1)27–38; aboriginal food in, 21(3-4)27–28; AAHS field trip to, 21(3–4)25–26; Alamos and Domingo Tenin de los Rios, 50(2-3)153–159; archaeologically sterile area. 36(3)1–10; archaeology of, 21(1-2)1–12, 21(3-4)12–23, 28(3)28–32; atlatls from, 64(2)175–196; blacksmithing, 42(3-4)271–279; cerros de trincheras in, 75(2)263–264, 265; Clovis points and sites in, 21(1-2)13–15, 37(4)199–206, 38(1)53, 67(2)120, 124, 129; Coronado expedition in, 66(3)377, 379; cruciform objects, 32(4)150–169; Estero Morua, 41(2)185–194; ethnography, 18(1-2)1–7, 27(2)12–21; Guaymas site survey, 31(1)14–36; history, 25(2)31–40; Hohokam shell expeditions. 37(2)74–83; Lola Casanova legend, 35(4)144–158, 214–216; Mayo fishing practices, 33(1)25–33; missions in, 23(1)1–10, 25(1)18–21; New World diseases in, 63(2)123–124; ochre sources in, 36(3)1–10; Opata in, 23(4)1–11, 29(1)1–13; Paleoindian archaeology in, 74(3)305–331; Pima in, 22(1)7–11, 26(4)6–16; Puerto Peñasco area, 73(3)263–285; rock art in, 69(1)21; Sand Papago in, 19(2–4)27–39; San Francisco fiesta, 16(1-2)1–18, 33(2)82–86; Seri in, 11(2)15–20,20(4)8–11, 21(3-4)1–12, 22–23, 25(1)10–17, 25(3)37–43, 26(4)30–33, 28(3)14–27, 30(2)27–39, 38(3-4)105–177, 39(1)2; Sierra Madre Occidental, 70(1)7–26; Sierra Pinacate, 31(3)37–45, 37(2)74–83; sites with textured ceramics in, 70(1)31–49; Trincheras culture sites in, 68(1)5–21; Vikita ceremony, 36(4)1–29; Yaqui in, 8(3)18–22, 13(1)2–12; Yaqui River Valley, 72(3)329–341. See also Sierra Pinacate
Sonora, Río, 66(3)377, 70(1)45
Sonoran Desert: Middle Archaic in, 73(3)321–343

Sonoran site numbers

Son:K:1:3, see El Bajio

Son:N:12:2-8, see Cerro Guaymas/Upan Guaymas

Son:N:11:20-21, 74(3)314–320

Son:0:3:1, 74(3)312–314
Sonoyta, 23(1)1–10, 29(1)14–22
Sosa Perforated, 72(1)12
Sosi Black-on-white, 61(2)180, 185, 62(2)133

Soto, Fr. Anthony, O.F.M., 61(4)382; “Mission San Luis Rey, California—Excavations in the Sunken Gardens,” 26(4)34–43

“Sources of Variation in the Southwestern Tree-Ring Record,” Richard V.N. Ahlstrom, 62(4)321–348

“Sourcing Chuskan Ceramic Production: Petrographic and Experimental Analyses,” Barbara J. Mills, Andrea J. Carpenter, and William Grimm, 62(3)261–282

Sourcing Prehistoric Ceramics at Chodistaas Pueblo, Arizona: The Circulation of People and Pots in the Grasshopper Region, María Nieves Zedeño, reviewed by Ricky R. Lightfoot, 61(1)99–100

Sourcing studies: basalt ground stone, 58(3)357–372; obsidian, 54(3)285–296, 54(4)385–399, 57(1)17–25, 55(3)235–243

South Chaco Slope, 69(2)181

South Dakota: Mobridge Village, 44(2–3)191–218

Southern Illinois University site numbers

AZ D:8:162, see Hand House
Southeast Road (Chaco), 63(1)18

“The Southern Athapascans,” Grenville Goodwin, 4(2)5–10

Southern Pacific Railroad, 49(2–3)225–232

South Fork Indian Canyon site, 72(2)185, 72(2)198
South Mountains (Arizona): Hopi shrine on, 75(2)254; petroglyphs in, 45(1–2)95–118, 68(3)204, 205, 207, 209–210
South Road (Chaco), 63(1)9, 18, 19, 44, 52, 71(1)51; dating of, 64(1)20–21

South Trail Canyon: Basketmaker basketry from, 71(3)241–48
Southwestern Ceramics: A Comparative Review, edited by Albert H. Schroeder, reviewed by Patricia L. Crown, 48(4)333–337
“Southwestern Indian Gold Jewelry,” Clara Lee Tanner, 50(4)201–218
“Southwestern Indian Watercolors,” Clara Lee Tanner, 20(2–3)11–14
 “Southwestern Pottery Standardization: An Ethnoarchaeological View from the Philippines,” William A. Longacre, Kenneth L. Kvamme, and Masashi Kobayashi, 53(2)101–112
Southwest Indian Painting, Clara Lee Tanner, reviewed by Alexander J. Lindsay, Jr., 23(3)17
Southwest Museum of the American Indian, 75(4)406
Southwest religious cult, 65(3)229

Space: in Casa Grande, 64(4)419–443

Spain, James N.: “Navajo Culture and Anasazi Archaeology: A Case Study in Cultural Resource Management,” 47(4)273–278

Spaniards: as San Xavier artisans, 61(4)371, 381–382

Spanish-Americans: social change, 18(1-2)19–29

Spanish colonial period: Apache treaties, 62(4)350; cartography, 41(2)161–184; censuses, 46(4)243–272; diseases of, 63(2)119–131; documentary sources, 49(2-3)233–238, 50(2-3)139–151; ethnobotany, 43(2)89–92; exploration during, 68(4)283–300; lime production, 71(2)190–181; majolica, 41(2)207–214, 49(3-4)213–223; missions, 42(2)135–175, 46(4)243–272; at Pecos, 61(4)347–361; presidios, 41(2)207–214, 50(4)251–270; at Rio Grande Pueblos, 62(4)369–383, 69(1)30–48, 69(3)283–301; at San Xavier del Bac, 61(4)365–382; Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327; Juan Suñi’s trial, 74(4)447–459; Domingo Terán de los Rios, 50(2-3)153–159; Tucson Basin, 49(3–4)195–223; at Zuni, 70(3)207–222

Spanish entrada: Coronado expedition, 71(2)203–214
Spanish exploration, Arizona, 4(7)27–30, 25(2)31–40
“The Spanish Missions of Northwestern New Spain: Franciscan Period, 1768–1836,” Louis R. Caywood, 6(4)13–16
“The Spanish Missions of Northwestern New Spain: Jesuit Period, 1687–1767,” Louis R. Caywood, 5(2)5–8
“Spanish Missions of Texas, 1680–1800,” George B. Eckhart, 32(3)73–95
“The Spanish Missions of the Santa Cruz Valley,” Victor R. Stoner, 1(9)1–4
“Spanish War Dogs in Navajo Rock Art at Canyon de Chelly, Arizona,” Agnes S. Dix, 45(4)279–283
Spatial analysis, 53(2)85–100, 52(1)53–74
“A Spatial Analysis of Anasazi Architecture, A.D. 950–1150, Moapa Valley, Nevada,” Margaret M. Lyneis, 52(1)53–74
Spatial Organization and Exchange: Archaeological Survey on Northern Black Mesa, edited by Stephen Plog, reviewed by Sarah H. Schlanger, 53(1)53–56
 “Spatial Patterning in Northern San Juan Villages, A.D. 1050–1300,” William D. Lipe and Scott C. Ortman, 66(1)91–122

Spear Ranch site, 66(4)419

“Specialized Production of Hohokam Plain Ware Ceramics in the Lower Salt River Valley,” Scott Van Keuren, Susan L. Stinson, and David A. Abbott, 63(2)155–175

Spencer, Sally, review of Iliff, People of the Blue Water, 20(4)12–13

Speth, John D.: “Do We Need Concepts Like ‘Mogollon,’ ‘Anasazi,’ and ‘Hohokam’ Today? A Cultural Anthropological Perspective,” 53(2)201–204

Speth, John D., and William J. Parry, Late Prehistoric Bison Procurement in Southeastern New Mexico: The 1978 Season at the Garnsey Site (LA-18399), (review), 47(3)177–178

Spicer, Edward H.: archaeological legacy, 49(1-2)75–79; “The Papago Indians,” 6(6)21–24; “The Yaqui Indians of Arizona,” 5(6)21–24; The Yaquis: A Cultural History (review), 46(4)283–285; “Yaqui Villages Past and Present,” 13(1)2–12
Spielmann, Katherine A.: Migration and Reorganization: The Pueblo IV Period in the American Southwest (review), 65(1)85–89

Spindle whorls, 71(3)353–354

Spinning: techniques for, 71(3)265–272, 353–354

Spirit lines: in Navajo weaving, 73(4)379–380

Spiritualists: Apache, 71(2)134–135, 140–141
Split Lizard site (Tucson Basin), 50(2–3)95–109
Split Ridge site, 67(3)314, 318

Split Twig alcove site, 72(2)179

Split-twig figurines, 49(1–2)67–73, 72(3)345–351
“Split-Twig Figurines in Grand Canyon, Arizona: New Discoveries and Interpretations,” Steven D. Jim I. Mead, and Larry Coats, 61(2)145–173
Spoerl, Patricia M.: “The Discovery,” in A Prehistoric Cotton Cache from the Pinaleño Mountains, 59(2)99–102; review of Kelley, The Archaeology of the Sierra Blanca Region of Southeastern New Mexico, 51(1)58-60
Sprague, Roderick: review of Meighan, The Archaeologist’s Notebook, 27(2)31–32; "Inventory of Prehistoric Southwestern Copper Bells: Additions and Corrections I," 30(1)18–24
Sprague, Roderick, and Aldo Signori: “Inventory of Prehistoric Southwestern Copper Bells,” 28(4)1–20
Spruce Mesa Village, 69(1)69
Spur Ranch Ruin, 74(2)135
Square Hearth site, 60(4)575–618, 70(2)112
Square Ruin (Pecos), 61(4)352, 360
Square Tower group (Hovenweep), 75(3)356, 365, 367

Squash: western Papaguería, 74(1)55–57
Stabilization: of Pueblo Devol, 61(2)123–124

Stable isotope analysis: of Virgin Anasazi diet, 64(4)495–508

Stacey, V. K. Pheriba: “Activity Patterning at Cerros de Trincheras in South-central Arizona,” 43(1)1l–17; “Archaeological Survey in the Arizona Papaguería,” 40(3)181–187; “Training Tohono O’odham as Desert Archaeologists: A Historical Remembrance,” 64(2)201–209

Stafford, C. Russell: review of Haury, Mogollon Culture in the Forestdale Valley, East–Central Arizona, 51(3)203–206

Stage station: Gila Bend, 33(4)169–243

Stailey site, 69(4)375, 376

Staley site, 61(3)288
Standing Fall House, 48(1–2)39–61, 74(2)179–199
“Standing Fall House: An Early Puebloan Storage and Distribution Center in Northeastern Arizona,” Anthony L. Klesert, 48(l–2)39–61, 74(2)179–201
Standing Rock Great House community: water control features at, 71(1)37–52
Standing Rock to Toyee Springs road, 63(1)9

Stanislawski, Michael B.: “Two Prehistoric Shell Caches from Southern Arizona,” 27(2)22–27

Starkweather Ruin: pottery from, 61(1)36, 62(2)188

Star Lake Trading Post (LA 12756) (New Mexico), 51(1)19–37

The State of Colorado Archaeology, Philip Duke and Gary Matlock, reviewed by David A. Breternitz and Richard H. Wilshusen, 59(1)87–88

“The State of the Arte: Ecclesiastical Literature on the Northern Frontier of New Spain,” David Leedom Shaul, 55(2)167–175

Statistical Methods in Archaeology, 35(1)29–54, 37(2)84–92

Steamboat Cave, 65(4)355

Stebbins, Sara, Donald E. Weaver, Jr., and Steven G. Dosh: Archaeological Investigations at the Confluence of the Verde River and West Clear Creek (review), 47(4)293–296

Steck, Michael: Apache agricultural programs of, 62(4)355–358, 359–360, 361

Steen, Charlie R.: “Excavations in Compound A, Casa Grande National Monument. 1963,” 31(2)59–82; “Notes on Some 19th Century Pima Burials,” 12(1)6–10; “The Upper Tonto Ruins,” 6(5)17–20

Steen, Charlie R., Lloyd M. Pierson, Vorsila L. Bohrer, and Kate Peck Kent (edited by Louis R. Caywood): Archeological Studies at Tonto National Monument, Arizona, (review), 28(3)35–38

Steere, Peter L.: “The Writings of Emil W. Haury: An Annotated Bibliography,” 59(2)205–241

Steinaker Gap site: bone artifacts from, 68(4)312

Step Cave, see Cueva Bringas

Stephen, Alexander M.: Hopi fieldwork and Keam collection, 69(4)401–420

Sterling Ruins, 70(3)233
Stevens, Michelle N., and R. Jane Sliva: “Empire Points: An Addition to the San Pedro Phase Lithic Assemblage,” 67(3)297–326

Stevenson, Christopher M., review of Shackley, Obsidian: Geology and Archaeology in the North American Southwest, 72(1)128–130

Stevenson, Christopher M., and Maria Klimkiewicz: “X-Ray Fluorescence Analysis of Obsidian Sources in Arizona and New Mexico,” 55(3)235–243

Stevenson, James, 69(4)414, 417–418

Stevenson, Matilda Coxe, 69(4)414; “Dress and Adornment of the Pueblo Indians,” edited by Richard V. N. Ahlstrom and Nancy J. Parezo, 52(4)275–312

Stevenson site (Porter Pueblo), 6(1)131, 154

Steve Perkins site, 52(1)53–74

Stewart, Joe D., “Structural Analysis of Three Rivers Redware Designs,” 49(1–2)39–65

Stewart, Joe D., Paul Matousek, and Jane H. Kelley: “Rock Art and Ceramic Art in the Jornada Mogollon Region,” 55(4)301–319

Stewart, Kenneth H.: “A Brief History of the Chemehuevi Indians,” 34(1)9–27; “A Brief History of the Mohave Indians since 1850,” 34(4)219–236; “Mohave Indian Gathering of Wild Plants,” 31(1)46–53; “The Mohave Indians in Hispanic Times,” 32(1)25–38

