
PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit
(Cooperative Agreement # H1200-09-0005)
Park: FLAG (WUPA)
Project Title: Phase 1: Palynology of Recent Playa Deposits, Wupatki National Monument
Funding Amount: $14,822

CPCESU Partner Institution: Northern Arizona University
Principal Investigator:
R. Scott Anderson, Ph.D. Professor of Environmental &
Quaternary Sciences

Box 5694, Northern Arizona University

Flagstaff, AZ 86011

(928) 523-5821

Scott.Anderson@nau.edu

NPS Key Official/ATR:
Paul Whitefield, Natural Resource Specialist,

Flagstaff Area National Monuments

6400 N. Highway 89

Flagstaff, Arizona 86004

(928) 526-1157 ext. 235

Paul_Whitefield@nps.gov
Start Date: August 1, 2010

End Date: April 30, 2012
Abstract: The ruins at Wupatki National Monument (WUPA) are set in an arid environment, and scientific uncertainty remains about water sources for the ancient Puebloan inhabitants. A few small ephemeral catchments have been documented that would have provided relatively limited quantities of water. A new geology map produced in 2007 for the Wupatki area shows heretofore unrecognized pond and small lakebed deposits in proximity to Lomaki-Box-Canyon-Citadel Pueblos, and in Hull’s Canyon.
These deposits likely harbor evidence of both prehistoric land use and of longer-term vegetation dynamics in the area. A cooperative pilot study is proposed to obtain two sediment cores and determine vegetation change based upon their pollen, plant phytolith, and charcoal content. The study is intended to address the following scientific and management questions: (1) Was there a more reliable source of water for the Wupatki Puebloans at the time they lived and farmed the area; (2) is there a detectable change in vegetation or sediment after the Sunset eruption; and (3) is there a detectable change in vegetation after Anglo settlement of the region during the late 19th century, including evidence of a presettlement fire regime?
Keywords:
1. Paleoecology, Native American, Land Use
Award Number (for administrative use only):

PR/J Number: R7470100406

PAGE
1

