
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Papers in Natural Resources Natural Resources, School of

February 2008

Parasite Pathoecology of Chacoan Great Houses: The Healthiest Parasite Pathoecology of Chacoan Great Houses: The Healthiest

and Wormiest Ancestral Puebloans and Wormiest Ancestral Puebloans

Karl J. Reinhard
University of Nebraska at Lincoln, kreinhard1@mac.com

Follow this and additional works at: https://digitalcommons.unl.edu/natrespapers

 Part of the Natural Resources and Conservation Commons

Reinhard, Karl J., "Parasite Pathoecology of Chacoan Great Houses: The Healthiest and Wormiest
Ancestral Puebloans" (2008). Papers in Natural Resources. 44.
https://digitalcommons.unl.edu/natrespapers/44

This Article is brought to you for free and open access by the Natural Resources, School of at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Papers in Natural Resources
by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/natrespapers
https://digitalcommons.unl.edu/natres
https://digitalcommons.unl.edu/natrespapers?utm_source=digitalcommons.unl.edu%2Fnatrespapers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/168?utm_source=digitalcommons.unl.edu%2Fnatrespapers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/natrespapers/44?utm_source=digitalcommons.unl.edu%2Fnatrespapers%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages

 1

Parasite Pathoecology of Chacoan Great Houses: The Healthiest and Wormiest Ancestral

Puebloans

Karl J. Reinhard

School of Natural Resources

719 Biochemistry Hall

School of Natural Resources

University of Nebraska

Lincoln, NE 68583-0987

kreinhard1@unl.edu

402 472-6858

 2

Archaeoparasitology and Pathoecology in the Southwest

 Two fields of paleopathological investigation originated in the Southwest.

Archaeoparasitology is the study ancient parasite infection (Reinhard 1990). It includes

comparisons between time periods of single societies as well as the comparison of

parasitism between different, contemporaneous cultures. For example, Fry (1980)

compared Fremont and Anasazi parasitism. Fry (1984) compared Archaic hunter-gatherer

parasitism and Ancestral Pueblo parasitism. All of these studies fall into the definition of

Archaeoparasitology.

 Pathoecology is the reconstruction of the relationships between behavior,

environment, and disease organisms in the development of ill-health (Martinson et al.

2003; Reinhard and Buikstra 2003, Reinhard et al. 2003, Santoro et al. 2003). This field

developed from the need for fine-grained analysis of prehistoric ecological and

behavioral conditions to assess the factors that affected disease. Pathoecological

interpretation depends on archaeological information regarding parasitism, community

size, trade patterns, water sources, subsistence practices, environment, medicinal use, and

many other topics. Although the term is new, pathoecology has really developed over

several decades. I view El-Najjar et al.’s (1976) study of Ancestral Pueblo anemia as the

first pathoecology study. I believe that Stodder and Martin’s (1992) multifactorial

perspective on Ancestral Pueblo disease is the most advanced example of pathoecology.

Reinhard’s 1996 study of the factors that affected parasitism at Antelope House and

Salmon Ruin is another application of pathoecology.

 Ancestral Pueblo communities have long been the focus of archaeoparasitology.

Samuels (1965) developed the methods for helminth (parasitic worm) egg recovery with

 3

coprolites from Mesa Verde. Subsequently, Stiger (1977) provided the first intersite

comparison analysis on Mesa Verde. Fry and his colleagues conducted the first regional

comparisons of parasitism, focusing on Canyon de Chelly and Glen Canyon (Fry 1977,

Fry and Hall 1974, 1986). Fry (1977) also presented the first cross cultural analysis

between Archaic, Ancestral Pueblo and Fremont sites. He also pioneered the comparison

of parasitism between subsistence strategies. Building on this previous work, Reinhard

(1985 a,b,c, 1990; Reinhard et al. 1986) analyzed the diversity of helminths that

parasitized Ancestral Pueblo peoples. By 1985, archaeoparsitologists identified eight

species of helminth that infected Ancestral Puebloans (Figure 1).

