

Arizona Anthropologist

PAPERS OF THE SCHOOL OF ANTHROPOLOGY
UNIVERSITY OF ARIZONA
TUCSON, ARIZONA

SCHOOL OF ANTHROPOLOGY
CENTENNIAL EDITION
September 15, 2015

Issue Editors

Danielle Phelps
Gabriella Soto

Staff

Elizabeth Eklund
Samantha Fladd
Sharlot Hart
Richard Higgins
Luke Kaiser
Angela Storey
Mary-Caitlyn Valentinsson

Faculty Advisor

Drexel Woodson

Special thanks to:

Diane Austin, Director, School of Anthropology;
Norma Maynard, Manager of Administration, School of Anthropology;
Raymond H. Thompson, Professor Emeritus, Former Director of the School
of Anthropology and the Arizona State Museum

© 2015 Creative Commons Attribution 4.0 License,
except where otherwise noted
Cost per issue is \$10.00. For subscription information,
contact the *Arizona Anthropologist* staff at School of Anthropology,
The University of Arizona, Tucson, AZ 85721
Fax (520) 621-2088

Special thanks to generous support from:

GRADUATE &
PROFESSIONAL
STUDENT COUNCIL

and donations

This issue is dedicated to Dr. Raymond H. Thompson
for connecting us to our past.

Table of Contents

- ix **Editors' Notes**
Danielle Phelps and Gabriella Soto
- xi **Preface to the Centennial Issue**
Diane Austin
- 1 **Cover Image: Centennial Connections Project**
Nicole Mathwich
- 3 **Introduction - "Dear Gang": The *Atlatl*, History, and Community in the University of Arizona Department of Anthropology**
Gabriella Soto
- 19 **Timeline: 1915-1930**
- 21 **Byron Cummings, Founding Father**
Raymond H. Thompson
- 28 **Timeline: 1931-1940**
- 30 **Timeline: 1941-1950**
- 32 **Remembering Emil Haury**
Raymond H. Thompson
- 50 **Timeline: 1951-1960**
- 52 **The Advent of Sociocultural and Applied Anthropology at Arizona: A Brief Genealogy**
Thomas R. McGuire
- 74 **Timeline: 1961-1970**
- 76 **Timeline: 1971-1980**
- 78 **William L. Rathje, Father of Garbology**
Michael B. Schiffer

- 87 **Four Years of Four Fields: A True Story**
J. Jefferson Reid
- 91 **Remembering Dr. Walter H. Birkby**
Bruce Anderson
- 97 **Linguistic Anthropology at the University of Arizona:
A Personal Account**
Susan U. Philips
- 105 **Timeline: 1981-1989**
- 107 **The Last Archaeologist to (Almost) Abandon Grasshopper**
John R. Welch
- 120 **From the Garbage Czar, With Love**
John R. Welch
- 123 **Timeline: 1990-2000**
- 125 **Context is Everything**
Patrick D. Lyons
- 127 **Timeline: 2001-present**
- 130 **Thanks to the School of Anthropology and the Bureau of
Applied Research in Anthropology for One Hundred Years
of Service**
Roderick Kevin Donald
- 133 **Patterns of Culture: Arizona Anthropology**
Yancy Orr
- 140 **A Long and Winding Road**
Kathryn McFarland
- 146 **Alumni of the University of Arizona Archaeological Field
Schools**
Raymond H. Thompson

List of Figures

- 5 **Figure 1:** *Atlatl Reprint, "Potsherds," 1945 Issue 3*
- 6 **Figure 2:** *Atlatl Reprint, "Club Celebrates Warm Weather," May 1947*
- 10 **Figure 3:** *Atlatl Reprint, "Fire Burn and Cauldron Bubble," 1944 Issue 2*
- 10 **Figure 4:** *Atlatl Reprint, 1950s cover image*
- 10 **Figure 5:** *Atlatl Reprint, 1960s cover image*
- 19 **Figure 6:** *Byron Cummings' handwritten curriculum vitae, 1915*
- 20 **Figure 7:** *Byron Cummings on Mt. Ajusco, 1925*
- 20 **Figure 8:** *Byron Cummings with Emil Hauray and fellow hikers on Mt. Ajusco, 1925*
- 28 **Figure 9:** *Julian Hayden on the tripod at Snaketown, 1935*
- 28 **Figure 10:** *Mr. Bichengotten near Snaketown, 1935*
- 28 **Figure 11:** *J. Crontz mending the tent at Snaketown field camp*
- 29 **Figure 12:** *"Archaeology in the Making" near Santa Rosa*
- 29 **Figure 13:** *J.D. Hayden's wife, Helen, sitting in front of Sophie, the Model T*
- 29 **Figure 14:** *Trouble at Gila Crossing, 1935*
- 30 **Figure 15:** *Atlatl Reprint, "Dear Gang," 1944 Issue 1*
- 30 **Figure 16:** *Archaeologists slinging dirt at Ventana Cave*
- 30 **Figure 17:** *Ventana Cave Excavations*
- 31 **Figure 18:** *Up close of sifting at Ventana Cave excavations*
- 31 **Figure 19:** *Atlatl Reprint, "The Saga of Frank the Chimp," November 1947*
- 48 **Figure 20:** *Atlatl Reprint, "Dear Gang," November 1947*
- 50 **Figure 21:** *Atlatl Reprint, Point of Pines Issue cover, May 1952*
- 51 **Figure 22:** *Anthropology Club 1952 Annual Report excerpt*
- 51 **Figure 23:** *Point of Pines Field School, summer 1954*
- 59 **Figure 24:** *Harry Getty, 1967*
- 59 **Figure 25:** *Edward Spicer, 1967*
- 64 **Figure 26:** *Atlatl Reprint, William Kelly*
- 70 **Figure 27:** *Atlatl Reprint, "DR. H.T. Getty gets his Ph.D.," April 1950*
- 71 **Figure 28:** *Atlatl Reprint, "Yaqui Worker Gives Points," May 1947*
- 72 **Figure 29:** *Atlatl Reprint, "The Bureau of Ethnic Research," May 1952*
- 74 **Figure 30:** *William A. Longacre*
- 74 **Figure 31:** *The New Anthropology Building, 1962*
- 74 **Figure 32:** *Aerial image of excavations at Grasshopper field school, 1966*
- 75 **Figure 33:** *Emory Sekaquaptewa*
- 75 **Figure 34:** *Robert Netting*
- 75 **Figure 35:** *Where's your dam date?*

