

Archaeology in the Beehive State

Saturday May 11, 2013, 1-4pm

Join us for an afternoon of student-led research into Utah's significant archaeological heritage, from Fremont irrigation canals to the fight to save Dewey Bridge in Moab.

Selected undergraduate and graduate students from Brigham Young University, Utah State University and Weber State University will present their research on a Utah archaeological promoting public interest and interaction in Utah Archaeology.

The symposia will include a one-hour poster presentation open house venue at 1pm with the seven 15-minute presentations beginning at 2pm, each with a question and answer section. Members of the audience will also be given the opportunity to judge the presentations to decide who gets the grand prize for the best presentation.

For additional information please call Chris Merritt at (801) 245-7263.
Or email at: cmerritt@utah.gov

Sponsored by United States Forest Service, Uinta-Wasatch-Cache National Forest, Utah Statewide Archaeological Society, Salt Lake and Davis Count Chapter, Petzl, and the Utah Division of State History.


Utah Division of
State History


Selected Paper Presentations

Basketry Impressions at Wolf Village: Preliminary Findings

- Joseph Bryce, Graduate Student, Brigham Young University

Educational Archaeology at the Utah State University Museum of Anthropology

- Candice L. Cravins, Graduate Student, Utah State University

The Case of the Missing Pilling Figurine: Chemical Fingerprinting Using Portable X-Ray Fluorescence (PXRf)

- Kathleen Anderson, Graduate Student, Brigham Young University

Peter Shirts Project: Application of Methods from Forensic Anthropology, Archaeology and Osteology.

- Matthew Bond, Undergraduate Student, Weber State University

Preliminary Analysis of Ancient Fremont Irrigation in South-Central Utah

- Chimalis Kuehn, Graduate Student, Utah State University

Public Archaeology in an Urban Setting: An Example from the Excavation at the Original Provo Tabernacle

- Ryan W. Saltzgeber, Graduate Student, Brigham Young University

The Dewey Bridge Five Years Later: Still Waiting for a Phoenix from those Ashes

- Elizabeth Hora-Cook, Graduate Student, Utah State University


Location

The Inaugural 2013 Utah Student Symposium will be held at the headquarters of the Uinta-Wasatch-Cache National Forest (UWCNF) in South Jordan, Utah from 1pm-4pm, in partnership with the Salt Lake and Davis County Chapter of the Utah Statewide Archaeology Society, and the Utah Division of State History. The UWCNF headquarters is located at 857 West South Jordan Parkway. Take the 106th Exit off I-15, and head west. There is no direct entry to the Headquarters from the westbound lanes of the South Jordan Parkway, so attendees will need to make a U-turn at 1055 West and come back eastbound to the driveway. For additional directions please call the Forest Service information desk at (801) 999-2103.


Basketry Impressions at Wolf Village: Preliminary Findings

- Joseph Bryce, Graduate Student, Brigham Young University

Basketry is suspected to have been an important part of prehistoric life, but, because special circumstances are necessary for their preservation, opportunities to study them and their role in past cultures are limited. Some examples of Fremont basketry have survived and 342 pieces have been recovered from 18 sites. These pieces have been recovered in caves or charred fragments from across the Fremont culture region with a surprising level of similarity. Recently basketry impressions have been identified amongst the ceramics from Wolf Village. These impressions offer a unique opportunity to study an understudied aspect of Fremont life. This paper explores possible uses of baskets why more impressions are not being found.

Educational Archaeology at the Utah State University Museum of Anthropology

- Candice L. Cravins, Graduate Student, Utah State University

Public outreach and education comprise essential components of contemporary cultural resource management. Archaeologists hold both legal and ethical obligations to present knowledge to the public and their peers in a way that promotes understanding, respect, and appreciation of a shared heritage. Archaeologists are increasingly being asked to justify the meaning and importance of their work to the public, and the museum provides the perfect medium to assist in the promotion of an archaeology that is both relevant and engaging. This paper details the role of the museum in informal archaeology education through a discussion of The Humanities Alive! USU Museum of Anthropology Teaching Trunk Development Project highlights the importance of collaborative efforts between archaeologists, museum professionals, and education specialists in developing engaging, hands-on learning materials for Utah public schools. This project provides the foundation for future research in exploring the most effective ways to teach archaeology to children; a weeklong archaeology day camp is planned for summer 2013. This research can assist archaeologists and museum professionals in creating more relevant and exciting education programs, as well as promote positive public awareness of archaeological resources.


