PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-004-0002)
Park: TONT
Project Title: Archaeological Assessment of the Hidden Ridge Site in Tonto National Monument
Funding Amount: $34,773.00
CPCESU Partner Institution: University of New Mexico
Principal Investigator: Dr. Bruce Huckell, Senior Research Coordinator (Principal Investigator) Maxwell Museum of Anthropology MSC01-1050, University of New Mexico Albuquerque, NM 87131 Tel. (505) 277-4491 bhuckell@unm.edu
NPS Key Official: Duane Hubbard, Chief, Resource Management, Tonto National Monument, HC02, Box 4602, Roosevelt, AZ 85545 Tel. (928) 467-2241 Fax (928) 467-2225 duane_hubbard@nps.gov
Start Date: 5/01/09
End Date: 03/01/10
Abstract:
The unexpected discovery of a substantial Archaic site within Tonto National Monument in December 2006 has opened a window onto human use of the Monument and surrounding area that extends several thousand years into the past. Occupation of the site appears to have been primarily during the Middle Archaic period, roughly 5500 to 3500 years ago. The Hidden Ridge site, as it has been named, offers an opportunity to present new information to visitors about these ancient hunter-gatherers, as well as a challenge to manage a site with characteristics significantly different than many others sites within the Monument. This scope of work presents a program of testing designed to accomplish two primary objectives: 1) to create a better understanding of the site and its contents and 2) to assess its vulnerability to natural and cultural impacts. This will be accomplished with the help of UNM through the following tasks: 1) mark and map the limits of the archaeological scatter; 2) investigate the geomorphic setting of the site; 3) choose sample locations and record the surface artifacts in them; and 4) analyze the projectile points collected from the site. The second objective is to evaluate how natural and cultural processes may affect the Hidden Ridge site in the future. In order to achieve this objective, it will be necessary to assess the current processes acting on the site, and in order to develop management recommendations. Three investigative tasks are proposed: 1) assess the geomorphic processes affecting the site; 2) assess the biological processes affecting the site; and 3) assess cultural processes affecting the site, including those that may be responses to natural processes.

Keywords: Archaeology, surveys, management, Native American, historic sites.

