PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: Grand Canyon National Park
Project Title: Analysis and Tribal Interpretation Related to the Excavation of Nine Sites Along the Colorado River in Grand Canyon National Park
Funding Amount: $40,999
CPCESU Partner Institution: Museum of Northern Arizona
Principal Investigator: L. Theodore Neff, Principal Investigator, 3101 N. Fort Valley Road, Flagstaff, AZ 86001 (928) 774-5211 ext. 260 TNeff@mna.mus.az.us
NPS Key Official: Jennifer Dierker, Archeologist Grand Canyon National Park, 823 N. San Francisco Street Suite B, Flagstaff AZ 86001, (928) 226-0161, FAX (928) 226-0170, Jennifer_Dierker@nps.gov
Start Date: August 3, 2009
End Date: June 30, 2012
Abstract:
This project builds upon and improves tribal involvement and analysis related to an existing project titled: Archaeological Excavations at Nine Sites along the Colorado River in Grand Canyon National Park. It is intended to provide an opportunity for tribal interpretation.

Native American Indian use and interest in the Colorado Plateau has been a growing area of emphasis in recent years. Currently, 11 Native American Indian tribes claim ancestral ties to the Grand Canyon. In order to more fully document tribal interpretations of landscape, place, site function, artifact manufacture and use, and the subsequent re-use and abandonment of prehistoric sites, we will conduct a multi-day workshop to document tribal perspectives. This workshop is intended to provide individuals and groups opportunities to review site data from the nine excavated sites and for tribal members to interact and discuss site information with field staff and other tribes. Excavation reports have previously only given cursory time to tribal perspectives and interpretations of excavated materials, and oftentimes these interpretations are presented as an afterthought. This conference and data collection will be incorporated into the report on excavations throughout the formal monograph, not as a separate documentation. This conference will also lay the framework for traveling exhibits of the excavated materials and photographs for tribes to display in their own visitor’s centers or museums.
Additional dating of sediment samples taken during excavation is intended to build upon the previously identified stratigraphy recorded during the excavation process. Optically-Stimulated Luminescence (OSL) measures the absence of light on silica grains in earthen deposits. When combined with cultural features, OSL becomes an extremely robust method for dating flood or wind deposits and may inform us on reasons for archeological site abandonment, and along the Colorado River, flood deposit timing and sequence.
Keywords: Native American, consultation, archaeology, dating techniques
PAGE
1