 Aidan Cockburn’s insight into the origins of disease influenced the development

of pathoecology in the archaeoparasitology of Ancestral Pueblo sites. Cockburn (1967;

1971) argued that the evolution of infectious diseases followed human evolution and the

development of human cultures. Inspired by Cockburn, Reinhard (1985a) compared the

parasitic state of Colorado Plateau Archaic peoples to Ancestral Puebloan sites. He

verified Cockburn’s hypothesis that occasional infections in hunter-gatherers became

major health hazards in agricultural populations. Reinhard (1986) presented the

following pathoecological explanations of why parasitic disease arose in Ancestral

Puebloans relative to earlier hunter-gatherers. Parasitism was limited in hunter-gatherers

due to small band size, band mobility, diffuse regional populations, and presence of

natural anthelminthics (worm poisons) in hunter-gatherer diets. Hunter-gatherer

parasitism was promoted by the consumption of uncooked meat and insects. Parasitism

was promoted in Ancestral Puebloan communities by contaminated water sources,

concentrated populations, more sedentary life, apartment-style living, establishment of

 4

large latrines, activities centered on water (agriculture), and activities that expanded

wetlands including irrigation of all types.

 By the nineties, Reinhard (1992) recognized a wide variation in parasitism

between Ancestral Pueblo villages (Figure 2). At some settlements parasitism was

controlled but others were overwhelmed by their pathogens. This topic was explored by

a comparison of pinworm (Enterobius vermicularis) prevalence in coprolites (Reinhard

1988). Pinworm was chosen as an indicator of general infectious disease because it is

transferred by person-to-person and by environmental contamination (Figure 3). Over

millions of years of mutual evolution with hominids and modern humans, pinworm has

evolved multiple routes of infection including anal-oral, hand-to-hand, and airborne

routes. Pinworms are exceptionally remarkable among human parasites because the

female worm wriggles out of the anus of her host at night to scatter her eggs. Once

outside of the intestine, she disperses eggs by two different mechanisms. Two types of

eggs are produced in two parts of the pinworm uterus: light and heavy. Heavy eggs are

laid on the perianal folds with an irritant excretion. The resulting itching (pruritis) and

nocturnal host scratching transfers the nearly infective eggs to the host fingers. Other

eggs are distributed by aerosol when the female’s desiccated body bursts. At this

moment, thousands of light eggs are released into the air and bed. Ultimately, these light

eggs contaminate the environment. They settle on food, in water, and throughout the

habitation. How long these eggs remain infective depends on warmth and humidity. In

general, even in arid environments, human habitations have an elevated humidity. Thus,

several infection routes result from the females’ nocturnal excursions. Retroinfection

occurs when the eggs hatch on the perinanal region and the larvae wriggle back into the

 5

host. Hand-to-hand transfer of the eggs occurs when humans interact upon waking.

Autoinfection occurs when humans eat food contaminated with the eggs from their own

hands. Airborne infection occurs when humans inhale the eggs or when the air

dissemination of eggs results in the contamination of food and water. Of course, other

pathogens follow the same hand-to-hand, hand-to-mouth, and aerosol routes as pinworm

infection. Therefore, high rates of pinworm prevalence suggest high rates of infection by

other pathogens that are passed through the same modes of infection (Figure 1).

Some Ancestral Pueblo communities were extremely parasitized. In fact, some

sites have the highest levels of pinworm infection recorded for ancient or modern

peoples. In a clinical setting, only 5% of feces from pinworm-infected people are

positive for pinworm eggs. The percentages of coprolites positive for pinworm from

several sites exceed this. For example, 29% of the coprolites from Antelope House, 19%

of the coprolites from Inscription House, and 21% of the coprolites from Chaco Canyon

sites are positive for pinworm eggs (Table 1). This indicates that pinworm parasitism

was unavoidable and that in all probability people had heavy infections. In such

populations, pinworm infection is not just a nuisance, but reflects serious health risks,

when one considers that other pathogens are spread by the same means.

Reinhard (1992) showed that the prevalence of pinworm parasitism co-varied

with porotic hyperostosis prevalence at Ancestral Pueblo sites where both coprolite and

skeletons were studied (Figure 4). Porotic hyperostosis is a general skeletal pathology

indicator long used to assess maternal-infant health. The fact these indicators of disease

had a positive, statistically significant correlation underscores the use of pinworm as a

general gauge of Ancestral Pueblo disease state (Reinhard 1992).

