

MUSEUM OF NORTHERN ARIZONA
DEPARTMENT OF ANTHROPOLOGY

PLATEAU

*The Quarterly of the
Museum of Northern Arizona*

VOLUMES 40-43
Summer 1967-Spring 1971

*Published by the Northern Arizona Society of Science
and Art, Inc., Flagstaff, Arizona*

*All issues of Plateau herein have been copyrighted.
No part may be reproduced in any form without permission.*

Table of Contents, Volumes 40-43

AUTHOR LIST

- ALGER, NORMAN T. See Minckley, W. L.
- ASH, SIDNEY R. See Breed, W. J.
- BELLET, PAUL. See Kunitz, S. J.
- BEUS, STANLEY S.
(and Breed, William J.) A new nautiloid species from the Toroweap Formation in Arizona, v. 40, no. 1, pp. 128-135, Spring 1968.
- BIRKBY, WALTER H.
Human skeletal material from Arizona J:6:1, v. 43, no. 1, pp. 39-42, Summer 1970.
- BLAGBROUGH, JOHN W.
(and Breed, William J.) A periglacial amphitheater on the northeast side of Navajo Mountain, southern Utah, v. 42, no. 1, pp. 20-26, Summer 1969.
- BLAKE, LEONARD W. See Cutler, H. C.
- BRADFIELD, MAITLAND
1. Hopi names for certain common shrubs, and their ecology, v. 41, no. 2, pp. 61-71, Fall 1968.
2. Soils of the Oraibi valley, Arizona, in relation to plant cover, v. 41, no. 3, pp. 133-140, Winter 1969.
- BREED, WILLIAM J.
1. Arizona's oldest amphibian, v. 40, no. 2, pp. 68-71, Fall 1967.
2. (and Beus, Stanley S.) A new nautiloid species from the Toroweap Formation in Arizona, v. 40, no. 4, pp. 128-135, Spring 1968.
3. (and Davis, Donald G.) Rock fulgurites on the San Francisco Peaks, Arizona, v. 41, no. 1, p. 34, Summer 1968.
4. (and Blagbrough, John W.) A periglacial amphitheater on the northeast side of Navajo Mountain, southern Utah, v. 42, no. 1, pp. 20-26, Summer 1969.
5. (and Ash, Sidney R.) New fossil plants from the Chinle Formation, v. 42, no. 1, pp. 34-36, Summer 1969.
6. Hopi pahos at the South Pole, v. 42, no. 4, p. 125, Spring 1970.
7. (and Ford, Trevor D.) Carbon Butte—an unusual landslide in the Grand Canyon, v. 43, no. 1, pp. 9-15, Summer 1970.
8. (and Schreiber, John P.) Obsidian localities in the San Francisco volcanic field, Arizona, v. 43, no. 3, pp. 115-119, Winter 1971.
- BRETERNITZ, DAVID A.
1. Ceremonial structures at Double Wall Ruin, Site NA4207, Navajo Canyon, v. 40, no. 1, pp. 22-28, Summer, 1967.
2. The Eruption(s) of Sunset Crater: Dating and effects, v. 40, no. 2, pp. 72-76, Fall 1967.

BREW, DOUGLAS C.

The Naco Formation (Pennsylvanian) in central Arizona, v. 42, no. 4, pp. 126-138, Spring 1970.

CAROTHERS, STEVEN W.

1. (and Haldeman, John R.) New records of Northern Arizona birds, v. 40, no. 1, pp. 41-43, Summer 1967.
2. Fauna of Rio de Flag: I. Birds, v. 40, no. 3, pp. 101-111, Winter 1968.
3. (and Hoffmeister, Donald F.) Mammals of Flagstaff, Arizona, v. 41, no. 4, pp. 184-188, Spring 1969.

CASE, CHARLES C.

Blessing Way, the core ritual of Navajo ceremony, v. 41, no. 2, pp. 35-42, Fall 1968.

CLARK, ARTHUR B.

1. Vegetation on archaeological sites compared with non-site locations at Walnut Canyon, Flagstaff, Arizona, v. 40, no. 3, pp. 77-90, Winter 1968.
2. (and Haldeman, John R.) Walnut Canyon: an example of relationships between birds and plant communities, v. 41, no. 4, pp. 164-177, Spring 1969.