Stewart, Yvonne Gretel: obituary, 57(4)371–372

Stier, Frances: “Behavioral Chain Analysis of Yucca Remains at Antelope House,” 41(1)57–64

Stiger, Mark A.: “Mesa Verde Subsistence Patterns from Basketmaker to Pueblo III,” 44(2-3)133–144
“A Stockaded Basketmaker III Village at Yellow Jacket, Colorado,” Arthur H. Rohn, 40(3)113–119, 74(2)157–164

Stockades: Basketmaker III, 74(2)157–162; in northern San Juan, 66(1)152, 153, 156
Stockel, H. Henrietta: Salvation through Slavery: Chiricahua Apaches and Priests on the Spanish Colonial Frontier (review), 75(1)119–124
Stokes, Robert J.: “Dating Fill Deposits and Pithouses in the Mimbres Area through Two Ceramic Seriation Techniques: An Example from the Lake Roberts Vista Site,” 65(3)235–251
Stone, Tammy: “Kiva Diversity in the Point of Pines Region, Arizona,” 67(4)385–411; “Late Period Pithouses in the Point of Pines Region of Arizona,” 70(3)273–292; review of Kohler, Bandelier Archaeological Excavation Project: Research Design and Summer 1988 Sampling, 56(4)415–416; “Room Function and Room Suites in Late Mogollon Pueblo Sites,” 75(1)63–86; “Small Site Function and Duration of Occupation in the Hohokam Northern Periphery,” 59(1)65–82
Stone, Lyle M., and James E. Fitting: “Distance and Utility in the Distribution of Raw Materials in the Cedar Mountains of New Mexico,” 34(4)207–212

Stone artifacts: Angell vicinity, 34(2-3)90–102; AZ BB:13:14, 34(2-3)199–205; AZ BB:14:24, 31(3)103–204; Beardsley Canal site, 38(2)57–94; Burro Cienega No.9, 34(1)1–8; Buttes Dam site, 33(4)244–279; Carmen site. 33(2)60–66; Casa Grande, 31(2)59–82; Cedar Mountains, New Mexico, 34(4)207–212; Cloverdale Creek site (New Mexico), 34(1)1–8; Coahuila, Mexico, 36(4)36–41; cruciform objects. 32(4)150–169. 36(4)42–46; DoBell site, 39(1)35–67; Estagito site, 34(2–3)176–184; Fairbank vicinity, 32(1)1–24; Fairchild site, 39(2)131–169; flaking technique, 34(4)237–241; Fortified Hill site, 40(4)213–282; Four Corners region, 34(4)253–256; Gobbler Tank site, 34(2-3)58–89; Gold Gulch site. 39(2)305–129; Grasshopper, 33(2)37–53; Hardt Creek site, 39(2)171–197; Mormon Lake vicinity, 39(2)199–211; Pierce Wash Camp site. 34(2-3)109–123; Potrero Creek site, 37(1)30–52; Pueblo del Monte, 39(1)75–87; Ray vicinity, 32(4)170–174; Saguaro National Monument, 35(3)105–120

Stone Pipe site, 63(3)257, 64(3)313, 329, 343, 344, 360, 70(2)112

Stoner, Victor R.: “The Arizona Archaeological and Historical Society,” 3(2)5–6; bequest for Arizona State Museum Library, 50(4)183–199; “The Discovery of Arizona,” 4(7)27–30; as first editor of The Kiva 50(4)183–199; “Original Sites of the Spanish Missions of the Santa Cruz Valley,” 2(7–8)25–32; review of Cruse, Apache Days and After, 9(2)16; “The Spanish Missions of the Santa Cruz Valley,” 1(9)1–4; (as editor) “University Ruin,” 75(2)147–152
Storage: Standing Fall House, 74(2)179–199
Storage cists: in alcoves, 61(2)129

Storerooms: at Continental site, 63(3)209

The Story of Pueblo Pottery, H. M. Wormington and Arminta Neal, reviewed by Henry F. Dobyns, 18(1–2)30–31

“Story about Spider Woman," Louisa Wade Wetherill, 12(3)39

“The Story of the First Lie,” Louisa Wade Wetherill, 12(3)36–38

Stotonic Canal (Sweetwater Ditch), 65(1)16, 19–20, 24, 25, 26

Stove Canyon phase, 67(2)392, 70(3)276, 279

Stove Canyon site, 67(2)392, 70(3)275, 278(fig.), 279
“Stratified or Egalitarian? The Sociopolitical Dynamics of Eighteenth-Century Pueblo Communities,” Tracy L. Brown, 69(3)283–304
"Stratigraphic Identification of Destructive Floods in Relict Canals: A Case Study from the Middle Gila River, Arizona,” Gary Huckleberry, 65(1)7–33
Stratigraphy: Middle Gila canals, 65(1)7–33; at Point of Pines, 65(4)319–336; at Zuni Pueblo, 61(3)225–238

Stream flow: reconstructing, 67(4)364, 367–368

Street, David J.: “How Fast Is a Kiva? The Dendroarchaeology of Long House, Mesa Verde National Park, Colorado,” 67(2)137–165
Strombus trumpets, 75(2)133(fig.), 157
“Structural Analysis of Three Rivers Redware Designs,” Joe D. Stewart, 49(1–2)39–65

“The Structure and Organization of Hohokam Shell Exchange,” Randall H. McGuire and Ann Valdo Howard, 52(2)113–146

Stuart, David R.: “Recording Southwestern Rock Art Sites,” 43(3–4)183–199

Stucco-coated plain ware: 53(3)273–285

Stuck, Isaac, 62(4)358–359, 360

“A Study in Sourcing Hohokam Basalt Ground Stone Implements,” Todd W. Bostwick and James H. Burton, 58(3)357–372

“A Study of Bone Artifacts from Grasshopper Pueblo, AZ P:14:1,” Sandra L. Olsen, 44(4)341–373

 “A Study of Chinese Ceramics Excavated in Tucson,” John W. Olsen, 44(1)1–50

“A Study of the Human Remains from the T-Site, Rio Arriba County, New Mexico,” Norman C. Sullivan and M. Anne Katzenberg, 48(l-2)99–108

“A Study of the Site Specific Distribution of Agave parryi in East Central Arizona,” Paul E. Minnis and Stephen E. Plog, 41(3-4)299–308

Stylistic Variation in Prehistoric Ceramics, Stephen Plog, reviewed by Dorothy K. Washburn and Richard V. N. Ahlstrom, 48(1-2)117–123
Sub-Mogollon Rim: Apache archaeology, 75(1)33–62

Subsistence: bioarchaeology of, 68(2)103–117; Early Agricultural, 67(1)71–73; at El Zurdo site, 62(2)167–168; Jornada Mogollon, 74(1)7–29; at Lizard Man Village, 62(3)228–242; Pajarito Plateau, 73(2)155–170; Paleoarchaic and Archaic, 75(4)426–427; Pueblo Grande de Nevada, 75(4)414–418; small seed processing, 75(4)425–442; in southwestern Arizona, 66(4)508–511; in Tonto Basin, 62(2)124–125, 127, 130, 132, 137–138; Virgin Anasazi, 64(4)495–508
Subsistence patterns: Archaic, 42(3-4)285–299, 44(2-3)219–235; Arikara, 44(2-3)191–218; Black Mesa, 48(1-2)39–61; Cimarron District, 42(3-4)257–269; Coconino Plateau, 44(4)297–317; Dead Valley, 46(3)143–153; domestic animals, 41(2)201–206; Gallina phase, 41(3-4)309–317; Hohokam, 44(2-3)101–111, 56(3) entire issue; Mesa Verde, 44(2–3)133–144, 257–281; Navajo, 48(4)279–306 44(1)65–75; Paleoindian, 42(3-4)285–299; Patayan, 43(1)49–82; Pima, 43(2-3)173–190; Pinacateño Band, 50(4)237–249; shellfish, 41(2)185–194; Tarahumara, 44(2-3)237–256; Tohono O’odham (Papago), 42(3-4)233–256, 44(2-3)173–190

Sudden Shelter, 49(1-2)67–73; Early Archaic clay objects from, 61(4)410; small seed processing, 75(4)431, 433
Sullivan, Alan P., III: “Mogollon Agrarian Ecology,” 48(1-2)1–15; “Problems in the Estimation of Original Room Function: A Tentative Solution from the Grasshopper Ruin,” 40(1-2)93–100; review of Lipe and Hegmon, The Architecture of Social Integration in Prehistoric Pueblos, 57(3)271–276

Sullivan, Alan P., III, and James M. Bayman: Homelands and Regional Dynamics in the Ancient Southwest (review), 73(4)457–459

Sullivan, Alan P., III, Matthew E. Becher, and Christian E. Downum: “Tusayan White Ware Chronology: New Archaeological and Dendrochronological Evidence,” 61(2)175–188

Sullivan, Alan P., and Jeffrey L. Hantman (editors): Regional Analysis of Prehistoric Ceramic Variation: Contemporary Studies of the Cibola Whitewares, (review), 51(2)138–139

Sullivan, Jeremiah: Hopi ethnology by, 69(4)407–409, 412–413, 415–416
Sullivan, John, 71(2)146
Sullivan, Norman. C., and Deborah Berg: “Faunal Remains at the Kartchner Site,” 49(1–2)105–110
Sullivan, Norman C., and M. Anne Katzenberg: “A Study of the Human Remains from the T–Site, Rio Arriba County, New Mexico,” 48(l-2)99–108
Sulphur Springs stage, 63(1)75–76, 78, 79, 64(2)115–133, 150; Whitewater Draw, 49(3-4)133–145
“The Sulphur Spring State of the Cochise Culture and Its Place in Southwestern Prehistory,” Michael R. Waters, 64(2)115–135
Sulphur Springs Valley, 2(4)13–16, 42(2)209–213, 49(3–4)133–145, 75(2)134; Cummings excavations in, 65(2)125–140; Maverick Mountain Series, 72(1)23; Roosevelt Red ware from, 66(4)419–420, 422–438
Sumas, 62(2)167

“A Summary of Conclusions and Recommendations of the Tumamoc Hill Survey,” David R. Wilcox, Stephen Larson, W. Bruce Masse, Gayle H. Hartmann and Alan Ferg, 45(1-2)189–195

“Summary of Conference Discussion,” in The 1976 Salado Conference,” David E. Doyel and Emil W. Haury, 42(1)127–134

A Summary of Tree–Ring Dates from Some Southwestern Archaeological Sites, Terah L. Smiley, reviewed by Henry F. Dobyns, 18(1–2)31–32

“Summer Activities at Point of Pines,” Emil W. Haury, 12(1)3–5

Sunflower Canal, 63(4)355
Suñi, Juan: 1659 trial of, 74(4)447–459
Sun Point Pueblo, 75(3)355

Sunset Camp, see Hotunilcat
Sunset Canal, 63(4)354
Sunset Lime Kiln, 71(2)195, 198
Sun Temple (Mesa Verde), 61(3)246, 74(2)252; solstice misalignment, 42(3-4)281–284

Superstition Freeway site, 47(1-2)1–90

“A Supplement to ‘A High Status Burial from Grasshopper Ruin, Arizona,’” Jeffrey L. Brown, 35(2)87–90

 “A Supposed Franciscan Exploration of Arizona in 1538: The Origins of a Myth," Michel Nallino, Michel and William K. Hartmann, 68(4)283–303
“Surface Archaeology of the Red Knobs Site, a Southeastern Utah Great House,” James R. Allison, 69(4)339–360
“Surveying Cerro de Moctezuma, Chihuahua, Mexico,” Todd A. Pitezel, 72(3)353–369
“A Survey of Archaeological Sites near Guaymas, Sonora,” Thomas Bowen, 31(1)14–36
“A Survey of Archaeological Sites in the Altar Valley, Sonora,” Thomas B. Hinton, 21(1-2)1–12
“Survey of Southwestern Prehistory,” Gordon C. Baldwin, 6(8)29–32
“A Survey of the Homol'ovi Ruins State Park,” Richard C. Lange, 54(3)195–216
“A Survey of Typical Antelope House Quids,” Jeffrey Zauderer, 41(1)65–70

Surveyors Canyon site, 66(4)506, 511

Surveys: of Chacoan roads, 63(1)8–9; Homolovi Ruins State Park, 54(3)195–216; Mesa Verde region, 66(1)207–208; San Bernardino Valley, Arizona, 53(1)35–51; Sonora, 21(1-2)1–12, 31(1)14–36

“The Survival of Archaic Technology in an Agricultural World: How the Atlatl and Dart Endured in the North American Southwest,” Todd L. Vanpool, 71(4)429–452

Sus Picnic Area (Saguaro National Park), 35(3)105–120, 50(2–3)95–109

SU site: bioarchaeology of, 68(2)103–117
Swarts Ruin, 61(1)10, 63(4)381–383, 65(2)155, 74(2)135; physical anthropology, 6(3)9–12

Swartz, B. K., Jr.: “Evidence f or the Indian Occupation of Santa Barbara Island,” 26(1)7–9; “An Occurrence of a Three-Quarter Grooved Stone Ax from Oregon,” 29(2)58–59

Sweetwater, 75(2)246

Sweetwater phase, 70(2)97–116
Swidden agriculture: Mesa Verde area, 44(2–3)133–144

Sycamore Point Ballcourt site, 61(4)435, 448–449, 452

Symbolism: of Chaco road system, 63(1)50–51, 53–54

Symmetry analysis: Basketmaker ceramics and basketry, 71(3)235–261; Hohokam Pioneer period pottery designs. 45(3)211–225; of Mogollon Red-on-brown, 62(2)196–200

“Symmetry and Color Perspectives on Basketmaker Cultural Identities: Evidence from Designs on Coiled Baskets and Ceramics,” Dorothy K. Washburn and Laurie D. Webster, 71(3)235–264

“Symmetry and Contemporary Hopi Art,” Bert Zaslow, 51(4)233–253

“Synopsis of ‘Excavations at Snaketown,’ Volume I,” Clara Lee Tanner, 4(8)31–34

“A Synopsis of Paleo-Indian Archaeology in Mexico,” M. Guadalupe Sanchez, 67(2)119–136

Szuter, Christine R.: “Hunting by Hohokam Desert Farmers,” 56(3)277–291

TAAS, see Tinajas Altas Archaeological Survey

Tabeguache Cave I, 72(2)178–179, 180
Tabira Black-on-white, 50(1)41–54
Table Rock Pueblo: ceramics, 74(2)132
“Ta-e-wun A Colonial Period Hohokam Campsite in East-Central Arizona,” Ric Windmiller. 38(1)1–26
Tafoya, Juan de, 69(3)297