The Case of the Missing Pilling Figurine: Chemical Fingerprinting Using Portable X-Ray Fluorescence (PXRF)

- Kathleen Anderson, Graduate Student, Brigham Young University

Utah's iconic Pilling Fremont figurines were made 1000 years ago and cached in a niche in Range Creek (eastern Utah) until the collection was found by rancher Clarence Pilling in March 1950. Sometime in 1973-1974, while the collection toured for display around the state, one of the 11 figurines vanished. In 2011, a visually identical figurine was returned to Utah State University, and an interdisciplinary team of researchers set out to determine its authenticity. This paper details the chemical "fingerprinting" of the Pilling collection. Portable x-ray fluorescence (PXRF) is an energy-dispersive geochemical analysis technique that can be performed quickly and without damaging the artifact. Because of the delicate and valuable nature of the artifacts in the Pilling collection, no damage was acceptable, and PXRF was used to determine their elemental composition. Statistical comparison of the returned figurine's composition to the rest of the set suggests the returned figurine is authentic. At this stage, all evidence suggests that the returned figurine is authentic and an original member of the set collected by Clarence Pilling decades ago.

Peter Shirts Project: Application of Methods from Forensic Anthropology, Archaeology and Osteology.

- Matthew Bond, Undergraduate Student, Weber State University

Peter Shirts is a dynamic and enigmatic historical figure that was heavily involved in the Mormon migration and subsequent colonization, surveying, and mineral interest identification of Utah, Colorado, New Mexico, and Arizona. Amid varying narratives concerning Shirts' life, the greatest riddle of all is associated with the time, place, and manner of his death. The Tuft family (descendants of Mr. Shirts) in 2013 wished to establish the identity of remains buried in Kirtland, New Mexico under the name of Peter Shirts. The purpose of the Peter Shirts Project is the comparison and subsequent confirmation or contradiction of the information contained on a grave marker in Kirtland, New Mexico. Currently a full inventory has been taken of the remains, and the excavation processes have been documented and are being organized. Finalized interpretations will be reached upon the completion of in-depth identification and verification of the skeleton, and the results of DNA testing.


Preliminary Analysis of Ancient Fremont Irrigation in South-Central Utah

- Chimalis Kuehn, Graduate Student, Utah State University

Common perspectives on the Fremont culture, present across the northern Colorado Plateau and eastern Great Basin, portray them as small-scale foragers and farmers distinguished by geographic variability in reliance on maize cultivation. While archaeologists have assumed for years that the Fremont likely engaged in irrigation to support maize farming, recent identification of a prehistoric irrigation ditch in south-central Utah, first noted by Noel Morss in 1928, lends an opportunity to calculate the agricultural economics of Fremont irrigation. My research investigates some conditions under which the Fremont may have invested in irrigation. The conditions include labor cost, productivity, and labor availability. Ethnographic examples of irrigation societies indicate that the labor and resource management accompanying irrigation technology is associated with increasing social complexity. This implication has not previously been considered for the Fremont. My research will contribute to such a consideration. This report uses the project site as a model to describe preliminary analyses of labor costs and productivity associated with an irrigated field area. Costs of irrigation are examined by using ethnographic analogy and experiment digging exercises.

Public Archaeology in an Urban Setting: An Example from the Excavation at the Original Provo Tabernacle

- Ryan W. Saltzgiver, Graduate Student, Brigham Young University

There is a growing need for more effective engagement between archaeologists and the broader public. This need is particularly acute at historical archaeology sites. Using the recent excavation at the Original Provo Tabernacle in Provo, Utah as a case study, this paper explores the ethical and professional standards which should underlie efforts to engage the public and attempts to assess ways in which the growing need for appropriate public involvement can be met. In addition to providing a background and overview for the Original Provo Tabernacle project, nestled in the heart of downtown Provo, this paper looks at the challenges of public archaeology in an urban setting and examines the manner in which the archaeological team balanced research demands with public outreach.


The Dewey Bridge Five Years Later: Still Waiting for a Phoenix from those Ashes

- Elizabeth Hora-Cook, Graduate Student, Utah State University

This is the story of the unluckiest bridge in Utah. Erected in 1916 to connect Moab to the commercial hub of western Colorado, the Dewey Bridge spanned the Colorado River for 92 years. The bridge represented a huge technological accomplishment as the second largest suspension bridge west of the Mississippi River, and the first suspension bridge in the state of Utah. The National Register of Historic Places listed the Dewey Bridge as a historic property, acknowledging it's of great importance to Utah and the nation. Grand County maintained the Dewey Bridge for the public's use and enjoyment, making necessary improvements to the bridge as recently as 2002. Four short years later, a fire completely destroyed the Dewey Bridge. The devastation of the fire was followed six months later by a recession that decimated not only the American economy, but the willingness and ability of benefactors to raise the bridge once again. April marked the fifth anniversary of the Dewey Bridge fire, and public awareness and participation is urgently to resurrect this historical structure.