COLBERT, EDWIN H.

Arizona and Antarctica, v. 42, no. 4, pp. 118-124, Spring 1970.

COLLINS, THOMAS. See Kunitz, S. J.

COLTON, HAROLD S.

1. Heavy winters in the Flagstaff area, v. 40, no. 3, p. 112, Winter 1968.
2. Biography of Henry Hollister Robinson, 1873-1925, v. 41, no. 2, pp. 73-76, Fall 1968.
3. Edmund Nequatewa, 1880(?)-1969 (necrology), v. 41, no. 4, p. 155, Spring 1969.

CUTLER, HUGH C.

(and Blake, Leonard W.) Plants from Arizona J:6:1, v. 43, no. 1, pp. 42-44, Summer 1970.

DANSON, EDWARD B.

1. A boned porcupine tail from Sedona, Arizona, v. 40, no. 2, pp. 59-61, Fall 1967.
2. 40th Annual Report (for 1967) of the Museum of Northern Arizona and Research Center, *Supplement* to v. 40, no. 4.
3. 41st Annual Report (for 1968) of the Museum of Northern Arizona and Research Center, *Supplement* to v. 41, no. 4.
4. 42nd Annual Report (for 1969) of the Museum of Northern Arizona and Research Center, *Supplement* to v. 42, no. 4.
5. 43rd Annual Report (for 1970) of the Museum of Northern Arizona and Research Center, *Supplement* to v. 43, no. 4.

DAVIS, DONALD G.

(and Breed, William J.) Rock fulgurites on the San Francisco Peaks, Arizona, v. 41, no. 1, p. 34, Summer 1968.

EDMONDS, KERMIT M. and R. Gwinn Vivian, *Editors*

Report of inspection of Camp Willow Springs, April 1868, v. 41, no. 1,
pp. 14-26, Summer 1968.

EULER, ROBERT C.

A prehistoric Pueblo pottery cache in Grand Canyon, v. 43, no. 4, pp.
176-184, Spring 1971.

FIRESTONE, MELVIN

(and Antonio Rodriguez) Notes on the derivation of the naja, v. 42, no. 4,
pp. 130-145, Spring 1970.

FISH, PAUL

(and Kitchen, Suzanne, and McWilliams, Kenneth) A slab-covered burial
from the Perkinsville Valley, Arizona, v. 43, no. 3, pp. 138-144,
Winter 1971.

FORD, TREVOR D.

(and Breed, William J.) Carbon Butte - an unusual landslide in the
Grand Canyon, v. 43, no. 1, pp. 9-15, Summer 1970.

GORDON, SANDRA R. See McIntire, E. G.

GUMERMANN, GEORGE J.

(and Olson, Alan P.) Prehistory in the Puerco Valley, eastern Arizona,
v. 40, no. 4, pp. 113-127, Spring 1968.

HALDEMAN, JOHN R.

1. (and Carothers, S. W.) New records of Northern Arizona birds, v. 40,
no. 1, pp. 41-43, Summer 1967.
2. (and Clark, Arthur B.) Walnut Canyon: an example of relationships
between birds and plant communities, v. 41, no. 4, pp. 164-177,
Spring 1969.

HALL, JOSEPH G.

Spotted skunk on Shiva Temple in Grand Canyon, v. 40, no. 3, pp. 98-
100, Winter 1968.

HARRILL, BRUCE C.

A small prehistoric rock shelter in northwestern Arizona, v. 40, no. 4,
pp. 157-165, Spring 1968.

HASSEMER, JERRY

A conglomeratic cave in Oak Creek Canyon, Arizona, v. 41, no. 4, pp. 178-
183, Spring 1969.

HEVLY, RICHARD H.

Botanical studies of sealed storage jar cached near Grand Falls, Arizona,
v. 42, no. 4, pp. 150-156, Spring 1970.

HOBLER, PHILIP M. and AUDREY E. HOBLER

Navajo racing circles, v. 40, no. 2, pp. 45-50, Fall 1967.

HOFFMEISTER, DONALD F.

(and Carothers, S. W.) Mammals of Flagstaff, Arizona, v. 41, no. 4,
pp. 184-188, Spring 1969.