Tainter, Joseph A.: review of Hayes, Brugge, and Judge, Archaeological Surveys of Chaco Canyon, 56(2)183–186

Tales, see Legends

Talgo, Rosalie, 69(1)15

Talking Rocks, 68(3)259

Tallahogan phase, 62(4)333

Talus Unit (Chaco): roads, 63(1)15, 29
Talus Village (Colorado), 72(2)153, 173, 252: bone disks from, 68(4)309, 311, 315–317

Tamaulipas: Paleoindians sites in, 67(2)129

Tank Mesa Road, 70(2)127

“Tank Mountains Obsidian: A Newly Discovered Archaeological Obsidian Source in East-central Yuma County, Arizona,” M. Steven Shackley, 57(1)17–25

Tanner, Clara Lee: annotated bibliography for, 64(1)61–87; “Arizona Indians,” 15(1-4)1–16; “Arizona State Museum: Activities,” 7(7-8)30–31; “Basketry of the Modern Southwest Indians,” 9(3)18–26; “Bernice Johnston 1914–1971,” 37(3)158–159; “Blackstone Ruin,” 2(3)9–12; “Byron Cummings, 1860–1954,” 90(1)1–20; “Contemporary Southwest Indian Silver,” 25 (3)iv–22; “Indians in the War Effort,” 8(3)22–24; “Life Forms in Prehistoric Pottery of the Southwest,” 8(4)26–32; “Mu Alpha Nu,” 3(2)6–8; obituary for, 64(1)53–59; “Papago Burden Baskets in the Arizona State Museum,” 30(3)57–76; “Petroglyphs in the Southwest,” 3(4)13–16; “Pottery of the Modern Southwestern Indians,” 10(1)3–12; review of Velarde, Old Father the Story Teller, 26(4)47–48; review of Haury, Painted Cave of Northeastern Arizona, 11(2)23–24; review of Wormington, Prehistoric Indians of the Southwest, 13(2)24; “Sandpaintings of the Indians of the Southwest,” 13 (3–4)26–36; “Southwestern Indian Gold Jewelry,” 50(4)201–218; “Southwestern Indian Watercolors,” 20 (2-3)11–14; Southwest Indian Painting (review), 23(3)17; “Synopsis of Excavations at Snaketown,” vol. 1, 4(8)31–34

Tano, 62(4)380, 69(3)247, 296, 73(2)206

Tanque Verde Guest Ranch: lime use, 71(2)192
Tanque Verde phase, 31(3)103–204; cerros de trincheras, 75(2)265–269; in San Pedro Valley, 75(2)221–222; tree–ring dates for, 62(1)15–19
Tanque Verde Red-on-brown: at Jackrabbit Ruin, 75(2)155
Tanque Verde Ruin, 1(4)1–4, 31(3)103–204, 35(3)105–120, 49(3–4)167–194; tree–ring samples from, 62(1)10

“Tanque Verde Ruins,” Clara Lee Frapps, 1(4)1–4

Tanque Verde Wash site, 53(3)273–285

Taos, 62(4)376, 380, 64(4)451, 65(4)387, 69(3)290, 294; micaceous ceramics, 73(2)231

Taos District: 51(3)143–164

Taos Plateau Volcanic Field, 71(1)28
Tapacito Ruin, 57(4)315–329, 62(4)380, 73(2)206
Tapio del Cerreto, 66(4)415
Tarahumara, 61(3)276, 62(2)167, 62(4)403, 64(2)188–189, 64(3)330; 50(2–3)129–138; gaming pieces, 73(3)247–258; mustard, 44(2–3)237–256; textiles, 71(3)352, 353
"Tarahumara Ritual Aesthetic Manifestations,” Raul A. Lopez, 37(4)207–223

Taraises, Río: sites along, 70(1)7–26

Tardio period, 62(2)152

Task groups: Late Archaic and Red Mountain phase, 67(1)81–103
Tator Hills site, 73(3)336
Taylor, Mt.: Chacoan alignments, 68(1)33–34; obsidian from, 71(1)13, 18–29

Taylor Grazing Act (TGA), 61(2)137–138, 63(4)366

Taylor Springs site cluster, 69(2)195

Teague, George A.: review of Schuyler, Archaeological Perspectives on Ethnicity in America: Afro-American and Asian American Culture History, 46(1-2)124–126

Teague, Lynn S.: “Cynthia Irwin-Williams,” 56(1)87–91; “The Fabric of Their Lives,” 71(3)349–366; “Prehistory and the Traditions of the O'odham and Hopi,” 58(4)435–454, 75(2)239– 259; review of Klesert and Downer, Preservation on the Reservation: Native Americans, Native American Lands and Archaeology, 59(1)88–89; “Yvonne Gretel Stewart: 1935–1992,” 57(4)371–372 ; Textiles in Southwestern Prehistory (review), 65(4)402–403
“A Technique for Flaking Projectile Points,” Gordon G. Pond, 34(4)237–241

“A Technological Analysis of Projectile Points from a Burial, Amargosa Desert, Nevada,” Guy R. Muto, Peter J. Mehringer, Jr., and Claude N. Warren, 41(3–4)267–276

“Technological Development of Manos and Metates on the Hopi Mesas,” Jenny L. Adams, 58(3)331–344

 “Technology of La Plata Pottery,” Anna O. Shepard, 62(1)83–99

“Technology, Performance, and Intended Use: Glaze Ware Jars in the Pueblo IV Rio Grande,” Matthew A. Chamberlin, 67(3)269–296

Tedlock, Dennis, “The Boy and the Deer: A Zuni Tale,” 33(2)67–79
Teec Nos Pos, 54(2)147–152; evidence of violence at, 66(1)154; great house at, 69(2)191

“Teec Nos Pos: More Possible Cannibalism in Northeastern Arizona,” Christy G. Turner, II, 54(2)147–152

Tehuantepec: dot-in-a-square motif, 71(3)324

Tellas, Dionicio, 71(2)192
Tellez, Juan, 69(3)287–288

Tello, Juan de, 68(4)294, 298–299

Tempe Butte, 68(3)204
Temper: Bluff Black-on-red, 66(4)447–462; Hohokam plain ware, 63(2)159–171; from Chuska Mountains, 62(3)261–280; Mesa Verde ceramics, 63(3)217–238
“Temperature Variability and the Northern Anasazi: Possible Implications for Regional Abandonment,” Matthew W. Salzer, 65(4)295–318

“The Temporal Sensitivity of Casas Grandes Polychrome Ceramics,” Gordon F. M. Rakita and Gerry R. Raymond, 68(3)153–184

“Temporal Variation among White Mountain Redware Design Styles,” Michael W. Graves, 50(1)3–24

Ten January Cave: atlatl from, 64(2)175–196
Tenochtitlan: Coronado expedition, 71(2)205
Teotihuacan, 62(4)403, 411, 412, 414
Tepecano Indians, 27(4)24–27
“Tepecano House Types,” J. A. Jones, 27(4)24–27
Tepexpan Hospital site: mammoth from, 67(2)126, 129

Terán de los Rios, Domingo, 50(2-3)153–159

Terminal Classic Mimbres, 65(2)146, 154– 155, 156–157, 70(4)378

Terrace Garden site, 68(3)204, 215

Terraces: Sonoran, 70(1)11, 12–13
Tessay, Abner, 71(2)147
“A Test Concerning Artificial Cranial Deformation and Status from the Grasshopper Site, East-Central Arizona,” E. Steve Cassells, 37(2)84–92
“A Test of Mean Ceramic Dating Using Well-dated Kayenta Anasazi Sites,” Andrew L. Christenson, 59(3)297–317
Tesuque, 69(3)295–296, 297, 73(2)179
Tewa, 62(4)376; abandonment stories of, 69(2)256–257; cardinal directions to, 68(1)44, 45; death tales of, 63(4)338; late pre-Columbian settlement, 73(2)173–189; micaceous ceramics, 73(2)231, 232; and Pajarito Plateau, 65(3)197–209; and Pueblo Revolt, 73(2)203–204, 205; during Spanish colonial period, 69(3)295–296, 297–298
Tewa Basin: late pre-Columbian settlement, 73(2)173–189
Texas: atlatls and darts from, 64(2)189–190, 71(4)432; Jornada Mogollon in, 74(1)7–29; Lower Pecos River rock art, 62(4)412–413; Manso occupation in, 74(3)337–349; protohistoric period in, 74(3)337–349; Sayles’ survey of, 63(1)72–73, 75; Spanish Missions in, 32(3)73–95. See also Jornada Mogollon
Texas Archaeological and Paleontological Society, 63(1)71

Texas Archaeological Research Laboratory, 63(1)73

Texas Canyon, 36(3)20–52, 42(34)317–329

Texas Hill Site, 22(2–3)1–13

Texcoco, Lake: Paleoindian sites at, 67(2)126

Textiles 1(1)3, 59(1)49–64, 60(2)313–327; archaeological and ethnographic traditions of, 71(3)349–364; Basketmaker sandals, 75(3)327–347; Hopi Snake Dance kilt, 45(4)301–315; modern Pueblo, 10(2)14–20; Navajo, 55(4)357–372; prehistoric, 4(4)15–18, 5(4)13–16, 10(2)14–20; Tarahumara, 50(2-3)129–138; tie-dye and dot-in-a-square motifs in, 71(3)317–341
Textiles in Southwestern Prehistory, Lynn S. Teague, reviewed by Marian Rodee, 65(4)402–403

Textured plainwares: from southwestern New Mexico, 61(3)287

Teya, 63(2)114

TGA, see Taylor Grazing Act

Thief site: perforated plate from, 72(1)18
Thiel, J. Homer: review of Rogge et al., Raising Arizona’s Dams, 61(4)460–461

Thimble: prehistoric, 33(2)80–81

Thinking about Cultural Resource Management: Essays from the Edge, Thomas F. King, reviewed by Kurt E. Dongoske, 69(4)433–435

“A Thirteenth Century Strongbox,” Emil W. Haury and Carol A. Gifford, 24(4)1–11

Thomas, Robert K., and John Schweitzer: “Fiesta of St. Francis at San Francisquito, Sonora,” 18(1-2)1–7

Thompson, Nick: on battle of Cibecue, 71(2)142, 146, 147, 148
Thompson, Raymond H.: “Archaeological Innocence at Pecos in 1917–1918,” 68(2)123–127; “A. V. Kidder and the Andover Town Dump,” 68(2)129–133; obituary for Julian Hayden, 64(2)289–293; obituary for Samuel Watson Smith, 61(3)316–327; obituary for Clara Lee Tanner, 64(1)53–59; “A Sequence of Interbedded Cultural and Natural Deposits at Point of Pines, Arizona,” 65(4)319–340
Thompson, Raymond H. and William A. Longacre: “The University of Arizona Archaeological Field School at Grasshopper, East Central Arizona,” 31(4)255–275
Thompson, Rose: on battle of Cibecue, 71(2)142, 146, 150

Thompson, Sharon, 71(2)142
Three Circle phase, 65(3)243–244; architecture, 74(2)132–133

Three Circle Red-on-white, 61(1)10, 62(2)186, 65(3)243–247

Three Circle site: Mogollon Red-on-brown from, 62(2)189, 191, 192, 196, 199
Three Fir Shelter, 72(2)182–183; cordage from, 71(3)282–293
“Three Pima Fables,” F. E. Grossman, 24(1)24
Three Rivers Red-on-terra-cotta, 49(1–2)39–65
Three Rivers Redware, 49(1–2)39–65
Throckmorton, John T., 64(2)215

“Through A Mother's Eyes: A Conversation with Doña Paulita,” William F. Price, 60(1)131–48

Thunder Ridge, 69(2)191, 194

Tla Kii Pueblo, 7(5-6)17–24, 34(2-3)58–89

Tiburón, Isla, 70(4)399

Tiburón Plain, 70(4)402–404

Tidwell Canal, 63(4)355
Tie-dye: as decorative motif, 71(3)317–341

Tiffany, Joseph C., 71(2)141, 143
“The Tigua Settlement of Ysleta Del Sur,” Nicholas P. Houser, 36(2)23–39
Tijeras Canyon: Analyses of the Past, edited by Linda S. Cordell, reviewed by David E. Brugge, 46(l-2)201–203
Tikal, 62(4)413

Tillman, Samuel E., 61(2)134

Timber cutting: Chaco system, 63(1)45–46, 64(1)7–23

Time, Space, and Transition in Anasazi Prehistory, Michael S. Berry, reviewed by Cynthia Irwin-Williams, 51(1)44-48

Timmerman site, 50(2–3)95–109

Timmy site, 31(2)83–87

Tinaja Canyon site (Baca Float), 43(2)93–110, 47(3)151–161

Tinaja de los Chivos: food-animal cremations, 50(4)237–249

Tinaja del Cuervo: food-animal cremations, 50(4)237–249

Tinaja del Huarache: bighorn sheep skull, 50(4)237–249

Tinaja del Indio, 50(4)237–249

Tinaja del Ojo: food animal offerings at, 50(4)237–249

Tinaja del Tule: food animal offerings at, 50(4)237–249

Tinajas, 69(3)324

Tinajas Altas, 66(4)489–514

Tinajas Altas Archaeological Survey (TAAS), 66(4)489–514, 69(3)321

Tin Horn Wash site, 42(1)5–16, 66(4)417

Tipps, Betsy L.: review of Geib, Glen Canyon Revisited, 62(4)421–425

“The Tiruta: An Archaic Type of Tarahumara Blanket,” Eugene H. Boudreau, 50(2-3)129–138

Tiwa pueblos, 69(3)298; Apache raiding of, 62(4)375; cotton growing, 71(1)11; micaceous ceramics from, 73(2)232; rock art motifs, 71(3)335, 337

Tizon Brown Ware, 43(1)49–82

Tla Kii, 69(2)195; ceramics from, 46(1-2)69–98, 61(1)35, 36, 71(1)57–75
Tlapacoya: Paleoindian sites in, 67(2)130
Tlatelolco: Coronado expedition, 71(2)205
Tobacco, 64(3)329–330, 70(4)401