 6

Pinworm is not very pathogenic, but is a good proxy gauge of the infectious

disease environment (Reinhard 1996). The pathoecological explanation of Ancestral

Pueblo and Fremont culture pinworm variation was explored by Hugot et al. (1999).

They found that sites in rock shelters without walled villages (some Glen Canyon sites)

had the lowest levels of parasitism. Such sites had pinworm prevalence comparable to

hunter-gatherers. Village sites outside of rockshelters had intermediate levels of

parasitism. Walled villages built within rockshelters had the highest prevalence of

pinworm (Figure 3). However, Chacoan Great Houses are anomalous in that they include

the wormiest and healthiest sites. Salmon Ruin is among the lowest prevalence values

(7%). Pueblo Bonito and Pueblo Alto are among the highest (21%). Therefore, the

pathoecology of Great Houses is defined by factors other than size. Great House

Puebloans adapted their use of the structures in ways that could promote or limit

parasitism.

The remainder of this paper is an exploration of factors that could have limited the

parasitism at Salmon Ruin relative to other Great House communities.

Chacoan Greathouse as a Nidi for Infection

Pavlovsky (1966) combined ecological factors into a predictive tool for infection.

He realized that for parasitic disease to occur, all factors related to the survival and

reproduction of the parasite must be present. These can include vectors, reservoir hosts,

humans, and favorable external environments. He defined a nidus as that portion of a

natural geographic landscape which contains a community consisting of a pathogen,

vectors, reservoir hosts and recipient hosts, and possessing an environment in which the

pathogen can circulate. He further found that pathogens possessed nidality. Nidality

 7

is the characteristic of an infectious agent to occur in distinct nidi, such as being

associated with particular geographic, climatic or ecological conditions. Thus, a nidus is

a focus of infection. For humans, a nidus can be as confined as a single room containing

a bed and with access to a rodent carrying plague infected fleas. However, a nidus can be

as large as the community and its agricultural area for the transmission of hookworms.

Various types of parasites circulate in nidi. Temporary parasites live in the

external environment, coming to the host only to feed. Temporary parasites include

mosquitoes, chiggers, ticks, and leeches. In these species, every individual must have

good dispersal capability and the ability to find hosts when needed. Also, they must

possess attributes enabling them to survive in the external environment. Features of the

host have less effect on survival and reproduction of these parasites.

Nidicolous parasites live in the immediate environment of the host. In the human

environment, they live in beds, walls, granaries, caves, rockshelters, and under floors.

Fleas, mites, bedbugs, triatomiid bugs, and the diseases transmitted by these bugs are

examples of nidicolous parasites. They depend upon the host not only for food but for

creation of their habitat.

Permanent parasites live on or in the host except when dispersing between hosts.

These include most protozoa, roundworms, flukes, and tapeworms. They are completely

dependent upon their host for both food and all other environmental requirements.

Factors Outside of Great Houses

Water Source, Giardiasis, and Amoebic Dysentery

 Water sources in desert environments are foci for human activity. Therefore, a

water source can become a nidus. As long as water sources are plentiful and flowing, and

 8

as long as populations are not too concentrated around them, water sources are not

necessarily a pathecological factor in the spread of parasitism. However, when water

sources become few and stagnant, and when populations aggregate around them, then

water contamination becomes a nidus and therefore a significant pathoecological

problem.

Giardia lamblia has been found in Ancestral Pueblo coprolites (Gonçalves et al.

2002). This parasite is not too pathigenic in most adults. In fact, most infected people

show no symptoms. However, when G. lamblia become established in stagnant water

sources, it becomes a problem. It is most perilous to pregnant women and their babies.