- 75 **Figure 36:** *Grasshopper Field School, 1967*
- 76 **Figure 37:** *Atlatl Reprint, "In the beginning..." 1971/72*
- 77 **Figure 38:** *Atlatl Reprint, "Grasshopper Field School, 1971*
- 77 **Figure 39:** *Mary Ellen Morbeck*
- 77 **Figure 40:** *Jane Hill*
- 79 **Figure 41:** *Atlatl Reprint, "William L. Rathje Faculty Profile," 1971/72*
- 81 **Figure 42:** *A student archaeologist sorting household refuse for the Projet du Garbage.*
- 94 **Figure 43:** *Walter H. Birkby at work*
- 95 **Figure 44:** *Atlatl Reprint, "The Human Identification Laboratory," 1971/72*
- 105 **Figure 45:** *Collage of the Department of Anthropology, Spring 1989*
- 105 **Figure 46:** *Dr. William Rathje addresses the faithful, 1983*
- 106 **Figure 47:** *Clara Lee Tanner, 1989*
- 122 **Figure 48:** *Atlatl Reprint, "What Good is an Anthropologist," 1947*
- 123 **Figure 49:** *Banquet for the Department of Anthropology Diamond Jubilee, 1991.*
- 123 **Figure 50:** *Pamphlet from the Department of Anthropology's Diamond Jubilee, 1990.*
- 123 **Figure 51:** *Emil Haury at the dedication of the Emil W. Haury Anthropology Building, 1991*
- 124 **Figure 52:** *John Olsen and Barbara Mills sit down together*
- 124 **Figure 53:** *Dr. C. Vance Haynes in the field*
- 124 **Figure 54:** *Pamphlet from the Department of Anthropology's Diamond Jubilee, 1990.*
- 127 **Figure 55:** *Generations, San Juan County, Utah, USA. Susan Ryan, 2007.*
- 127 **Figure 56:** *Mongolian Horses, Bayangovi, Mongolia. Annika Ericksen, 2008.*
- 127 **Figure 57:** *Lake Yazoo Vista, Pascagoula, Mississippi, USA. Victoria Phaneuf, 2008.*
- 127 **Figure 58:** *Archaeologist of Mythic Proportions, Outside of Casper, Wyoming, USA. Anne Wolff, 2010.*
- 127 **Figure 59:** *Bus Stop Vendors, Tamale, Ghana. Victoria Moses, 2012.*
- 127 **Figure 60:** *4x4 Asian Style, Batan Island, Phillipines. Hecky Villanueva, 2007.*
- 127 **Figure 61:** *Strength/Fuerza, Arroyos y Esteros, Paraguay. Lucero Vasquez-Radonic, 2008.*

- 127 **Figure 62:** *Bear with Fish, Alaska, USA. Miguel Quinac, 2007.*
- 128 **Figure 63:** *Agricultural Gate, West Bank. Angela Storey, 2008*
- 128 **Figure 64:** *Timeless Contemplation, Abydos, Egypt. Danielle Phelps, 2012*
- 129 **Figure 65:** *Cloudy Morning in the Maya Rainforest, Ceibal Guatemala. Victor Castillo Aguilar, 2011*
- 129 **Figure 66:** *Monument, Perpignan, France. Victoria Phaneuf, 2010.*
- 131 **Figure 67:** *View from Picacho Peak, Arizona, looking towards the southeast, 2005*
- 132 **Figure 68:** *Stronghold Trail*
- 144 **Figure 69:** *Cresswell Pueblo excavation crew, 2006*
- 185 **Figure 70:** *Atlatl Reprint, “‘Potato’ Chips Chindsey on the Food at Point of Pines,” December 1948*
- 185 **Figure 71:** *Atlatl Reprint, “And Again at Point of Pines,” December 1948*
- 185 **Figure 72:** *Atlatl Reprint, “Chaco Canyon,” 1971/72*
- 186 **Figure 73:** *End of backfill effort at Mission Guevavi Field School, Leslie Aragón, 2015*

List of Tables

- 8 **Table 1:** *Timeline of the Department of Anthropology*
- 108 **Table 2:** *Arizona Anthropology Projects on White Mountain Apache Lands*
- 111 **Table 3:** *Benefits to the White Mountain Apache Tribe from the Grasshopper project*
- 112 **Table 4:** *Some Indirect White Mountain Apache Tribe Responses to Grasshopper*
- 148 **Table 5:** *Summary of Information on University of Arizona Field School Alumni*
- 152 **Table 6:** *University of Arizona Field School Alumni, 1919-2015*