Tohatchi Flats, 69(2)192

Tohatchi Red-on-brown, 67(1)44, 46

Tohlakai, 69(2)192, 193
Tohono O’odham (Papago), 61(4)381, 62(3)247, 63(4)340, 64(3)329, 66(4)510, 70(2)154; acculturation of, 27(4)1–9; animals and, 66(2)242–243; as archaeologists, 64(2)201–208; archaeology of, 19(2-4)1–26, 30(4)95–146; on ballcourts, 75(2)134; barbecue, 36(1)11–13; basketry, 8(2)10–16, 30(3)57–76, 38(3-4)141–172; bow and arrow use, 71(4)445; burial customs, 32(4)128–142, 33(1)36, 36(2)44–48; 37(2)104–113; Castle Mountains ceremonial cave, 43(1)31–35; ceremonies of, 8(1)3–5; diseases, 63(2)123–124; ethnographies of, 3(6)23, 15(1-4)13–14; fiestas of, 18 (1-2)1–7; food animal cremations, 50(4)237–249; funeral customs, 37(2)104–113; Hi:a Ced (Sand Papago), 19(2-4)1–26, 19(2-4)27–39; history of, 19(1)1–12; and Hohokam, 75(2)242–247; jewelry of, 1(3)4; at Magdalena Fiesta, 16(1-2)27–32; 33(2)82–83; miniature pottery cache, 32(4)128–142, 33(1)36; physical anthropology of, 4(6)23–26; plant use, 34(4)242–245, 35(1)1–10, 43(2-3)173–190; Quijotoa Valley, 43(1)1–10; Quitobaquito, 34(4)213–218, 47(4)215–237; red and yellow ochre, 36(3)1–10; Saguaro National Monument, 35(3)105–120; salt expeditions, 37(2)74–83; in San Pedro Valley, 69(1)5–24; Santa Rosa Wash area, 42(3-4)233–256; at San Xavier, 36(1)11–13; 36(2)44–48; settlement patterns, 27(4)1–9; shrines, 32(4)128–142, 33(1)36; Tinajas Altas, 66(4)512–513; Vikita ceremony, 33(I)1–14, 36(4)1–29, 75(2)172–177; warfare, 23(1)11–12

Tohono O’odham Reservation (Papago Indian Reservation): archaeology on, 75(2)153–58
Tolchaco: redefinition, 41(3-4)225–239

Toltecs: tie-dye and dot-in-a-square motifs, 71(3)324
Tombs: shaft and chamber, 63(4)341–342

Tom Ketchum Cave, 53(4)335–356

Tompiro pueblos: Apache raiding of, 62(4)375

Tonacacihuatl, 71(3)324
Tonque Pueblo, 67(2)274; glaze ware production, 71(1)12, 22
Tonto Apache: in Payson, 37(3)141–147, 37(2)65–73; on San Carlos Reservation, 71(2)133

Tonto Basin, 34(2-3)132–175, 39(2)171–197, 42(1)5–16; chronology for, 62(1)23, 62(2)117–140; Classic period Hohokam in, 75(2)215; corrugated pottery in, 71(1)107, 108; inhumations from, 63(4)319–345; Maverick Mountain Series from, 72(1)24; Plain and Red Ware horizons in, 70(2)97–116; platform mounds in, 63(3)290–291; Roosevelt Red Ware from, 66(4)415–417, 422–438; white wares in, 61(1)45–53

Tonto Cliff Dwellings (Tonto Ruins), 6(5)17–20, 26(1)16–18, 27(1)29–31; perforated plates from, 72(1)33; textiles from, 71(3)351–352, 359–360

"The Tonto Labyrinth," Leland J. Abel and Sallie Van Valkenburgh, 27(1)29–31

Tonto National Forest, settlement patterns, 46(1–2)99–119

Tonto National Forest site numbers

538, see Deer Creek site

1045, see Eagle Ridge site

1352, see Edison site

AR-03-12-04-520, see Horton Rock Shelter

AR-03-12-04-1159, see Ponderosa Campground site

AR-03-12-04-1305, see Archer site

AR-03-12-04-1411, see Plymouth Landing site
Tonto National Monument: burials from, 63(4)344

Tonto Polychrome, 66(4)408, 69(4)361–391, 75(2)200–202; distribution in Southwest, 42(1)127–134

Tooker, Elisabeth: “The Pilgrims in Church,” 16(1-2)9–13

Tool kit: Canutillo complex, 74(4)434–439
“Tools for Thought: Some Comments on the Analysis of Puebloan Chipped Stone Assemblages,” Deborah I. Olszewski and Alan H. Simmons, 48(1-2)109–115

Toolstone: on Wetherill Mesa, 73(1)67–82
“Toolstone Procurement Patterns on Wetherill Mesa, Mesa Verde, A.D. 600–1280,” Fumiyasu Arakawa and Kimberlee M. Gerhardt, 73(1)67–84
Topira (Topía), 68(4)286, 287–291

Torquemada, Juan de, 68(4)294, 295

Tortillas: prehistoric production of, 67(2)203–211

Tortolita Mountains: Archaic sites in, 61(2)189–204, 63(3)246, 249, 250–254

Tortolita phase, 70(2)97–116; pottery, 64(3)331

Totah district, 66(1)9, 69(2)149, 70(3)235

Tourism: Santa Fe Fiesta, 66(2)249–264
Tower kivas: Chacoan, 75(3)355
Towers: in Mesa Verde region, 66(1)110, 68(4)323–336; Pueblo III, 75(3)351–368
Towyesua, Jim, Sr., 69(1)20

Towner, Ronald H.: The Archaeology of Navajo Origins (review), 63(2)177–181

Towner, Ronald H., and Jeffrey S. Dean: “LA 2298: The Oldest Pueblito Revisited,” 57(4)315–329

Toyee Spring, 71(1)45, 51; great house, 69(2)194
Tracking Ancient Footsteps: William D. Lipe’s Contributions to Southwestern Prehistory and Public Archaeology, edited by R. G. Matson and Timothy A. Kohler, reviewed by Robert P. Powers, 73(3)358–360
“Tracking Protohistoric Glazeware Specialization in the Upper Rio Grande Valley, New Mexico,” Thomas N. Motsinger, 63(2)101–116
Trade, 52(2)113–146, 56(1)3–24; ceramics, 52(2)95–112, 56(1)67–85, 58(4)455–474; : at festivals, 66(3)334–335; food, 44(4)319–339; Hohokam, 62(1)45–57, 63(2)155–171, 64(2)239; pochteca hypothesis, 41(2)137–159, 46(l-2)3–38 41; salt, 42(2)177–191; shell and turquoise, 41(2)137–159; Western Apache, 75(1)41–42. See also Exchange
Trade routes: disease transmission, 63(2)120–25; migration routes, 62(4)375–376

Trading posts, 41(2)201–206, 50(4)219–236, 51(1)19–37

Traditional technology: blacksmithing, 42(3-4)271–279; oxcart manufacture, 47(4)279–283

Tragedy House (NA 682), NE AZ: 55(3)187–212

Trails: in southwestern Arizona, 64(2)151, 66(4)510–511; at Cerro de Moctezuma, 72(3)364
Tumamoc Hill, 45(1-2)39–69

“Training Tohono O’odham as Desert Archaeologists: A Historical Remembrance,” V.K. Pheriba Stacey, 64(2)201–209

Transition Zone: Anasazi migration to, 61(2)138–139; sites in, 61(2)122, 129, 138–139

Trans-Pecos region: Jornada Mogollon in, 74(1)7–29

Traps: bighorn sheep, 74(1)71–98
Trash middens, mounds: Hinkson site, 61(3)268; Zuni Pueblo, 61(3)225–238

Treaties: with Navajo, 68(3)265; Spanish–Apache, 62(4)350–351

“Tree Ring Dates from Spruce Tree House, Mesa Verde,” H. T. Getty, 1(1)3
“Tree-Ring Dating of Pindi Pueblo, New Mexico,” Richard V. N. Ahlstrom, 54(4)361–384

Tree-rings, tree-ring studies, see Dendrochronology

“Tree-Rings Continue to Tell Their Story,” Emil W. Haury, 9(2)10–14

“Trends in Western Anasazi Archaeology: From Fewkes to the Future,” George J. Gumerman, 56(2)99–122

Tres Alamos, 42(34)317–329, 57(4)353–370, 69(4)384, 75(2)223

Tres Alamos phase, 75(2)220–221

Tres Casas site, 72(2)177
Tres Rios site, 68(3)159

Tres Salas, 66(4)417

Trickling Spring House, 57(1)39–54

Trigo Mountains, 28(3)1–13

Trincheras, 21(1-2)1–12, 25(2)41–53, 38(2)95–101, 64(2)202–203, 70(1)13, 75(2)262, 264; Baboquivari Valley, 43(1)11–17; Cerro Prieto, 49(3-4)167–194; Martinez Hill, 45(1-2)39–69; in Tucson Basin, 45(1-2)entire issue, 48(3)137–246, 49(3-4)167–194

Trincheras culture, 43(3–4)231–252, 59(3)319–344, 75(2)265; and Puerto Peñasco use, 73(3)273, 285; survey of, 68(1)5–21

Trincheras Sites in Time, Space, and Society, edited by Suzanne K. Fish, Paul R. Fish, and Elisa Villalpando, reviewed by Emiliano Gallaga, 74(4)474–476

Tripp Canyon: CCC camp at, 63(4)364

Trophy heads: depictions of, 62(4)409–411

Troyano, Juan, 71(2)205, 206–207
Trujillo, Melchor, 69(3)288
Tsa’akpahu: Jeddito Yellow Ware from, 72(2)301–323

Tsawari/San Cristóbal de la Puebla/Montez site, 73(2)179
Tsea-hot-tso (Big Cave; Tseahatso Cave): Basketmaker basketry from, 71(3)241–48, 254–255; Basketmaker ceramics from, 71(3)248–50; sandals from, 62(1)30
Tse’an Kaetan Cave, 61(2)166; split-twig figurine from, 61(2)147(fig.)

Tse Bee Kintsoh, 69(2)191

Tse Chizzi, 69(2)191
Tsegi Canyon: braided sandals from, 71(3)299–314; kivas, 3(7–8)25–30; tree–ring dates from, 62(4)34–46
Tsegi Coiled, 72(1)12

Tsegi Corrugated: perforated plates, 72(1)12
Tsegi Orange, 61(4)444, 447, 448, 449, 452; perforated plates, 72(1)12–13
Tsegi Orange Ware, 65(1)71, 69(4)350

Tsegi phase, 70(2)160; dating evidence for, 73(4)395
Tseh So, 69(2)152

T-shaped doorways, 70(1)21–22

Tsikwaiye, 69(3)243–263

Tsin Kletsin: roads associated with, 63(1)14, 15, 21

Tsintaa Yitilii, 69(2)195
Tsosie Shelter: small seed processing, 75(4)430, 431

Tubutama: Jesuit mission censuses, 46(4)243–272
Tucker Site (Oregon), 75(4)427
Tucson: brick production in, 71(2)165–185; lime production in, 71(2)190–199
Tucson Basin: 52(3)163–91, 54(4)401–414, 57(4)291–314; Anglo period, 49(2-3)225–232; archaeology of, 1(4)1–4, 1(8)1–4, 2(3)9–12, 16(3)8–15, 24(1)1–23, 24(4)1–11, 25(2)41–53, 27(2)24–27, 34(2-3)199–205; Archaic-Formative transition in, 60(4)entire issue; Archaic tradition in, 49(3-4)133–145, 61(2)189–204, 63(3)241–259, 66(2)291–303, 67(1)97–98, 101; atlatl evidence from, 64(2)189, 195; Chinese ceramics, 44(1)l–50; Classic period 49(3-4)167–194; Early Agricultural/Early Ceramic pottery from, 64(3)311–332, 67(1)59–75; Greek-Americans in, 45(4)285–291; Hispanic period, 49(3-4)213–223; history of, 17(1-2)1–6, 20(2-3)1–10, 22(1)1–4, 22(4)1–10, 25(2)1–23, 25(3)23–36, 25(4)33–49; Hohokam in, 51(4)219–232, 53(3)273–285, 56(3)255–275, 59(3)271–296; Hohokam origins, 75(2)291–293; Maverick Mountain Series, 72(1)23; Paleoindian period, 49(3-4)133–145; Plain and Red Ware horizons in, 70(2)97–116; platform mound system in, 63(3)290–291; Preclassic in, 49(3-4)147–165; Presidio site, 49(3-4)213–223, 50(4)251–270; Protohistoric period, 49(3-4)195–211; rock art in, 50(2-3)95–109, 68(3)196, 204, 215; San Dieguito complex in, 64(2)150; social segmentation of, 17(1-2)7–32; Spanish and Mexican documentary records, 49(2-3)233–238; tree–ring dates for, 62(1)8–23; Tucson Urban Renewal project, 49(2-3)225–232; University Indian Ruin, 49(1-2)81–103, 50(2-3)l11–128
Tucson Basin Conference, 49(3-4)entire issue
“The Tucson Basin during the Protohistoric Period,” William H. Doelle 49(34)195–211
“Tucson Basin Stucco-Coated Plain Ware: A Technological Assessment,” James Heidke and Mark D. Elson, 53(3)273–285
Tucson Black-on-red, 65(1)74, 79
Tucson Mountains: Archaic sites in, 61(2)189–204; lithic procurement in, 63(3)246–247, 251, 56

Tucson phase, 62(2)153: at San Cayetano del Tumacacori, 70(2)167–168

Tucson Polychrome, 61(3)284, 65(1)74, 79, 66(4)408, 69(4)375, 72(1)25; from University Indian Ruin, 75(2)150–151

Tucson Presidio, 49(3-4)213–223, 50(4)251–270; lime for, 71(2)190–191

“The Tucson Pressed Brick Company at Work and at Rest,” Michael W. Diehl, 71(2)165–185

Tucson Urban Renewal (TUR) District, 44(1)l–50, 49(2–3)225–232, 49(3–4)213–223
Tucson Urban Renewal Project (TUR), 49(2-3)225–232
Tularosa Black-on-white, 61(1)33, 37–39, 61(3)269, 62(2)135, 65(2)153, 156, 68(2)87, 72(1)21, 22
Tularosa Cave: cordage from, 71(3)265–272; perishable objects from, 65(4)353, 355