Disease in mothers and children is due to poor maternal nutrition caused by

malabsorption resulting in intra-uterine growth retardation. G. lamblia causes

malabsorption when the intestinal villi become blunted and the function of intestinal

mucous diminishes (Carden and MacLeod 1988). Clinical symptoms include cramps,

watery diarrhea, nausea, vomiting, and sometimes fever. Among pregnant women who

exhibit symptoms, G. lamblia causes malabsorption and dehydration at a period when

there is a need for accentuated nutritional requirements. Such women fall into a negative

nutritional balance (Carden and MacLeod 1988). Carden and MacLeod (1988)

summarized the effects of G. lamblia on the fetus and newborn. With protracted

maternal infections, normal fetal development is impeded. With asymptomatic maternal

infections, low birth weight and infant anemia are common (De Morais and Suzuki

1997). Generally, infants become infected after three months of age. Islam et al. (1988)

found that there is some immunity conveyed from mother to infant. However, this

immunity is not effective in infected infants. The immunity to G. lamblia increases with

 9

age (Shetty et al. 1992), and so the pathology caused by G. lamblia is significant in

infants and toddlers (Hjelt et al. 1992). Sullivan et al. (1991) showed that giardiasis is

highly prevalent in children with chronic diarrhea and malnutrition and that giardiasis

does not respond to standard therapeutic measures. Children who have low iron and/or

vitamin B12 levels have more severe giardiasis symptoms (Awasthi and Pande 1997;

Olivares et al. 2002). The epidemiology of giardiasis is well known (Taus et al. 1998;

Hjelt et al. 1992; Harter et al. 1982). Subadults in the age range of 9 months to11 years

are most susceptible to infection, though infections can occur at 3 months of age. In

developing nations, 91% of infants of infected mothers become infected by 6 months of

age. Of infected infants, 86% had diarrhea. Infected people tend to live in dwellings

with dirt floors, simple latrines, groundwater drinking sources, and close contact with

dogs. These aspects of life were common at Ancestral Pueblo villages (Reinhard 1996).

In addition, person-to-person transmission of G. lamblia is common (Black et al. 1977;

Keystone et al 1978; Birkhead and Vogt 1989).

Entamoeba histolytica was also a parasite of the Ancestral Pueblo (Gonçalves et

al. 2002). Relative to G. lamblia, E. histolytica causes more dramatic pathology. They

ulcerate the large bowel or ileum. Amoebas can cause nodular ganuloma formation,

colitis, diarrhea. The disease can become systemic and eventually become an ulcerative

disease of large intestine, liver, lung, brain, or other organs. Amoebiasis becomes

symptomatic or even fatal during pregnancy (Abioye 1973; Lee 1929; Lewis and Antia

1969; Rivera 1972). The deaths are due to a rapid onset of profuse diarrhea with

dehydration and severe anemia. Premature delivery results from colitis, diarrhea,

dehydration, ketosis, and/or shock (MacLeod and Garden 1988). Weigel et al. (1996)

 10

found that high E. histolytica load in asymptomatic infections was associated with

decreased maternal serum hemoglobin and hematocrit levels, and iron deficiency anemia.

Among women who had severe problems (spontaneous abortion, still-birth, low-birth-

weight babies), there was a four-fold increase in the prevalence of amoebiasis relative to

normal births (Czeizel et al. 1966). In infected but asymptomatic mothers, Weigel et al.

(1996) found increased indicators of diminished intrauterine growth. Despite immunity

conveyed by antibodies passed through the placenta and in milk, infants can become

infected. When this happens, infants exhibit fever with severe watery, sometimes bloody,

diarrhea. Colitis, appendicitis, intestinal rupture, and peritonitis result in a high mortality

among infected infants (MacLeod and Garden 1988).

The PIII occupation of Antelope House, Canyon de Chelly is the best documented

case of an Ancestral Pueblo village that suffers declining health due to water source nidi.

Morris (1986) describes the pathoecological conditions that led to water contamination.

Towards the end of the occupation, drought affected the region. More distant water

sources dried up, and the population of Antelope House and Canyon de Chelly

burgeoned. The increased population and decreased water resulted in contamination.

Gonçalves et al. (2003) found both E. histolytica and G. lamblia in Antelope House

coprolites. El-Najjar (1986; El-Najjar et al. 1976) found increased skeletal evidence of

systemic disease in the PIII occupation of Canyon de Chelly relative to other time

periods. Thus, there is a relationship between environmental stress, increased parasitism,

and skeletal indicators of morbidity in mother and infants.

