
PREHISTORY OF THE SOUTHWEST

PURPOSE

This is the introductory course in the study of the American
Southwest. The course will provide an up-to-date synthesis of
Southwestern prehistory for members of the Arizona Archaeological
Society (AAS) who are interested in enrolling in or are enrolled in
the Certification Program and is a prerequisite for all the other
courses offered within the program.

The class is designed to be presented during twenty hours of classroom
instruction. At the option of the Chapter and the instructor, the
course may be presented during eight sessions, each lasting 2½ hours,
or ten sessions, each lasting two hours.

The suggested text for this class is Archaeology of the Southwest,
Second Edition by Linda S. Cordell. Additionally, two other recent
books, The Archaeology of Ancient Arizona by J. Jefferson Reid and
Stephanie M. Whittlesey and Ancient Peoples of the American Southwest
by Stephen Plog, are suggested as supplemental texts. These books may
be obtained through local booksellers. Allow six weeks for delivery if
the book, or books, must be ordered. Refer to the REFERENCES for
complete citations for these books.

OBJECTIVES

At the end of this course, the student can perform the following:

 1. Identify and describe the major geographic areas of the
Southwest with their associated culture groups.

 2. Indicate at least one theory as to how the Native American

peoples arrived in the Southwest and support it with
appropriate data.

 3. Explain the difference between groups associated with big

game hunting versus those who specialized in gathering wild
foods.

 4. Describe how cultures are developed.

 5. Describe the most useful dating systems used in the

Southwest.

 6. Indicate the importance of domesticated agriculture in the

development of life styles.

AAS Copyright 2002
Prehistory of the Southwest
Revised October 2002

Tab 15, Page 1

OBJECTIVES (continued)

 7. Explain the concepts of regional integration, aggregation,
and dispersed systems and discuss the effects of these on
various Southwestern culture groups.

 8. Describe data that indicates trade existed and attempt to

explain the associated implications.

 9. Name and describe the known cultural variations in the

prehistoric Southwest comprised of Anasazi (or Ancestral
Pueblo) including Mesa Verde, Chaco canyon, Kayenta, Rio
Grande, and Virgin; Hohokam; Mogollon; Patayan including
Cohonina, Cerbat, Prescott, and Lowland Patayan (or Laquish);
Sinagua, Salado, Fremont, and Casas Grandes.

10. Indicate the effect of European contact on the native

population.

11. Explain the United States and Arizona laws protecting

cultural resources. Evaluate the influence of these laws on
the general public.

COURSE OUTLINE

A. Introduction
1. Contemporary peoples
2. Prehistoric cultures
3. History of Southwest archaeology

B. The natural environment

1. Physiographic provinces
2. Climate
3. Vegetation
4. Fauna
5. Paleoenvironmental chronology

C. Frameworks for Southwestern prehistory

1. Major Southwestern traditions
2. Methods of dating
3. Current chronologies

D. Paleoindian

1. Discovery of Folsom and Clovis
2. Research
3. Paleoindian complexes
4. Paleoindian chronology

AAS Copyright 2002
Prehistory of the Southwest
Revised October 2002

Tab 15, Page 2

E. The Archaic period
1. Paleoenvironmental considerations
2. Subsistence and settlement
3. Early cultigens in the Southwest

F. Agricultural strategies

1. Spread of agriculture in the Southwest
2. Diversity of prehistoric agricultural and subsistence

strategies

G. Early Southwestern communities to A.D. 900

H. Regional integration, A.D. 900 - 1150

1. The Chaco Phenomenon
2. Casas Grandes
3. Hohokam
4. Areas in between: Mesa Verde, Mimbres, Kayenta
5. Dispersed systems

I. Late prehistoric aggregated villages A.D. 1150 - 1300

1. Distributions and patterns of settlements
2. Ceramic production and distribution
3. Late prehistoric organization

J. Abandonment

1. Traditional explanations for abandonments
2. Reevaluation of the concept
3. The Southwest at the beginning of history

a. Historical documents
b. History, legend, and archaeology of Awatovi
c. Apache and Navajo

REFERENCES on the next page.

AAS Copyright 2002
Prehistory of the Southwest
Revised October 2002

Tab 15, Page 3

REFERENCES

Ambler, J. Richard

1997 The Anasazi. Museum of Northern Arizona, Flagstaff. (A)*

Anyon, Roger, and Steven A. LeBlanc

1977 The Galaz Ruin: A Prehistoric Mimbres Village in Southwestern
New Mexico. Maxwell Museum of Anthropology and University of
New Mexico, Albuquerque.

Cordell, Linda S.

1984 Prehistory of the Southwest. Academic Press, Orlando.

1997 Archaeology of the Southwest 2ND ED. Academic Press, San Diego

Haury, Emil W.

1976 The Hohokam: Desert Farmers and Craftsmen. University of
Arizona Press, Tucson

Lister, Robert H. and Florence C. Lister

1983 Those Who Came Before. Southwest Parks and Monument
Association, Globe Arizona (paper). The University of Arizona
Press, Tucson (cloth)

Noble, David Grant (ed)

1991 The Hohokam: Ancient People of the Desert. Exploration.

Ortiz, Alfonso (ed)

1979 Southwest. Handbook of North American Indians, Vol. 9.
Smithsonian Institution, Washington D.C.

1983 Southwest. Handbook of North American Indians, Vol. 10.

Smithsonian Institution, Washington D.C.

Pilles, Peter J.

1987 The Sinagua: Ancient People of the Flagstaff Region.
Exploration 2-11.

Plog, Stephen

1997 Ancient People of the American Southwest. Thames and Hudson,
New York.

Reid, J. and Stephanie M. Whittlesey

1997 The Archaeology of Ancient Arizona. The University of Arizona
Press, Tucson

*(A) In Phoenix Chapter Archives.

AAS Copyright 2002
Prehistory of the Southwest
Revised October 2002

Tab 15, Page 4