Tularosa Patterned Corrugated, 65(2)154, 156
Tularosa phase, 65(2)146, 153, 65(4)324, 67(4)394, 401–402, 70(3)279–280; at Rudd Creek Pueblo, 71(4)397–421
Tularosa style, 74(2)131
Tumacacori, 1(9)1–4, 2(7–8)25–32, 19(1)1–12, 24(4)21–24, 30(3)77–81; adobes at, 61(4)348–349; artisans at, 61(4)381; Black vulture at, 49(1-2)111–117
“The Tumacacori Census of 1796,” Alfred F. Whiting, 19(1)1–12
Tumamoc Hill, 45(1-2), 59(3)271–296, 75(2)138, 265–266, 271, 280; Archaic period, 49(3-4)133–145; Classic period. 49(3-4)167–194; rock art, 50(2-3)95–109, 68(3)196, 204, 215
“The Tumamoc Hill Site near Tucson, Arizona,” Stephen M. Larson, 38(2)95–101
The Tumamoc Hill Survey: An Intensive Study of a Cerro De Trincheras in Tucson, Arizona, 45(1-2)entire issue
Tundastusa, 61(2)139, 70(4)328, 329–330, 333–342

Tuohy, Donald R.: “Two More Wickiups on the San Carlos Indian Reservation, Arizona,” 26(2)27–30

TUR, see Tucson Urban Renewal project

Turbans: yarn, 71(3)359
Turkey Cave, 57(1)39–54
Turkey Creek Pueblo, 53(2)85–100, 65(1)78, 67(4)394, 395, 70(4)328, 329, 331–332, 333–342; room function at, 64(1)29, 75(1)64, 65, 66, 79, 80–83; Tularosa Black-on-white at, 61(1)38–39
Turkey Creek Ruin, 26(3)24–32
Turkey Creek wickiups, 23(3)5–11
Turkey Foot Ridge site: Mogollon Red-on-brown from, 62(2)188, 192, 196, 199

Turkey Hill Pueblo: Snowflake Black-on-white at, 61(1)35

Turkey House, 57(1)39–54

Turkey Pen Ruin, 64(4)501, 72(2)155, 157, 181, 182

Turkeys (Meleagris gallopavo), 53(2)181–193, 54(3)245–259, 62(2)154, 157, 162–163, 64(4)501; interments of, 65(4)363, 368, 370–371, 376, 378; in Mesa Verde region, 66(1)195–198; Pajarito Plateau, 73(2)164, 169

“Turkeys and Domestication in the Southwest: Implications from Homol'ovi III,” Louise M. Senior and Linda J. Pierce, 54(3)245–259

Turkey site: rock art, 50(2-3)95–109

Turner, Christy C., II: “Cranial and Dental Features of a Southeastern Arizona Cochise Culture Burial,” 34(4)246–250; "Teec Nos Pos: More Possible Cannibalism in Northeastern Arizona,” 54(2)147–152

Turner, Christy G. II, and Jacqueline A. Turner: Man Corn: Cannibalism and Violence in the Prehistoric American Southwest (review), 65(2)184–188; “Perimortem Damage to Human Skeletal Remains from Wupatki National Monument, Northern Arizona,” 55(3)187–212; On Peter Bullock's "A Reappraisal of Anasazi Cannibalism," 58(2)189–201

Turner, R. M., and J. R. Hastings: The Changing Mile: An Ecological Study of Vegetation Change With Time in the Lower Mile of an Arid and Semiarid Region (review), 34(4)51–52

Turney, Omar, 64(2)248, 65(2)136–138

Turquoise: prehistoric mining, 29(3)76–80; trade and trade routes, 41(2)137–159; Navajo, 4(3)11–14; Zuni, 12(4)42–52

“Turquoise and the Zuni Indian,” Gertrude Hill, 12(4)42–52

Turquoise mining: 56(2)145–164

Turquoise Ridge site, 74(1)10, 15, 22; El Paso Brown ware from, 62(2)172–184
Tusayan Corrugated, 61(4)438, 444, 447, 448, 449, 452

Tusayan Gray Ware: perforated plates, 72(1)12; Pineveta Tanks site, 42(3–4):301–315

Tusayan region: perforated plates from, 72(1)18
Tusayan White Ware, 52(2)95–112; chronology of, 61(2)175–185; dot-in-a-square motif, 71(3)332; from Tonto Basin, 62(2)129, 131, 132, 133; and Roosevelt Red Ware, 66(4)409, 420
“Tusayan White Ware Chronology: New Archaeological and Dendrochronological Evidence,” Alan P. Sullivan, III, Matthew E. Becher, and Christian E. Downum, 61(2)175–188
Tuthill, Carr: Amerind Foundation, 42(34)317–329; “Excavations at Gleeson, Arizona,” 5(8)29–32
Tuweep District: Pinto Basin complex, 49(1–2)67–73
Tuzigoot, physical anthropology, 6(3)9–12
Twin Butte site, 46(1–2)69–98
Twined bags: from McEuen Cave, 65(4)351–353; from Sand Dune Cave, 69(3)271–281

Twine House: tree–ring dates from, 66(2)269, 273–278, 284, 286

Twin Lakes, 69(2)192

The Twins, 69(2)192, 193
Twin Tower (Hovenweep), 75(3)364

Twin Trees phase, 62(4)335–336
Twin War Gods, 62(4)414; Santo Domingo, 62(4)411; Zuni, 62(4)404

“Two Archaeological Occurrences of Black Vulture in Southern Arizona,” Alan Ferg, 49(1–2)111–117

“Two Cerro Guamas Clovis Fluted Points from Sonora, Mexico,” Charles C. DiPeso, 21(1–2)13–15

“Two Clovis Fluted Points From Southern Arizona,” James E. Ayres, 35(3)I 21–124

“Two Contemporary Papago Recipes of Indigenous Plants and the American Southwest Botanical Implication,” Dick E. Marsh, 34(4)242–245

Two Coyote site, 67(1)82

“Two Fluted Points from the Kaibito Plateau, Northeastern Arizona” (Geib), 61(1)89–97

“Two Fragmentary Human Bone Assemblages from Yellow Jacket, Southwestern Colorado,” Nancy J. Malville, 55(1)3–22

Two Gray Hills: Bluff Black–on–red from, 66(4)461

Two Gray Hills village, 67(1)51

Two Guns, 34(2–3)103–108

“Two Late Paleo–Indian Sites in Southwestern New Mexico,” James E. Fitting and Theron D. Price, 34(1)1–8

“Two More Wickiups on the San Carlos Indian Reservation, Arizona,” DonaId R. Tuohy, 26(2)27–30

"Two Newly Discovered Sources of Archaeological Obsidian in the Southwest: Archaeological and Social Implications,” M. Steven Shackley, 74(3)269–280

“Two Prehistoric Shell Caches from Southern Arizona,” Michael B. Stanislawski, 27(2)22–27

“Two Pueblo III Kiva Complexes Associated with Subterranean Rooms, Southwestern Colorado,” Ralph A. Luebben, 48(l–2)63–81

“Two Wickiups on the San Carlos Indian Reservation, Arizona,” Rex E. Gerald, 23(3)5–11

Typhoid, typhus, 63(2)123

Tyuonyi, 53(1)3–33; culinary ware from, 70(1)69–84

Tzin Kletzin: large-scale alignments at, 68(1)39–41, 44

Uamantla Codex, 71(3)324
U-Bar Cave, hunting net, 36(3)20–54
Übeda, Luis de, 71(2)211
Ubelaker, Douglas H.: review of Merbs and Miller, Health and Disease in the Prehistoric Southwest, 51(3)214–216
“Ulama, the Survival of the Mesoamerican Ballgame, Ullamaliztli,” Ted J. J. Leyenaar, 58(2)115–153
Una Vida, 69(2)194; large–scale alignments, 68(1)31, 32; roads, 63(1)14, 40, 41

“Understanding Eastern Basketmaker II Chronology and Migrations,” Mona C. Charles, Leslie M. Sesler, and Timothy D. Hovezak, 72(2)217–238

“Understanding Santa Fe Black-on-white Style and Technology: An Example from the Pajarito Plateau, New Mexico,” Samantha M. Ruscavage-Barz, 67(3)249–268

Unifaces: San Dieguito, 64(2)157–158

Unification: Chacoan Road system, 63(1)50–56

Union Canal, 63(4)355

United States: control of Apaches by, 62(4)351–352

U.S. Army: CCC camps, 63(4)363–364; malaria, 63(2)127; Navajo, 66(3)321

US Forest Service sites

AR-03-01-565 and 569, AR-03-12-01-566, 568, 570, 1207 through 1209, 59(1)65–82

Unit Issues in Archaeology: Measuring Time, Space, and Material (Ramenofsky and Steffen), review of, 63(4)403–405

University Indian Ruin, 1(8)1–4; 69(1)378, , 75(2)131–132, 147–152; birds from, 50(2–3)111–128; Classic period, 49(3-4)167–194; faunal remains and paleoecology, 49(1-2)81–103; tree-ring samples from, 62(1)10, 19
University of Arizona: brick use, 71(2)167, 169, 185; lime use, 71(2), 192; and University Indian Ruin, 75(2)147–152

University of Arizona Archaeological Field School, Grasshopper, 31(4)255–275, 40(1–2)3–38
“The University of Arizona Archaeological Field School at Grasshopper, East Central Arizona,” Raymond H. Thompson and William A. Longacre, 31(4)255–275
“The University of Arizona Archaeological Field School at Grasshopper: Eleven Years of Multidisciplinary Research and Teaching,” William A. Longacre and J. Jefferson Reid, 40(1-2)3–38
University of Arizona Field School: Grasshopper, 31(4)255–275, 40(1–2)3–38; 1919, 51(3)189–200
University of Colorado: Mesa Verde, 62(4)335, 66(1)206, 207

University of Denver: Sierra Madre surveys, 70(1)11

University of New Mexico: Chihuahua survey program, 68(3)164–166
“University Ruin,” Anonymous, 1(8)1–4, 75(2)147–152
“An Unusual Classic Period Burial from Las Colina, Salt River Valley, Central Arizona,” Donald H. Morris and Mahmoud EI–Najjar, 36(4)30–35
Upanguaymas, 67(2)124

Upham, Steadman: review of Wilcox and Sternberg, Hohokam Ballcourts and Their Interpretation, 50(1)69–71

Upham, Steadman (editor), Computer Graphics in Archaeology: Statistical Cartographic Applications to Spatial Analysis (review), 46(4)288–290

Upper Basin (Kaibab National Forest): Tusayan White Ware from, 61(2)177–185

Upper Gila: Mangas phase on, 61(3)289, 290; Mimbres Black–on–white in, 61(1)7–8

“Upper Largo Navaho—1700–1775,” Malcolm F. Farmer, 12(2)15–24

Upper Little Colorado Valley, 70(2)162

Upper Palluche Pueblito, see Twine House

Upper Pimans: at Guevavi, 62(3)245–258; Old World diseases, 63(2)123–131

Upper Santan Ruin, 63(3)284

Upper Tonto Basin, 34(2-3)132–175

“The Upper Tonto Ruins,” Charlie R. Steen, 6(5)17–20

Usarraga, Xavier, 61(4)381

“Use and Promise in the Documentary Record,” Charles W. Polzer, 49(2–3)233–238

“The Use of Social Models in Archaeological Interpretation,” James T. Rock, 40(1–2)81–91

“The Use of Turquoise among the Navajo,” Gertrude Hill, 4(3)11–14

Use-wear analysis, 54(4)353–36; ground stone, 54(3)261–273, 58(3)entire issue; Mimbres Black–on–white bowls, 47(3)133–149

“A Use-Wear Analysis of the Function of Basalt Cylinders,” Kathryn A. Kamp, 61(2)109–119
“Use-Wear Analysis of White Mountain Redwares at Grasshopper Pueblo, Arizona,” Bruce A. Jones, 54(4)353–360

Ushklish, 62(2)126, 127, 128

“Using Historic Contexts in Cultural Resource Management: Some Examples from the Tucson Basin and Some Cautions,” Allen Dart, 54(4)401–414

Utah, 54(4)335–351, 56(1)45–65; Basketmaker culture in, 55(3)235–252, 265–277, 60(2)191–202, 64(4)471–492, 67(2)167–184, 68(4)305–319, 69(3)271–281, 72(2)271–272; Chacoan great houses in, 69(2)195, 69(4)339–357; Chacoan roads in, 63(1)7, 42–43; Early Archaic figurines in, 61(4)401–411; Hogup Cave animal use, 44(2–3)219–235; Paiute horticulture in, 73(4)417–445; Pinto Basin complex, 49(1–2)67–73; Pueblo I villages in, 64(3)369–392, 70(2)121–138; Pueblo III towers in, 75(3)351–368; random model testing, 39(3–4)289–299; San Juan Red Ware production in, 66(4)447–462; small seed processing, 75(4)429–430; split-twig figurines in, 61(2)146; tree-ring dating in, 62(4)339–341; Yampa and Green Rivers, 12(3)31–36

Ute Mountain Ute Irrigated Lands Archaeological Project, 66(1)209

Ute Mountain Ute Tribal lands: 57(3)251–269

Ute Raid Panel (Canyon del Muerto), 68(3)259

Utes: in northern San Juan, 66(1)200–201; raiding on Navajos, 66(2)272–273; shield bearing figures, 68(3)259, 262

“Vacant Ceremonial Centers Revisited,” David E. Doyel, 64(2)225–244

Vahki phase, 70(1)99
Vaiva Vo/Kohatk:
archaeobotany, 75(2)237

Valcarce, Joseph P., and David W. Kayser: “Recently Discovered Compounds at Casa Grande Ruins National Monument,” 35(1)55–56
Valencia Road site, 49(3-4)133–145, 60(4)481–530
Valencia Smelter site, 71(2)190, 191, 194

Valencia Vieja site, 60(4)481–530; 64(3)343, 70(2)111, 75(2)138–139

Valentine Village, 72(2)177, 246
Valkenburgh, Richard: “Navajo Naat’aani,” 13(2)14–23
Valley Canal, 63(4)354

Valley Farms site, 67(1)59–75

Valleys: fallow, 61(3)275–291
Valor, Palmer: on battle of Cibecue, 71(2)148–49, 150
Valsequillo Reservoir, 67(2)127–128

Valshni Village, 7(5-6)17–24, 75(2)133
“The Value of Cracked Pots: Ceramic Mend Holes in Northern Arizona,” Lisa C. Young and Anne M. Nagrant 70(1)53–67