For Chacoan Great Houses, only coprolites from Salmon Ruin have been tested

for G. lamblia. These were negative. The absence of giardiasis at Salmon Ruin is logical

 11

due to the fact that immediate water sources are flowing. These water sources are the

San Juan River and the smaller run-off streams flowing off of the hills and into the river.

In this area, there is little chance for contamination. No coprolites from Chacoan Great

Houses have been tested for E. histolytica.

Irrigation, Hygiene, and Hookworm

Hookworm has been found in coprolites from Antelope House and Pueblo Bonito,

but at no other Ancestral Pueblo. Hookworm is the greatest parasitic threat to the mother,

fetus, and infant. Iron-deficiency anemia resulting from intestinal blood loss is the major

consequence of hookworm infection (Variyam and Banwell 1982; Ali et al. 1990). The

major treatment for this type of anemia is administration of iron supplements. Gilman

(1982) summarizes hookworm-induced iron deficiency anemia. The development of

anemia is dependent on the intensity of infection, the species of hookworm, and the

ability of the host to resist infection and to maintain adequate stores of iron. Loss of

blood is caused by direct ingestion of red blood cells and by tissue trauma produced by

worm attachment and feeding. The species that causes the more serious pathology is

Ancylostoma duodenale.

The species of hookworm identified in prehistoric New World remains is

Ancylostoma duodenale (Allison et al 1974). This is a fascinating, human-specific

parasite that has evolved several infection modes and adaptations. Perhaps the most

remarkable aspect of A. duodenale is its hypobiotic ability. Hypobiosis occurs when a

parasite suspends it development in host tissues in a way that does not elicit a strong

immunologic response. A. duodenale can go into hypobiosis in winter and come out of

hypobiosis in summer. This is a marvelous adaptation because the females then lay their

 12

eggs in the season that is optimal for larval survival. The larvae hatch from their eggs

within a few days, exit the feces, develop through three larval stages as free-living soil

nematodes. Then, as third stage larvae, they locate human hosts and burrow through the

hosts’ skin. Also, A. duodenale can achieve transmammary and transplacental infection.

Thus, fetuses and infants can be infected without ever coming in contact with

contaminated soil.

Hookworm causes specific problems in pregnancy. One of the most common

causes of death in labor in the developing world is cardiac failure from severe anemia,

attributed to hookworm infection (Cintron Villaronga 1967). As many as 90% of

pregnant women are infected in endemic areas (Ananthakrishnan 1997, Navitsky et al.

1998). Crompton and Whitehead (1993) presented calculations comparing effects of

hookworms on a non-pregnant woman and a pregnant woman. The model predicts that

hookworms more rapidly deplete stored iron with a rapid effect on red cell density per

milliliter of blood in pregnant women. MacLeod (1988) verified this model from the

clinical perspective. Each worm consumes 0.27 ml of blood per day and only 20 weeks

after initial infection, hypochromic, macrocytic anemia can develop. The minor

symptoms of infection are indistinguishable from complaints of pregnancy (epigastric

pain, heartburn, etc.). However, with moderate infections there is low grade fever,

fatigue dyspnea, heart palpitations, flow murmurs, and anemia. In heavy infections,

constipation or diarrhea, jaundice, emaciation, cardiac failure or pre-eclampsia occur. If

a woman survives labor, she cannot recover as easily from post-partum hemorrhage,

which can contribute to maternal death.

 13

Hookworms have a negative impact on fetuses and infants (MacLeod 1988).

Abortion, still-birth, and premature labor are associated with severe hookworm infection.

Women infected with hookworm give birth to low-birth-weight infants (a 2% hematocrit

drop in the mother correlates to a 100-gram decline in birth weight). Because of

transplacental migration, infants are infected at birth. Severe and sometimes fatal

hemorrhage occurs in infants less than four months of age. Chaudhary and Jayaswal

(1984) first described an anemic infant resulting from transplacental migration. In a

survey of hundreds of trnasplacental-infected infants in China, Yu et al. (1995) defined

the symptoms of transplacental infection which includes bloody stools, melena, anorexia,

listlessness and oedema. A. duodenale was the species implicated in these types of

infection. Transplacental migration is not rare. Nwosu (1988) documented that 10% of

Nigerian 316 newborns (4-5 weeks old) were infected with A. duodenale. Transmamary

infections from mother to infant also occur with similar heath results (MacLeod 1988).