HUNTOON, PETER

Recurrent movements and contrary bending along the West Kaibab fault
zone, v. 42, no. 2, pp. 66-74, Fall 1969.

- The deep structure of the monoclines in eastern Grand Canyon, Arizona, v. 43, no. 4, pp. 148-158, Spring 1971.
- JACK, ROBERT W.
The source of obsidian artifacts in northern Arizona, v. 43, no. 3, pp. 103-114, Winter 1971.
- JAMESON, DONALD A.
Rainfall patterns on vegetation zones in northern Arizona, v. 41, no. 3, pp. 105-111, Winter 1968.
- JENNINGS, CALVIN H.
Highway salvage excavations in Medicine Valley, north-central Arizona, v. 41, no. 2, pp. 43-69, Fall 1968.
- JETT, STEPHEN C.
(and Spencer, Virginia E.) Navajo dwellings of rural Black Creek Valley, Arizona-New Mexico, v. 43, no. 4, pp. 159-175, Spring 1971.
- JUDD, NEIL M.
Basketmaker artifacts from Moki Canyon, Utah, v. 43, no. 1, pp. 16-20, Summer 1970.
- KELLY, ROGER E.
1. An old Hopi "Tihu," v. 40, no. 2, pp. 62-67, Fall 1967.
2. Salvage excavations at six Sinagua sites, v. 41, no. 3, pp. 112-132, Winter 1969.
3. An archaeological survey in the Payson Basin, central Arizona, v. 42, no. 2, pp. 46-65, Fall 1969.
4. Elden Pueblo: an archaeological account, v. 42, no. 3, pp. 79-91, Winter 1970.
- KENT, KATE PECK. See Wade, William D.
- KITCHEN, SUZANNE. See Fish, Paul.
- KUNITZ, STEPHEN J.
1. (J. E. Levy, P. Bellet and T. Collins) A census of Flagstaff Navajos, v. 41, no. 4, pp. 156-163, Spring 1969.
2. (and Levy, Jerrold E.) Notes on some White Mountain Apache social pathologies, v. 42, no. 1, pp. 11-19, Summer 1969.
3. (J. E. Levy and C. L. Odoroff) A one-year follow-up of Navajo migrants to Flagstaff, Arizona, v. 42, no. 3, pp. 92-106, Winter 1970.
4. (and Levy, Jerrold E.) Navajo voting patterns, v. 43, no. 1, pp. 1-8, Summer 1970.
- LEVY, JERROLD E. See also Kunitz, Stephen J., 1, 3, 4.
(and Kunitz, S. J.) Notes on some White Mountain Apache social pathologies, v. 42, no. 1, pp. 11-19, Summer 1969.
- McDOUGALL, W. B.
Flower color in spectacle-pod, v. 43, no. 3, p. 145, Winter 1971.
- MCINTIRE, ELLIOTT G.
(and Gordon, Sandra R.) Ten Kate's account of the Walpi Snake Dance: 1883, v. 41, no. 1, pp. 27-33, Summer 1968.
- McWILLIAMS, KENNETH. See Fish, Paul.

MARSHALL, LARRY G.

(and Weisenberger, Gary J.) A new dwarf shrew locality for Arizona, v. 43, no. 3, pp. 132-137, Winter 1971.

MILLER, WILLIAM C.

1661 Chas Arnod or 1861 Anno D? at Inscription House Ruin, v. 40, no. 4, pp. 143-147, Spring 1968.

MINCKLEY, W. L.

(and Alger, Norman T.) Fish remains from an archaeological site along the Verde River, Yavapai County, Arizona, v. 40, no. 3, pp. 91-97, Winter 1968.

MORRIS, DONALD H.

A 9th century Salado(?) kiva at Walnut Creek, Arizona, v. 42, no. 1, pp. 1-10, Summer 1969.