Valverde County: atlatls from, 64(2)190

Van Bergen, Charles H., 64(2)212

Van Bergen-Los Angeles Museum Expedition to Arizona: Grewe site, 64(2)211–222

“Vandal Cave," Emil W. Haury, 1(6)1–4
Van Dyke, Ruth M.: “The Andrews Great House Community: A Ceramic Chronometric Perspective,” 63(2)137–154; The Chaco Experience: Landscape and Ideology at the Center Place (review), 75(3)377–391; “The Chacoan Great Kiva in Outlier Communities: Investigating Integrative Spaces across the San Juan Basin,” 67(3)233–247; “Great House Architectural Variability across Space and Time,” 69(2)117–139

Van Dyke, Ruth M., and Anthony G. King: “Connecting Worlds: Pueblo III Towers in the Northern San Juan,” 75(3)351–375

Van Keuren, Scott, Susan L. Stinson, and David R. Abbott: “Specialized Production of Hohokam Plain Ware Ceramics in the Lower Salt River Valley,” 63(2)155–175
VanPool, Christine, and Todd L. VanPool: Saga of the Casas Grandes Shamans (review), 74(4)465–469

VanPool, Christine, Todd L. VanPool, and David A. Phillips, Jr. (editors): Religion in the Prehistoric Southwest (review), 74(3)356–358

VanPool, Todd L.: “The Survival of Archaic Technology in an Agricultural World: How the Atlatl and Dart Endured in the North American Southwest,” 71(4)429–452
Van Valkenburg, Richard, 64(2)214
Van Valkenburgh, Sallie: “The Casa Grande of Arizona as a Landmark on the Desert, a Government Reservation, and a National Monument,” 27(3)1–31

Van Valkenburgh, Sallie, and Leland J. Abel: “The Tonto Labyrinth,” 27(1)29–31

Van West, Carla R.: Modeling Prehistoric Agricultural Productivity in Southwestern Colorado: A GIS Approach (review), 62(1)103–106; review of Fetterman, Honeycutt, and McAndrews, Archaeological Investigations at Ladle House, Site 5MT3873, Montezuma County, Colorado, 62(3)301–303; review of Noble, The Mesa Verde World: Explorations in Ancestral Pueblo Archaeology, 72(4)470–471
Van West, Carla R., and Jeffrey S. Dean: “Environmental Characteristics of the A.D. 900–1300 Period in the Central Mesa Verde Region,” 66(1)19–44

Van Willigen, John: “Contemporary Pima House Construction Practices,” 36(1)1–10

Va-Pak, 60(4)575–618

Varelas, Francisco, 171(2)183(fig.)

Varelas, Royale “Roy,” Sr., 71(2)175

Varelas family: and Tucson Pressed Brick Company, 171(2)179–180
Vargas, Diego de: Santa Fe Fiesta, 66(2)249–264
Varien, Mark D.: “Introduction,” 66(1)5–18; review of Plog, Ancient Peoples of the American Southwest, 63(3)303–306; Sedentism and Mobility in a Social Landscape (review), 65(4)399–401
Varien, Mark D., Carla R. Van West, and G. Stuart Patterson: “Competition, Cooperation, and Conflict: Agricultural Production and Community Catchments in the Central Mesa Verde Region,” 66(1)45–65
Vegetation: and Lagomorph Index, 73(1)14–20
“Vegetation Stability and Change in the Prescott Region and Other Areas of the Southwest,” Robert E. Gasser, 48(1–2)83–97
Vekol Valley, 75(2)136

Velarde, Pablita: Old Father the Story Teller, reviewed by Clara Lee Tanner, 26(4)47–48
Velderrain, Juan Bautista, 61(4)368, 369, 376
Ventana Cave, 56(1)25–43, 56(3)319–325, 57(4)353–370, 64(2)206, 69(3)322, 75(2)133; Archaic period, 49(3–4)133–165; atlatls and darts in, 71(4)438–442, 444–445; Cienega points from, 64(3)341; digging sticks, 66(4)501; excavation of, 7(5–6)17–24; horses at, 39(1)25–33; possible atlatl from, 64(2)195; projectile points from, 67(3)314–315; textiles in, 71(3)351–352, 357, 359; Ventana Complex in, 64(2)150
Venus: Twin War Gods, 62(4)414

Verbena Village, 66(4)508, 74(1)56, 58
Verde Terrace, 60(4)575–618
Verde Valley, 23(2)17–19, 42(1)113–124; petroglyphs, 70(4)413–420
Vernon area, 23(2)19–20, 26(4)1–5
Vernon site: probability sampling, 41(3–4)277–287
“Viable Seeds from Prehistoric Caches? Archaeobotanical Remains in Southwestern Folklore,” Gary Paul Nabhan, 43(2)143–159
Vickrey, Irene: “Besh-Ba-Gowah,” 4(5)19–22; “Inspiration I,” 10(3)22–28
“Victor Rose Stoner, Founding Father,” Watson Smith, 50(4)183–199
“Victor Rose Stoner, 1893–1957,”Watson Smith, 23(2)1–3
Vidal Ruin: great kiva at, 64(1)22, 23

Viejo period, 62(2)151–152, 153; Sonoran sites, 70(1)13
Vierra, Bradley J.: The Late Archaic across the Borderlands: From Foraging to Farming (review), 72(1)119–127

Vierra, Bradley J., and J. Michael Bremer: “The Rio Arriba: Research Perspectives on the Archaeology of the Northern Rio Grande Valley, New Mexico,” 73(2)113–116

Vierra, Bradley J., and Richard I. Ford: “Foragers and Farmers in the Northern Rio Grande Valley, New Mexico,” 73(2)117–130

A View from Black Mesa: The Changing Face of Archaeology, George J. Gumerman, reviewed by Watson Smith, 51(2)129–132

“The View from the North: An Anasazi Perspective on the Mogollon,” Jeffrey S. Dean, 53(2)197–199

Vikita (Vi’ikita) ceremony, 33(1)1–14, 36(4)1–29, 63(4)340; and Hohokam ballcourts, 75(2)172–177; oral history and, 75(2)251, 252–254
Villa Ahumada Polychrome, 66(8)167–178
Village formation: Pueblo I, 57(3)251–269

Village of the Great Kivas, 68(3)237

Village of the Great Pueblos, 61(1)38

Village Mapping Project (VMP): in Mesa Verde region, 66(1)91–116
Villages: in Mesa Verde region, 66(1)11, 91–116, 123–142, 69(1)55–76; Basketmaker III, 74(2)157–162; Onavas Valley, 72(3)334; Pueblo I, 64(3)374–376; Upper Piman, 62(3)245–258

Village Testing Project, 66(1)123–142
Villareal site, 61(3)283–284, 62(2)188

Villa Verde site: petroglyphs at, 69(1)5–24
Violence: Anasazi, 65(4)312, 66(1)11, 147–160, 192–193; at Sacred Ridge site, 72(3)427

Violence over the Land: Indians and Empires in the Early American West, by Ned Blackhawk, reviewed by Chip Colwell-Chanthaphonh, 75(1)119–124

Virgin Anasazi, 75(4)408; Basketmaker III site, 64(4)471–492; diet studies of, 64(4)495–508
“The Virgin Anasazi and the Pan-Southwestern Trade System, A.D. 900–1150,” Kevin Rafferty, 56(1)3–24

“Virgin Anasazi Diet as Demonstrated through the Analysis of Stable Carbon and Nitrogen Isotopes,” Steve L. Martin, 64(4)495–514

Virgin Branch Anasazi, 52(1)53–74, 56(1)3–24, 57(3)197–212

Virgin of Guadalupe: medal of, 65(2)167–177

Vista del Rio site, 49(3–4)167–194, 53(3)273–285

Vivian, R. Gwinn: “An Apache Site on Ranch Creek, Southeast Arizona,” 35(3)125–130; “An Archaeological Survey of the Lower Gila River, Arizona,” 30(4)95–146; “Arizona Highway Salvage Archaeology 1969,” 34(2–3)53–57; “Chacoan Roads: Function,” 63(1)35–67; “Chacoan Roads: Morphology,” 63(1)7–34; obituary of Robert Hill Lister, 55(3)279–280; review of Carlson, Eighteenth Century Navajo Fortresses of the Gobernador District, 33(2)87–88; review of Richert, Excavation of a Portion of the Fast Ruin, Aztec Ruins National Monument, New Mexico, 30(3)91

VMP, see Village Mapping Project

Volcanic eruptions: temperature variability, 65(4)303–308, 312

Volcán de Chichi: food–animal cremations, 50(4)237–249

Vosberg Valley, 42(1)95–104, 46(1–2)99–119

Vulture (Arizona): as obsidian source, 62(1)49, 50, 66(3)368

Vultures: black, 49(1–2)111–117

Wade, Edwin L., and Lea S. McChesney: Historic Hopi Ceramics: The Thomas V. Keam Collection of the Peabody Museum of Archaeology and Ethnology, Harvard University (review), 47(4)290–292

Wagner Hill Ballcourt Community, 61(4)433–453
“The Wagner Hill Ballcourt Community and Other Cohonina Sites,” David R. Wilcox et al., 61(4)433–455

Walapai: ethnography, 3 (5)20, 15(1-4)9; origin myths, 26(3)8–23

Walavudu, 61(4)453
Walker, Capt. J. C. and Mm, O. L. Shepherd: The Navajo Reconnaissance: A Military Exploration of the Navajo Country in 1859 (review), 32(4)175–176

Walker, John D., 63(4)355
Walker, William H.: review of VanPool, VanPool, and Phillips, Religion in the Prehistoric Southwest, 74(3)356–358

Walker-Largo ditch, 63(4)355
Wallace, Henry D.: The Mortars, Petroglyphs, and Trincheras on Rillito Peak, 48(3)137–246; review of Schaafsma, Rock Art in New Mexico, 58(4)503-505

Wallace, Henry D., James M. Heidke, and William H. Doelle: “Hohokam Origins,” 60(4)575–618, 75(2)289–295
Wallace, Henry D., and James P. Holmlund: “The Classic Period in the Tucson Basin,” 49(3-4)167–194; “Mortars and Cupules,” 48(3)143–182
Wallace Ruin, 61(3)250–251, 66(1)112, 138, 70(3)233, 242, 243, 244, 75(3)306
Walpi: altars, 75(2)254–255; Jeddito Yellow Ware from, 72(2)301–323; room function at, 64(4)450–451, 453, 454(fig.); tree-ring dates, 75(3)308
Walsh, Michael R.: “Material Evidence for Social Boundaries on the Pajarito Plateau, New Mexico,” 65(3)197–213
Walters, Harry, and Hugh C. Rogers: “Anasazi and ‘Anaasází: Two Words, Two Cultures,” 66(3)317–326

Walters Cave, 73(3)293; Early Archaic figurines in, 61(4)401–411
Ward, Albert E.: “Documenting an Eighteenth–Century Italian Medal from Central New Mexico,” 65(2)167–179; “The PC Ruin: Archaeological Investigations in the Prescott Tradition,” 40(3)131–164

Ward, Albert E. (editor): Limited Activity and Occupation Sites (review), 46(1-2)128–129

Ward, Albert E, and Carol S. Weed: “The Henderson Site: Colonial Hohokam in North Central Arizona, A Preliminary Report,” 36(2)1–12

War dogs: Spanish Cavalcade Mural, 45(4)279–283, 46(4)273–280, 48(4)323–327
“War Dogs in the Spanish Expedition Mural, Canyon del Muerto, Arizona?,” Stephen C. Jett, 46(4)273–280
Warfare: atlatls and darts used in, 71(4)434; Basketmaker, 62(4)391–416, 66(1)152; and cerros de trincheras, 75(2)269–271; Hohokam, 63(3)263–294, 75(2)242–248; Hopi-Ute, 66(1)200–201; Mexican Indians, 71(2)211–212; Navajo, 66(3)320–321, 68(3)265–266
 “Warfare Implications of Dry-Laid Masonry Walls on Tumamoc Hill,” David R. Wilcox, 45(1-2)15–38
War God shrines, 71(4)435
Warm Springs Apache, 62(4)350, 63(4)352
Warner, Ruth E.: “Yaquis of Mexico and Their Folk Literature,” 8(3)18–22

War of Miztón, 68(4)285, 298

Warren, Helen, 62(3)264
The Warrior Apaches Gordon C. Baldwin, reviewed by Keith H. Basso, 33(1)34–35
Warriors of the Colorado: The Yumas of the Quechan Nation and the Neighbors, Jack Forbes, reviewed by Bernard L. Fontana, 31(4)276–277

War Ways, 68(3)264, 265
Washburn, Dorothy K., and Richard V. N. Ahlstrom: review of Plog, Stylistic Variation in Prehistoric Ceramics, 48(l-2)117–123

Washburn, Dorothy K., and Laurie D. Webster, “Symmetry and Color Perspectives on Basketmaker Cultural Identities: Evidence from Designs on Coiled Baskets and Ceramics,” 71(3)235–264

Washington Black-on-gray, 64(4)481, 482, 484–485, 486

Washington Pass, see Narbona Pass
Wasley, William W.: “Classic Period Hohokam” (edited and introduced by David E. Doyel), 45(4)337–352, 75(2)193–208 ; “Excavations in Pima-Coolidge Industrial Park, Southern Arizona,” 66(4)467–487; “Highway Salvage Archaeology in Arizona,” 23(2)4–7; “Highway Salvage Archaeology by the Arizona State Museum, 1956–1957,” 23(2)17–19; Trincheras survey, 68(1)5–21
Wasley, William W., and Blake Benham: “Salvage Excavation in the Buttes Dam Site, Southern Arizona,” 33(4)244–279

Wasley, William W., and Alfred E. Johnson, “Archaeological Excavations near Bylas, Arizona,” 31(4)205–253

Watch points, 70(1)13, 17

“Water and War: An Ecological Perspective on Hohokam Irrigation,” Glen Rice, 63(3)263–301
Water control features and systems, 52(3)209–228, 53(2)165–179, 59(1)7–25; Anasazi, 39(1)3–23, 60(3)429–442; Chacoan communities, 71(1)37–52; at Continental site, 63(3)209–210; Hohokam, 31(1)1–13, 34(1)28–32, 36(2)1–12, 38(1)43–52, 39(1)75–87, 47(1-2)1–90, 47(3)91–106, 51(2)63–84, 57(3)237–249; at Standing Rock Great House Community, 71(1)37–52; Upper Tonto Basin, 34(2-3)132–175