Studies of many groups from around the world link hookworm disease, especially from

A. duodenale, to significantly worse iron deficiency and anemia in children (Albonico

1998; Stoltzfus et al. 1998).

 Hookworm infection is dependent on moisture, shade, and warmth. The Colorado

Plateau is normally too dry to promote infection and in historic times, hookworm was

unknown. The discoveries of hookworm eggs in Anasazi sites, and another parasite with

a similar infection mode, Strongyloides stercoralis, were surprising (Reinhard 1995c;

Reinhard et al. 1986). Clearly, Ancestral Puebloans made microenvironment nidi where

parasite larvae could hatch and mature in moist, warm, shaded soil. Puebloans also spent

 14

time in these nidi where they spread eggs and became infected by larvae. It is very likely

that irrigated fields were hookworm and S. stercoralis nidi.

 Studies of hand and foot washing in Bengal shows that the larvae can be washed

off easily within a few minutes of coming into contact with the skin. The infection

occurred in defecation grounds and washing was prescribed by religious rules

(Nawalinski et al. 1978). We do not know if Ancestral Puebloans had similar rules, but it

is very likely that hookworms could penetrate the skin of puebloan farmers while the

farmers worked in irrigated fields. It may be that Puebloan men were more often infected

than women, if the division of labor resulted in men working more in irrigated fields.

Factors Inside of Great Houses

Apartments, Plazas, Kivas and Second Floor Living

 Pat Horne (1985) attributed the remarkable pinworm prevalence among Ancestral

Pueblos as a result of apartment style living. As noted above, Hugot et al. (1999)

elaborated this theme by detailing the aspects of architecture and village location that

aggravated pinworm infection. Although, pinworm prevalence was highest in standing-

walled villages built within rockshelters, it is important to note that there is no thoroughly

studied Ancestral Pueblo site that has been documented a pinworm-free. Also, related

cultures were infected. The earliest Basket Maker II coprolites from Bighorn Cave,

Grand Gulch, Utah have a prevalence of 25%. Later, the diffuse populations of Ancestral

Pueblo and Fremont in the Glen Canyon area were infected. Even the Sinagua

inhabitants of Elden Pueblo were infected (Hevly et al. 1979). The infections resulted

from air humidified by human activity and contaminated with floating eggs within

confined spaces.

 15

 Although pinworm tends to be asymptomatic, heavy infections at high prevlance

can result in real pathology including secondary bacterial infections in kids. However, to

my mind the real relevance of pinworm relates to other diseases that are also transferred

by air. For the Ancestral Pueblos, tuberculosis was the other air-borne disease. Fink

(1985) provides the most poignant epidemiological description of the tuberculosis threat

to Pueblos. His description is applicable to both diseases. Fink (1985) presented details

of Anasazi life, such as communal living, lack of knowledge of the germ theory, and

cramped living conditions, that promoted infectious diseases.

 The San Juan occupation of Salmon Ruin is enigmatic in context of pinworm

prevalence at other sites. Only 7% of 112 coprolites studied from that site contain

pinworm eggs. This is approximately one fifth of the infection prevalence recorded for

other PIII Pueblos, including Pueblo Alto and Pueblo Bonito. An explanation for this

relates to Paul Reed’s (personal communication) that primarily the second floor rooms at

Salmon were used for human activities. The air conditions in the lowest rooms, and

those closest to the windowless rear wall were the best for pinworm infection. Rooms

with the most stagnant and humid air best promote airborne infection with pathogens. By

building hearths in second floor rooms, the air there would have been drier. Any rooms

opening towards the large Salmon plaza would have been healthier due to access to the

dry, relatively breezy air outside the Pueblo.

 Probably kivas were the main focus of airborne disease transmission at Salmon. I

believe that subterranean rooms were the main feature of Puebloan disease transmission.