NORTHERN ARIZONA SOCIETY OF SCIENCE AND ART

1. Announcement of *Bulletin* 44: Evolution of the Colorado River in Arizona, edited by E. D. McKee, R. F. Wilson, W. J. and Carol S. Breed, v. 40, no. 1, p. 44, Summer 1967.
2. New publication: The Sacred Mountains of the Navajo, v. 40, no. 2, p. 71, Fall 1967.
3. New publications: The Age of Dinosaurs in Northern Arizona, by William J. Breed; Miscellaneous Papers in Paleopathology: I (*Technical Series* No. 7), edited by William D. Wade, v. 40, no. 4, p. 166, Spring 1968.
4. New publications: Salado Red Ware Conference, 9th Ceramic Seminar (*Ceramic Series* No. 4); The Museum of Northern Arizona, v. 41, no. 3, p. 153, Winter 1969.
5. New publications: Gunnar Widforss, Painter of the Grand Canyon, by Bill and Frances Belknap; Survey and Excavations north and east of Navajo Mountain, Utah (*Bulletin* 45, Glen Canyon Series No. 8) by A. J. Lindsay, Jr., J. R. Ambler, M. A. Stein and P. M. Hobler, v. 42, no. 1 pp. 37-38, Summer 1969.
6. Special Report: Museum of Northern Arizona geologists with science team in Antarctica, v. 42, no. 3, pp. 76-78, Winter 1970.

Dr. Harold S. Colton, 1881-1970 (necrology), v. 43, no. 4, p. 147, Spring 1971.

ODOROFF, C. L. See Kunitz, S. J.

OLSON, ALAN P. See Gumerman, G. J.

PÉWÉ, TROY L. See also Updike, R. G.

(and Updike, Randall G.) Guidebook to the geology of the San Francisco Peaks, Arizona, v. 43, no. 2, pp. 45-102, Fall 1970.

PFIRMAN, RICHARD S.

Stratigraphy and history of the Toroweap Formation (Permian) between Grindstone Canyon and Sycamore Canyon, Arizona, v. 41, no. 3, pp. 141-152, Winter 1969.

RODRIGUEZ, ANTONIO. See Firestone, Melvin.

SCHREIBER, JOHN P.

(and Breed, William J.) Obsidian localities in the San Francisco volcanic field, Arizona, v. 43, no. 3, pp. 115-119, Winter 1971.

- SKINNER, S. ALAN
Camp Willow Grove, Arizona Territory, v. 41, no. 1, pp. 1-13, Summer 1968.
- SPENCER, VIRGINIA E.
(and Jett, Stephen C.) Navajo dwellings of rural Black Creek Valley, Arizona-New Mexico, v. 43, no. 4, pp. 159-175, Spring 1971.
- STANISLAWSKI, MICHAEL B.
The ethno-archaeology of Hopi pottery making, v. 42, no. 1, pp. 27-33, Summer 1969.
- STEWART, KENNETH M.
Chemehuevi culture changes, v. 41, no. 1, pp. 14-21, Summer 1967.
- SWITZER, RONALD R.
An unusual late Red Mesa Phase effigy pitcher, v. 42, no. 2, pp. 39-45, Fall 1969.
- UPDIKE, RANDALL G. See also Péwé, T. L.
(and Péwé, T. L.) A new Quaternary Formation in northern Arizona, v. 43, no. 1, pp. 21-26, Summer 1970.
- VIVIAN, R. GWINN. See also Edmonds, Kermit M.
Highway salvage archaeology near Hunt, Arizona, v. 40, no. 2, pp. 51-58, Fall 1967.
- WADE, WILLIAM D.
(and Kent, Kate Peck) An infant burial from the Verde Valley, central Arizona, v. 40, no. 4, pp. 148-156, Spring 1968.
- WARD, ALBERT E.
1. Investigation of two hogans at Toonerville, Arizona, v. 40, no. 4, pp. 136-142, Spring 1968.
 2. Tse Tlani: a 12th century Sinagua village, v. 41, no. 3, pp. 77-104, Winter 1969.
 3. A Navajo anthropomorphic figurine, v. 42, no. 4, pp. 146-149, Spring 1970.
 4. A multicomponent site with a desert culture affinity near Window Rock, Arizona, v. 43, no. 3, pp. 120-131, Winter 1971.
- WEED, CAROL S.
Two twelfth century burials from the Hopi Reservation, v. 43, no. 1, pp. 27-38, Summer 1970.
- WEISENBERGER, GARY J. See Marshall, Larry G.
- WILSON, RICHARD F.
Whitmore Point, a new member of the Moenave Formation in Utah and Arizona, v. 40, no. 1, pp. 29-40, Summer 1967.
- WYMAN, LELAND C.
Big Lefthanded, pioneer Navajo artist, v. 40, no. 1, pp. 1-13, Summer 1967.
- YOUNG, RICHARD A.
Geomorphological implications of pre-Colorado and Colorado tributary drainage in the western Grand Canyon region, v. 42, no. 3, pp. 107-117, Winter 1970.