Water diversion systems: on Bonita Creek, 61(2)137

Waterfall Cave: textiles from, 71(3)359
Water rights: Apache, 63(4)349–356; in southern New Mexico, 62(4)351, 359–361

Waters, Michael R.: The Geoarchaeology of Whitewater Draw, Arizona (review), 52(2)151-153; “The Sulphur Spring State of the Cochise Culture and Its Place in Southwestern Prehistory,” 64(2)115–135
Water Serpent deity, 75(2)250, 253

Water sources: Pueblo II towers and, 75(3)365, 367
"Water Storage in the Prehistoric Southwest,” Patricia L. Crown, 52(3)209–228
Water storage technology, 52(3)209–228; Hohokam 75(2)136, 75(2)179–191; at Pueblo Oso Negro, 75(1)11–33; Santa Rosa Wash, 75(2)179–191
Water World, 57(4)353–370; 60(4)481–530, 70(3)263

Watkins, Joe: review of Ferguson and Colwell-Chanthanphonh, History Is in the Land: Multivocal Tribal Traditions in Arizona’s San Pedro Valley, 72(4)472–474

Watson site, 48(l-2)63–81

Watt, Eva, 6(1)16, 71(2)148
Weadock, J. F.: “Will C. Barnes: Arizona’s First Congressional Medal of Honor Winner,” 25(1)8–9

Weasel Pueblo: 57(3)251–269, 60(3)371–390

Weaver, Donald E., Jr.: “A Cultural-Ecological Model for the Classic Hohokam Period in the Lower Salt River Valley, Arizona,” 38(1)43–52; “Excavations at Pueblo del Monte and the Classic Period Hohokam Problem,” 39(1)75–87; “Salado Influences in the Lower Salt River Valley,” 42(1)17–26, 75(2)209–218

Weaving: Basketmaker sandals, 75(3)327–347; from McEuen Cave, 65(4)351–353; Navajo, 73(4)367–383; from Sand Dune Cave, 69(3)271–281; prehistoric, 5(4)13–16, 28 (3)1–13
Weaving tools: Navajo, 73(4)381–383
Webb, George: A Pima Remembers (review), 25(1)22–23
Webb Ruin, 2 (4)13–16
Weber, Steven A., and P. David: Havasupai Habitat: A.F. Whiting’s Ethnography of a Traditional Indian Culture (review), 52(1)78–80.
Webster, Laurie D.: review of Hays-Gilpin, Deegan, and Morris, Prehistoric Sandals from Northeastern Arizona: The Earl H. Morris and Ann Axtell Morris Research, 64(4)515–518; “Recent Perishables Research in the U.S. Southwest,” 71(3)227–233
Webster, Laurie D., and Kelley A. Hays-Gilpin: “New Trails for Old Shoes: Sandals, Textiles, and Baskets in Basketmaker Culture,” 60(2)313–327
Webster, Laurie D., Kelley A. Hays-Gilpin, and Polly Schaafsma: “A New Look at Tie-Dye and the Dot-in-a-Square Motif in the Prehispanic Southwest,” 71(3)317–348
Weed, Carol S.: “The Beardsley Canal Site,” 38(2)57–94
Weed, Carol S., and Albert E. Ward: “The Henderson Site: Colonial Hohokam in North Central Arizona, A Preliminary Report,” 36(2)1–12
Welch, John R.: “Preservation, Research, and Public Interpretation at Pueblo Devol, an Arizona Cliff Dwelling,” 61(2)121–143
Welch, John R., Chip Colwell-Chanthaphonh, and Mark Altaha, “Retracing the Battle of Cibecue: Western Apache, Documentary, and Archaeological Interpretations,” 71(2)133–163
Welch, John R., and Daniela Triadan: “The Canyon Creek Turquoise Mine, Arizona,” 56(2)145–164
Wendorf, Fred, Salvage Archaeology in the Chama Valley, New Mexico (review), 20(2–3)16–17
Werner, Floyd: “Insect Fauna,” in A Prehistoric Cotton Cache from the Pinaleño Mountains, Arizona, 59(2)134–137
Western Anasazi: 56(2)99–122; Tusayan White Ware, 61(2)175–185
Western Apache: archaeology, 75(1)33–62; battle of Cibecue, 71(2)133–160
Western Archaic rock art, 64(3)325
Western Pueblo complex, 42(1)105–112, 50(1)41–54; in San Pedro Valley, 75(2)159–163 . See also Late Mogollon culture
 “Western Pueblo Intrusion into the San Pedro Valley,” Charles C. Di Peso, 23(4)12–16, 75(2)159–164
Western Shoshone: rabbit drives, 65(2)119

Westfall, Deborah: Prehistory of the St. Johns Area, East–Central Arizona: The TEP St. Johns Project (review), 47(4)296–298, 1982

Westfall site, 42(34)317–329

West Hill Ruin (Hedley Complex), 66(1)210

“The West Mexican Tradition and the Southwestern United States,” Beatriz Braniff, 41(2)215–222

West Mexico: shaft and chamber burials in, 63(4)341–342

West Road (Chaco), 63(1)10, 18, 44

Wetherill, Ben, 64(2)214, 220
Wetherill, John: and Bernheimer Bridge, 43(2)83–87; at Kiet Siel, 43(3–4)161–166

Wetherill, Louisa Wade: “Creation of Burro,” 12(2)26–28;
“Navajo Recipes,” 12(3)39–40; “Some Navajo Recipes,” 12(1)5–6; “Story about Spider Woman,” 12(3)39; “The Story of the First Lie,” 12(3)36–38; “The Woman Whose Nose Was Cut Off Twelve Times, or the Woman Who Controls the Weather,” 12(2)25–26

Wetherill, Richard, 62(4)394, 66(3)317–318; and Basketmaker tradition, 72(2)150–151

Wetherill Black-on-white, 62(1)94
Wetherill Mesa, 66(1)68, 72, 76, 206; phase sequence at, 62(4)335, 338–339; site abandonment, 74(2)165–176; toolstone procurement, 73(1)67–82; tree-ring dates at, 67(2)137–164; wildfires and sites on, 69(1)55–76
Wetherill Mesa Project, 62(4)335, 66(1)206, 208–209

Wetherill Mesa: site abandonment, 40(3)189–202

“The Wetherills of Kayenta,” Frances Gillmor, 11(1)9–11

Wetherill Village, 69(1)70–71
Wetlands site, 67(1)63, 74, 67(3)318; Cienega points from, 64(3)343, 344, 360; Empire points from, 67(3)314, 316; pottery from, 64(3)313, 314(fig.), 315(fig.), 322(fig.), 329

Whalen, Michael E.: “Ceramic Technology and the Seriation of El Paso Plain Brown Pottery,” 62(2)171–184; “El Paso Plain Brown Rims as Chronological Markers? New Data on an Old Question,” 58(4)475–486; review of Lord and Reynolds, Archaeological Investigations of Three Sites within the WIPP Core Area, Eddy County, New Mexico, 53(1)73–77; review of Anyon, Archaeological Testing at the Fairchild Site (LA 45732), Otero County, New Mexico, 53(1)73–77; review of Wilcox, McGuire, and Sternberg, Snaketown Revisited, 48(1–2)131–134

Whalen, Norman M.: “Agriculture and the Cochise,” 39(1)89–96; “Cochise Site Distribution in the San Pedro Valley,” 40(3)203–211

“What Is Basketmaker II?,” R. G. Matson, 72(2)149–165

“What They Never Told You about the Coronado Expedition,” Richard Flint, 71(2)203–217
“What Weavings Bring: The Social Value of Weaving-Related Objects in Contemporary Navajo Life,” M. Jill Ahlberg-Yohe, 73(4)367–386

Wheat: at protohistoric Paiute sites, 73(4)436–438
Wheat, Joe Ben, “A Double-Walled Jar from Chihuahua,” 14(1-4)8–10; “The 1950 Season at Arizona W:10:15,” 16(3)16–20
Wheatley Ridge site, 62(2)188
Wheaton, Gene, and Lori Stephens Reed: “Possible Manso Occupation at Site LA129533 near El Paso, Texas,” 74(3)337–351

Wheaton-Smith site, 62(2)189

Wheeler, Olin D., 69(4)414

“When Byron Cummings Discovered Arizona’s ‘Ice Age’,” Peter R. Hallman, 65(2)125–142

Whetstone Plain, 62(3)247, 70(2)150–151

Whetten Pueblo, Chihuahua: 51(3)165–187

Whiptail Ruin, 49(3–4)167–194, 50(2–3)111–128; tree-ring dates from, 62(1)11–19, 20–23

Whirlwind Lake Chacoan Community, 69(2)181

White, Ammi, 63(4)355
White, Courtney: “Adobe Typology and Site Chronology: A Case Study from Pecos National Historical Park,” 61(4)347–363
White, Joseph C.: In the Land of the Delight Makers: An Archaeological Survey in the American West (review), 58(4)505-506

White, Richard S., Jr. and Edward Moser, “Seri Clay Figurines,” 33(3)133–154, 167–168

White Basketmaker site, 72(2)179
White Dog Cave, 65(4)348, 355, 365, 68(4)315, 72(2)182; atlatls from, 71(4)431; basketry from, 71(3)240–48, 253; burials in, 72(2)261

White Dog phase, 72(2)154, 156–157; rock art, 72(2)189
White House, 61(1)36

White Mound Black-on-white, 63(2)146, 67(1)44
White Mountain Apache Reservation/Tribe, 63(4)352, 71(2)133; battle of Cibecue, 71(2)134–60; San Pedro Valley, 69(1)5–24
White Mountain Apache Tribe Culture Center: battle of Cibecue artifacts, 71(2)151–153
White Mountain Red Ware, 50(1)3–24, 54(4)353–360, 61(1)32, 51, 65(3)218, 226, 227, 68(2)87, 88, 72(1)22; Andrews Community, 63(2)138; Roosevelt Red Ware, 66(4)413; at Tularosa phase sites, 71(4)410–414
White Tanks: Archaic projectile points from, 61(4)413–429
Whitewater Draw: Cochise culture sites in, 1(1)2–3, 49(3–4)133–145, 63(1)75–76, 78, 79, 64(2)116–129

Whiting, Alfred F.: “The Tumacacori Census of 1796,” 19(1)1–12

Whitmore Wash site, 61(2)166
Whittaker, John C., Alan Ferg, and John D. Speth: “Arizona Bifaces of Wyoming Chert,” 53(4)321–334

Whittaker, John C., and Kathryn A. Kamp: “Sinagua Painted Armbands,” 58(2)155–175

Whittlesey, Stephanie M.: “Identification of Imported Ceramics through Functional Analysis of Attributes,” 40(1-2)101–112; “Mogollon, Hohokam, and O'otam: Rethinking the Early Formative Period in Southern Arizona,” 60(4)465–480; review of Lightfoot, Prehistoric Population Dynamics: A Case Study from the American Southwest, 51(3)211–213

“Who Designed Coronado's Bridge Across the Pecos River?,” Richard Flint, 57(4)331–342

“Who Didn’t Discover the Bernheimer Bridge?,” Watson Smith, 43(2)83–87

“Who Were the Builders and Decorators of Mission San Xavier del Bac?,” Bernard L. Fontana, 61(4)365–384

“Why the Pilgrims Come,” George H. Williamson, 16(1–2)1–8

Wickiups, Apache, 24(2)14–20, 23(3)5–11, 26(2)27–30; rock rings, 75(1)42–43
Wide Ruins (Kintiel), 69(2)191, 193, 195
Widney, J. P.: “Letter from Ft. Bowie, 1867,” 30(3)87–89

“The Wi’gita of Achi and Quitobac,” Richard D. Jones, 36(4)1–29

Wigs: yarn, 71(3)359
“Wihom-Ki,” Julian D. Hayden 43(1)31–35
Wihomki cave, 64(2)206
“The Wiikita,” Jane Chesky, 8(1)3–5

Wi’ikita (Wi’ipta) ceremony, see Vikita ceremony
Wijiji, 63(1)14, 70(3)244
Wilcox, David R.: “A Reply to Upham's review of Wilcox and Sternberg, Hohokam Ballcourts and Their Interpretation, 51(1)43-44; “Rethinking the Mogollon Concept,” 53(2)205–209; review of Berman, Cultural Resources Overview of Socorro, New Mexico, 46(1-2)126–127; “Warfare Implications of Dry-Laid Masonry Walls on Tumamoc Hill,” 45(l-2)15–38

Wilcox, David R., and Stephen M. Larson: “Introduction to The Tumamoc Hill Survey,” 45(1-2)1–14

Wilcox, David R., Stephen Larson, W. Bruce Masse, Gayle H. Hartmann and Alan Ferg: “A Summary of Conclusions and Recommendations of the Tumamoc Hill Survey,” 45(1-2)187–195

Wilcox, David R., and Charles Sternberg: Hohokam Ballcourts and Their Interpretation (review), 50(1)69–71
Wilcox, David R., Thomas R. McGuire, and Charles Sternberg, Snaketown Revisited (review), 48(l–2)131–134

Wilcox, David R., Terry Samples, Donald Keller, and Maria Laughner: “The Wagner Hill Ballcourt Community and Other Cohonina Sites,” 61(4)433–455

Wilcox, Susan L.: review of Noble, Ancient Ruins of the Southwest: An Archaeological Guide, and Mays, Ancient Ruins of the Southwest: A Practical Guide to the Major Prehistoric Ruins of Arizona, New Mexico, Utah, and Colorado, 48(4)329–330

Wild Burro Canyon (Arizona): Archaic sites in, 63(3)250–251
Wilder, Carleton S.: “Arizona State Museum: History,” 7(7-8)26–29

Wildfires: at Mesa Verde, 69(1)55–76
“The Wild Plant Remains,” Annita S. Harlan and Arthur E. Dennis, 41(1)7–14

Wilke, Philip J.: review of Madsen and O'Connell, Man and Environment in the Great Basin, 50(1)64–69

“Will C. Barnes: Arizona’s First Congressional Medal of Honor Winner,” J. F. Weadock, 25(1)8–9

Willcox Basin: geoarchaeology of, 64(2)127–131

Willcox Playa, 64(2)127
Willcox vicinity, 35(3)131–137

Williams, Michael A.: “La Familia Bañuelos: A Case Study of a Mata Ortiz Potterymaking Family,” 60(1)119–129

Williams-Dean, Glenna, and Vaughn M. Bryant, Jr.: “Pollen Analysis of Human Coprolites from Antelope House,” 41(1)97–111