In kivas, the air would have been humid. The air flow around the ventilator would have

been sufficient to maintain airflow of particles around the room, but not enough to lift

 16

infectious particles out of the room through the entry in the ceiling. That explains, in part,

why Basket Maker II people developed high a prevalence of infection. They lived in

pithouses. After Basket Maker times, kivas were the subterranean nidi of pinworm

dissemination. One way to test this hypothesis would be to analysis sediment samples

from kiva floors and compare these to analysis of living room floors and milling room

floors.

 By far the healthiest place to work and live was the outdoor plaza and outdoor

rooftops. Sunlight desiccates and radiates pathogens, thereby reducing the number of

infectious airborne contaminants. Clean air constantly moves across the plaza, providing

people with alternate, healthy air. The humidity decreases there, relative to pueblo

rooms. All of these factors made the plazas the healthiest places to live with regard to

airborne infectious particles.

Sanitation and Hymenolepidid Tapeworm Infection

 With regard to tapeworms, there are two main types of host. The definitive host

is the animal in which tapeworms accomplish sexual reproduction. Intermediate hosts

are infected with non-sexual stages. Usually, tapeworm definitive infections in humans

occur when humans eat an infected intermediate host.

The most common tapeworm that is found in Ancestral Puebloan coprolites is

different. It is Hymenolepis nana. This tiny tapeworm has evolved the ability to use an

intestinal villus as its intermediate host. The larvae emerges and becomes an adult in the

intestinal lumen of the same host. Thus, this tapeworm uses the human host as its

intermediate and definitive host.

 17

Tapeworms have two methods of laying eggs. The tapeworms anterior end is

called a scolex. This attaches to the intestinal wall. Proglottids develop from the scolex.

The proglottids are the sexually reproducing tapeworm organs. As the proglottids

progress downward along the length of the tapeworm, their ovaries and testes mature,

fertilization occurs, and eggs mature. When a proglottid filled with mature eggs, it is said

to be gravid. In some tapeworms such as those that infect humans who eat poorly cooked

fish, the eggs are laid through gravid proglottid genital pores. In other species, such as

those that infect humans who eat undercooked beef, entire gravid proglottids break off of

the tapeworm. These proglottids are partly motile, and squirm their way out of the body.

Hymenolepis lays infective eggs through genital pores and its eggs are infective

when they pass into the environment. Although they have been found in Canyon de

Chelly coprolites, they have not been found in Chacoan Great Houses.

Conclusion

 The Chacoan Great Houses provided many potential nidi for temporary,

permanent, and nidiculous parasites. How Great House inhabitants used their villages

created or eliminated nidi. For permanent parasites, there is was no way to completely

eliminate the transmission. However, some aspects of Salmon Ruin life reduced the

prevalence of pinworm relative to other Great Houses. I suggest that lower human

population density accomplished this.

 The absence of fecal borne parasitism indicates that nidi of fecal exposure were

eliminated at Salmon Ruin. The use of specific rooms as latrines was an effective way of

stopping the spread of parasites such as Giardia lablia.

 18

 Nidi external to Salmon Ruin where hookworm and S. stercoralis transmission

could have taken place did not exist. This was probably due to a different type of

irrigation and gardening relative to that of Pueblo Alto and Pueblo Bonito where

hookworms did infect humans.

 In the future, more extensive analysis of Ancestral Pueblo coprolites must be done

with all research methods. Currently, some sites such as Antelope House have been the

focus of molecular, immunological, and microscopic analysis. Other sites that were

studied long ago such as Glen Canyon were studied only through microscopy. When all

method have been applied to all sites, then we will construct a complete picture of

Ancestral Pueblo parasite pathoecology.

 In the future parasitological methods must be developed for the analysis of

remains in addition to coprolites. Many nidiculous pathogens such as bed bugs and

kissing bugs live in walls and roofing. Therefore, archaeological excavations should

include samples of sediment around architectural remains for analysis of insect

exoskeletons. Analysis of trash sediments for all types of parasites must be developed in

order to gain parasitological data from sites in which coprolites do not preserve. Once

these approaches are developed, then a true archaeology of parasitic disease will emerge.