SUBJECT LIST, VOLUMES 40-43

Anthropology

ARCHAEOLOGY

	<i>Vol.</i>	<i>No.</i>
Ceremonial structures at Double Wall Ruin, Site NA4207, Navajo Canyon. Breternitz 1.....	40	1
The eruption(s) of Sunset Crater: Dating and effects. Breternitz 2....	40	2
Highway salvage archaeology near Hunt, Arizona. Vivian.....	40	2
A boned porcupine tail from Sedona, Arizona. Danson 1.....	40	2
Vegetation on archaeological sites compared with non-site locations at Walnut Canyon, Flagstaff, Arizona. Clark.....	40	3
Fish remains from an archaeological site along the Verde River, Yavapai County, Arizona. Minckley and Alger.....	40	3
Prehistory in the Puerco Valley, eastern Arizona, Gumerman and Olson	40	4
An infant burial from the Verde Valley, central Arizona. Wade and Kent.....	40	4
A small prehistoric rock shelter in northwestern Arizona. Harrill.....	40	4
Highway salvage excavations in Medicine Valley, north-central Arizona. Jennings.....	41	2
Tse Tlani: a 12th century Sinagua village. Ward.....	41	3
Salvage excavations at six Sinagua sites. Kelly.....	41	3
A 9th century Salado(?) kiva at Walnut Creek, Arizona. Morris.....	42	1
An unusual late Red Mesa Phase effigy pitcher. Switzer.....	42	2
An archaeological survey in the Payson Basin, central Arizona. Kelly	42	2
Elden Pueblo: an archaeological account. Kelly.....	42	3
Basketmaker artifacts from Moki Canyon, Utah. Judd.....	43	1
Two twelfth century burials from the Hopi Reservation. Weed.....	43	1
Human skeletal material from Arizona J:6:1. Birkby.....	43	1
Plants from Arizona J:6:1. Cutler and Blake.....	43	1
The source of obsidian artifacts in northern Arizona. Jack.....	43	3
A multicomponent site with a desert culture affinity near Window Rock, Arizona. Ward.....	43	3
A slab-covered burial from the Perkinsville Valley, Arizona. Fish, Kitchen and McWilliams.....	43	3
A prehistoric Pueblo pottery cache in Grand Canyon. Euler.....	43	4
 ETHNOLOGY		
Big Lefthanded, pioneer Navajo artist. Wyman.....	40	1
Chemehuevi culture changes. Stewart.....	40	1
Navajo racing circles. Hobler.....	40	2
An old Hopi "Tihu." Kelly.....	40	2
Investigation of two hogans at Toonerville, Arizona. Ward.....	40	4
Ten Kate's account of the Walpi Snake Dance: 1883. McIntire and Gordon.....	41	1
Blessing Way, the core ritual of Navajo ceremony. Case.....	41	2
A census of Flagstaff Navajos. Kunitz, Levy, Bellet and Collins.....	41	4
Notes on some White Mountain Apache social pathologies. Levy and Kunitz.....	42	1

The ethno-archaeology of Hopi pottery making. Stanislawski.....	42	1
A one-year follow-up of Navajo migrants to Flagstaff, Arizona.		
Kunitz, Levy and Odoroff.....	42	3
Hopi pahos at the South Pole. Breed.....	42	4
Notes on the derivation of the naja. Firestone and Rodriguez.....	42	4
A Navajo anthropomorphic figurine. Ward.....	42	4
Navajo voting patterns. Kunitz and Levy.....	43	1
Navajo dwellings of rural Black Creek Valley, Arizona-New Mexico.		
Spencer and Jett.....	43	4