Williamson, George H.: “Why the Pilgrims Come,” 16(1-2)1–8

Williams site: Reserve Black-on-white from, 61(1)37

Willow Creek Ruin, 26(2)31–42

Wills, W. H.: review of Huckell, Of Marshes and Maize: Preceramic Agricultural Settlements in the Cienega Valley, Southeastern Arizona, 62(2)207–210; review of Vierra, The Late Archaic across the Borderlands: From Foraging to Farming, 72(1)119–127

Wilshusen, Richard H., and Eric Blinman: “Pueblo I Village Formation: A Reevaluation of Sites Recorded by Earl Morris on Ute Mountain Ute Tribal Lands,” 57(3)251–269
Wilshusen, Richard H., and Scott G. Ortman: “Rethinking the Pueblo I Period in the San Juan Drainage: Aggregation, Migration, and Cultural Diversity,” 64(3)369–399
Wilson, C. Dean: “Ceramic Pigment Distributions and Regional Interaction: A Re-examination of Interpretations in Shepard’s ‘Technology of La Plata Pottery,’” 62(1)83–102

Wilson, E. H., 65(2)127
Wilson, Eldred D.: “Early Mining in Arizona,” 11(4)39–47

Wilson, John P.: “A Homestead and Its Records,” 53(4)363–372; review of Cole, The Chiricahua Apache: 1846–1876, From War to Reservation, 55(2)177–183

Wilson, Mt.: large-scale alignment with, 68(1)31–37
Winchester Cave (southeastern Arizona), 42(34)317–329, 57(4)353–370

Windes, Tom: “A Bighorn Sheep Trap at El Malpais National Monument, New Mexico,” 74(1)71–105; review of Pepper, Pueblo Bonito, 63(1)87–89
Windmiller, Ric: “The Late Cochise Culture in the Sulphur Spring Valley. Southeastern Arizona: Archaeology of the Fairchild Site,” 39(2)131–169; “Tae-wun: A Colonial Period Hohokam Campsite in East-Central Arizona,” 38(1)1–26

Windmiller, Ric and Bruce B. Huckell: “Desert Culture Sites Near Mormon Lake, Northern Arizona,” 39(2)199–211

Windmill site, 50(2–3)95–109

Wind Mountain site: animal interments of, 65(4)374, 388; architecture, 63(4)384; Mogollon Red-on-brown from, 62(2)188, 196, 199

Wingate Black-on-red, 61(1)37, 61(3)269

Winona vicinity, 34(2-3)90–102

Winslow area, archaeology, 23(2)8–17

Winslow Branch: See Homol'ovi area

Winslow Orange Ware, 66(4)409, 420
Wisdom Sits in Places: Landscape and Language among the Western Apache, Keith Basso, reviewed by Jason S. Shapiro, 63(1)91–93

Wiseman, Regge N.: “Chupadero and Tabira Black–on–white: Continuum or Dichotomy?,” 50(1)41–54

Witchcraft: dogs, 65(4)387; Opata, 29(1)1–13
Withers, Arnold: “Amerind Foundation,” 42(34)317–329

“The Woman Whose Nose Was Cut Off Twelve Times or the Woman Who Controls the Weather,” Louisa Wade Wetherill, 12(2)25–26

Wood, J. Scott: “The Gentry Timber Sale: Behavioral Pattern and Prediction in the Upper Cherry Creek Area, Central Arizona,” 46(l-2)99–l19

Woodbury, Richard B.: “Looking Back at the Pecos Conference,” 48(4)251–266; Prehistoric Agriculture at Point of Pines, Arizona (review), 29(3)84; review of Fish and Fish, Prehistoric Agricultural Strategies in the Southwest, 51(2)132–138; review of Lister and Lister, Chaco Canyon: Archaeology and Archaeologists, 47(4)285–288; review of Steen et al., Archeological Studies at Tonto National Monument, Arizona, 28(3)35–38

Woodbury, Richard B. (editor): Abstracts of New World Archaeology–1960 (review), 30(2)53

Woodcarvings: Pima, 26(1)10–15

Woodchuck Cave, 72(2)182, 183
Wooden tool cache: 55(3)265–277
Woods Canyon locality, 66(1)102–103

Woods Canyon Pueblo, 61(3)246, 66(1)11; history of, 66(1)123–142; layout, 66(1), 95–113
Woodson, M. Kyle: “Migrations in Late Anasazi Prehistory: The Evidence from the Goat Hill Site,” 65(1)63–84

Woodward, Arthur, 64(2)212
Woosley, Anne I.: “Agricultural Diversity in the Prehistoric Southwest,” 45(4)317–335; “Puebloan Prehistory of the Northern Rio Grande: Settlement, Population, Subsistence,” 51(3)143–164

World Industrial and Cotton Centennial Exposition, 69(4)415, 416–417

World War I: A. V. Kidder during, 68(2)123–126
Worman, F. Scott, and Hannah V. Mattson: “Arroyos and Agriculture: Geoarchaeological Investigations at Pueblo Pintado,” 75(4)447–482

Wormington, H. M.: Prehistoric Indians of the Southwest (review), 13(2)24
Wormington, H. M., and Arminta Neal: The Story of Pueblo Pottery (review), 18 (1-2)30–31
Wright, Barton A., and Rex E. Gerald: “The Zanardelli Site, Ariz. BB:13:12,” 16(3)8–15
Wright, Mona K.: “Simulated Use of Experimental Maize Grinding Tools from Southwestern Colorado,” 58(3)345–355
“The Writings of Emil W. Haury: An Annotated Bibliography,” Peter L. Steere, 59(2)205–241
WS Ranch Site (LA 3099), 46(3)155–168, 57(4)343–351
Wupatki, 69(2)197; tree–ring dates at, 61(1)38
Wupatki National Monument, 55(3)187–212, 58(4)487–494

Wupatki Pueblo, 55(3)187–212, 57(2)139–146

Wupatki Road site: ballcourt at, 61(4)434
Wuwutcim, 63(4)340
Wuwtsim, 75(2), 250, 251

Wyckoff, Don G.: “Secondary Forest Succession Following Abandonment of Mesa Verde,” 42(3-4)215–231
Wylie, Henry C.: “Pot Scrapers and Drills from Southern Utah,” 40(3)121–130
Xavier, Gwyneth Harrington: “Seri Face Painting,” 11(2)15–20
Xavier, Juan, 66(2)242–243

Xipe Totec, 62(4)411
Xochiquetzal, 71(3)323–324

X-ray fluorescence: obsidian sourcing, 71(1)9, 17–20, 55(3)235–243
“X-Ray Fluorescence Analysis of Obsidian Sources in Arizona and New Mexico,” Christopher M. Stevenson and Maria Klimkiewicz, 55(3)235–243
Yacatecuhtli, 71(3)323
“The Yaqui Indians of Arizona,” Edward H. Spicer, 5(6)21–24

Yaqui River Valley: pre-Hispanic communities in, 72(3)329–341
Yaquis: atlatls, 64(2)188, 189, 72(3)332; ethnography, 3(6)24, 15(1–4)15–16, 8(3)18–22, 33(2)82–86, 54(2)79–104; history, 13(1)2–12, 19(1)1–12; at Magdalena Fiesta, 33(2)82–86; pascola masks and costumes. 37(4)185–198; textiles, 71(3)352, 357; in Tucson, 17(1–2)1–6
The Yaquis: A Cultural History, Edward H. Spicer, reviewed by Thomas E. Sheridan, 46(4)283–285
“Yaquis of Mexico and their Folk Literature,” Ruth E. Warner, 8(3)18–22
“Yaqui Villages Past and Present,” Edward H. Spicer, 13(1)2–12

Yavapais, 63(4)352, 65(3)256; archaeological sites, 75(1)43–44; ethnography, 3(6)21–22, 15 (1–4)9–10, rock art, 68(3)185–217; western, archaeology, 30(4)95–146
Yellow Jacket, 40(3)113–119, 55(1)3–22, 59(3)345–362, 66(1)11, 21, 80, 82, 154, 210, 70(3)232, 75(3)307; history of, 66(1)123–142, 193; layout of, 66(1) 95, 103–104, 114, 157
Yellow Jacket: A Four Corners Anasazi Ceremonial Center, Frederick Lange, Nancy Mahaney, Joe Ben Wheat, and Mark L. Chenault, reviewed by Jim D. Feagins, 54(4)419–420
Yellow Point Road, 63(1)17, 19
“Ygnacio C. Quiroz, 1886–1962,” Ronald L. Ives, 28(3)33–34
Yoder, David T.: “Plain-Weave Sandals from Antelope Cave, Arizona,” 75(3)327–350

Yoder, David T., Mark L. Bodily, Sara Hill, Joel C. Janetski, and Bradley A. Newbold: “The Onset of Small Seed Processing on the Colorado Plateau,” 75(4)425–445
York Canal, 63(4)354

Young, Lisa C., and Karen G. Harry: “A Preliminary Analysis of Temporal Changes in the Homol'ovi III Chipped Stone Assemblage,” 54(3)273–284

Young, Lisa C., and Anne M. Nagrant: “The Value of Cracked Pots: Ceramic Mend Holes in Northern Arizona,” 70(1)53–67

Young, M. Jane: Signs from the Ancestors: Zuni Cultural Symbolism and Perceptions in Rock Art (review), 56(4)416–417

Young (Arizona), 33(2)54–59

Ysleta del Sur, El Paso, Texas. 36(2)23–39, 73(2)205

Yucca (Yucca spp.): at Antelope House Ruin, 41(1)57–64; Basketmaker use of, 62(4)402–406, 412, 67(2)167–184; on Cohonina sites, 61(4)444, 447, 452; a cordage from, 71(3)277–278, 280; from McEuen Cave, 65(2)353; textiles from, 71(3)351–352, 357–62; at Virgin Anasazi sites, 64(4)502

Yucca House National Monument, 48(l–2)63–81

“Yuma Dolls and Yuma Flutes in the Arizona State Museum,” Wilma Kaemlein, 20(2–3)1–10

Yuman language, 75(2)137–138

Yumans, 58(1)67–88, 54(2)105–126; archaeology of, 22(2-3)1–13, 30 (4)95–146; buff ware pottery, 72(1)95–111; dolls of, 20(2-3)1–10; ethnography of, 3(6)24, 15(1-4)10; flutes of, 20(2-3)1–10; history of, 19(1)1–12; pottery, 70(2)154–155; in Puerto Peñasco area, 73(3)273, 285; at Tinajas Altas, 66(4)489–514

Zacoalco-Sayula Basin, 67(2)124–125

Zahniser, Jack L.: “The Archaeological Resources of Saguaro National Monument,” 35(3)105–120; “Late Prehistoric Villages Southeast of Tucson, Arizona, and the Archaeology of the Tanque Verde Phase,” 31(3)103–204

Zambullidas, 63(1)22

Zanardelli site, 16(3)8–15, 49(3–4)167–194, 50(2–3)111–128

“The Zanardelli Site, Ariz. BB.13:12,” Barton A. Wright and Rex E. Gerald, 16(3)8–15

Zapotecs: warfare depictions in, 62(4)411
Zapotlán: Coronado expedition, 71(2)205
Zaslow, Bert: “Mirror Orientation in Hohokam Designs and the Chronology of Early Hohokam Phases,” 45(3)211–225; “Symmetry and Contemporary Hopi Art,” 51(4)233–253
Zauderer, Jeffrey: A Survey of Typical Antelope House Quids, 41(1)65–70
Zea mays tunicata, 43(2)143–159
Zedeño, María Nieves: Sourcing Prehistoric Ceramics at Chodistaas Pueblo, Arizona: The Circulation of People and Pots in the Grasshopper Region (review), 61(1)99–100
Zedeño, María Nieves, and Daniela Triadan: “Ceramic Evidence for Community Reorganization and Change in East-Central Arizona,” 65(3)215–233
Zeitlin, Robert N.: review of Mathien and McGuire, Ripples in the Chichimec Sea: New Considerations of Southwestern–Mesoamerican Interactions, 53(1)59–65
Zepeda, Gertrudes, 61(4)380

Zia, 62(4)380, 69(3)288; and Pueblo Revolt communities, 73(2)205

Zia-Santa Ana Revolt, 73(2)204
Zooarchaeological Analysis at Antelope House: Behavioral Inferences from Distribution Data,, James E. Kelly, 41(1)81–85
Zooarchaeology, see Faunal remains
Zooarchaeology of Six Prehistoric Sites in the Sierra Blanca Region, New Mexico, Jonathan C. Driver, reviewed by Frank E. Bayham, 53(1)57–58
“Zoomorphic Iconography on Preclassic Hohokam Red-on-buff Pottery: A Whole Vessel Study from the Gila River Basin,” Alexa M. Smith, 66(2)223–247
Zozobra, 66(2)256, 259

Zumárraga, Juan de, 68(4)285
Zuni, 55(1)49–70; archaeology, 29(4)86–98; atlatl and dart offerings, 71(4)435; canals at, 68(1)56–63; cardinal directions, 68(1)43; climate change, 75(1)104; death stories in, 63(4)338; ethnography, 52(4)entire issue; : glazewares, 68(2)87; at historic contact, 66(3)381; historic migrations at, 62(4)373, 377, 378, 381; leadership at, 62(1)61–80; maize agriculture, 75(1)91; migration into, 72(3)397; origins, 29(4)86–98, 72(4)129–136; prehistory, 41(2)137–159; population dynamics at, 70(3)207–222; Pueblo Revolt, 73(2)205; San Pedro Valley, 69(1)5–24; shields, 62(4)404; in Spanish colonial period, 69(3)288, 291, 293; tale, 33(2)67–79; timber for, 64(1)9–11; trade and trade routes, 41(2)137–159, 62(4)376; use of turquoise, 12(4)42–52; water-related ceremonies, 75(2)253–254; yucca use, 62(4)404–405

Zuni Blackware, 61(3)229, 233
“Zuni Demographic Structure, A.D. 1300– 1680: A Case Study on Spanish Contact and Native Population Dynamics,” Suzanne L. Eckert, 70(3)207–226
Zuñiga, José de: lime sources, 71(2)190
Zuni Mountains, 69(2)196

Zuni Polychrome, 61(3)233, 235

Zuni Pueblo: chronology of, 61(3)225–238; 75(3)308; Mogollon nature of, 74(2)131
Zuni Salt Lake Trail, 63(1)7, 16