Biology

BOTANY and ECOLOGY

Hopi names for certain common shrubs, and their ecology. Bradfield.....	41	2
Rainfall patterns on vegetation zones in northern Arizona. Jameson.....	41	3
Soils of the Oraibi valley, Arizona, in relation to plant cover.		
Bradfield	41	3
Walnut Canyon: an example of relationships between birds and plant communities. Haldeman and Clark.....	41	4
Botanical studies of sealed storage jar cached near Grand Falls, Arizona. Hevly.....	42	4
Flower color in spectacle-pod. McDougall.....	43	3

ZOOLOGY

New records of northern Arizona birds. Carothers and Haldeman....	40	1
Fauna of Rio de Flag: I. Birds. Carothers.....	40	3
Spotted skunk on Shiva Temple in Grand Canyon. Hall.....	40	3
Mammals of Flagstaff, Arizona. Hoffmeister and Carothers.....	41	4
A new dwarf shrew locality for Arizona. Marshall and Weisenberger.....	43	3

Geology, Paleontology

Whitmore Point, a new member of the Moenave Formation in Utah and Arizona. Wilson.....	40	1
Arizona's oldest amphibian. Breed.....	40	2
A new nautiloid species from the Toroweap Formation in Arizona. Beus and Breed.....	40	4
Rock fulgurites on the San Francisco Peaks, Arizona. Davis and Breed	41	1
Stratigraphy and history of the Toroweap Formation (Permian) between Grindstone Canyon and Sycamore Canyon, Arizona.		
Pfirman	41	3
A conglomeratic cave in Oak Creek Canyon, Arizona. Hassemer.....	41	4
A periglacial amphitheater on the northeast side of Navajo Mountain, southern Utah. Blagbrough and Breed.....	42	1
New fossil plants from the Chinle Formation. Breed and Ash.....	42	1
Recurrent movements and contrary bending along the West Kaibab fault zone. Huntoon.....	42	2
Special Report: Museum of Northern Arizona geologists with science team in Antarctica. NASSA.....	42	3

Geomorphological implications of pre-Colorado and Colorado tributary drainage in the western Grand Canyon region. Young.....	42	3	
Arizona and Antarctica. Colbert.....	42	4	
The Naco Formation (Pennsylvanian) in central Arizona. Brew.....	42	4	
Carbon Butte – an unusual landslide in the Grand Canyon. Ford and Breed.....	43	1	
A new Quaternary Formation in northern Arizona. Updike and Péwé.....	43	1	
Guidebook to the geology of the San Francisco Peaks. Péwé and Updike.....	43	2	
Obsidian localities in the San Francisco volcanic field, Arizona. Schreiber and Breed.....	43	3	
The deep structure of the monoclines in eastern Grand Canyon, Arizona. Huntoon.....	43	4	
 History			
Heavy winters in the Flagstaff area. Colton.....	40	3	
1661 Chas Arnod or 1861 Anno D ? at Inscription House Ruin. Miller.....	40	4	
Camp Willow Grove, Arizona Territory. Skinner.....	41	1	
Report of inspection of Camp Willow Springs, April 1868. Edmonds and Vivian (editors).....	41	1	
Biography of Henry Hollister Robinson, 1873–1925. Colton.....	41	2	
 Necrology			
Edmund Nequatewa, 1880(?)–1969.....	41	4	
Dr. Harold S. Colton, 1881–1970.....	43	4	
 Northern Arizona Society of Science and Art			
MUSEUM OF NORTHERN ARIZONA AND RESEARCH CENTER			
40th annual report for 1967. Danson 2.....	Suppl. to	40	4
41st annual report for 1968. Danson 3.....	Suppl. to	41	4
42nd annual report for 1969. Danson 4.....	Suppl. to	42	4
43rd annual report for 1970. Danson 5.....	Suppl. to	43	4
 NEW PUBLICATIONS			
Bulletin 44. NASSA 1.....	40	1	
Sacred Mountains of the Navajo. NASSA 2.....	40	2	
The Age of Dinosaurs in Northern Arizona; Technical Series No. 7. NASSA 3.....	40	4	
Ceramic Series No. 4: The Museum of Northern Arizona. NASSA 4 Gunnar Widforss, Painter of the Grand Canyon; Bulletin 45. NASSA 5.....	41	3	
	42	1	