 19

References Cited

Abioye AA, 1973. Fatal amoebic colitis in pregnancy and puerperium. J Trop Med Hyg

76:168-173.

Albonico M, Stoltzfus RJ, Savioli L, Tielsch JM, Chwaya HM, Ercole E, Cancrini G,

1998. Epidemiological evidence for a differential effect of hookworm species,

Ancylostoma duodenale or Necator americanus, on iron status of children. Int J

Epidemiol 27: 530-537.

Ali AA, Mahmoud LH , el-Zoheiry AA, 1990. A study on intestinal helminths causing

anaemia in man in Cairo. J Egypt Soc Parasitol 20:141-146. Allison et al 1974

Ananthakrishnan S, Nalini P, Pani SP, 1997. Intestinal geohelminthiasis in the

developing world. Nat Med J India 10: 67-71.

Awasthi S, Pande VK, 1997. Prevalence of malnutrition and intestinal parasites in

preschool slum children in Lucknow. Ind Pediat 34:599-605.

Birkhead G, Vogt RL, 1989. Epidemiologic surveillance for endemic Giardia lamblia

infection in Vermont. The roles of waterborne and person-to-person transmission. Amer J

Epidemiol 129:762-768

Black RE , Dykes AC, Sinclair S, Wells JG, 1977. Pediatrics 60(4): 486-9

Carden GA, MacLeod CL, 1988. Giardiasis. In (CL MacLead, ed.), Parasitic Diseases

in Pregnancy and the Newborn. Oxford: Oxford University Press. Pp. 103-111.

Cintron Villaronga JR 1967 Ascariasis and uncinaria in pregnancy. Bol Asoc Med

59:468-471.

Cockburn, TA, 1967. Infectious Diseases, Their Evolution and Eradication. Springfield:

CC Thomas.

 20

Cockburn, TA, 1971. Infectious diseases in ancient populations. Curr Anthropol 12: 45-

62.

Chaudhary AK, Jayaswal SN 1984. Hookworm anaemia in an infant of two and half

months. J Ind Med Assoc 82:25.

Crompton DW, Whitehead RR, 1993. Hookworm infections and human iron

metabolism. Parasitol 107:137-45.

Czeizel E, Hancsok M, Palcovich I, 1966. Possible relation between fetal death and E.

histolytica infection of the mother: preliminary report. Am J Obstet Gynecol 96:265-266.

De Morais MB, Suzuki HU, 1997. Weight gain in children with asymptomatic giardiasis

and iron-deficiency anaemia during oral iron therapy. J Trop Pediatrics 43: 121-2.

El-Naijar MY 1986, The biology and health of the prehistoric inhabitants of Canyon de

Chelly. In (DP Morris, ed.), Archaeological Investigations at Antelope House. U.S.

Government Printing Office, Washington, D.C., 1986, Pp. 206-220.

El-Naijar MY, Ryan DJ, Turner, II CG, and Lozoff B, 1976. The etiology of porotic

hyperostosis among the prehistoric and historic Anasazi Indians of the southwestern

United States. Am J Phys Anthropol 44:447-48.

Fink TM, 1985. Tuberculosis and anemia in a Pueblo II-III (ca. A.D. 900-2300) Anasazi

child from New Mexico. In (Merbs CF, Milmer R J, eds.), Health and disease in the

prehistoric Southwest. Tempe: Arizona State University Anthropological Research

Papers 34. p. 359-379.

Fry GF, 1980. Prehistoric diet and parasites in the desert west of North America. In

(Browman D, ed.), Early Native Americans. The Haugue: Mounton Press. p: 325-329.

 21

Fry GF, 1977. Analysis of Prehistoric Coprolites from Utah. University of Utah

Anthropological Papers 97. Salt Lake City.

Fry GF, and Hall HJ, 1974. Human coprolites from Antelope House: preliminary

report. Kiva 47:87-96.

Fry GF, Hall HJ, 1986. Human Coprolites. In (DP Morris, ed.), Archaeological

Investigations at Antelope House. U.S. Government Printing Office, Washington, D.C.,

1986, Pp.165-188.

Gilman RH, 1982 Hookworm disease: host-pathogen biology. Rev Infect Diseases 4:

824-9.

Gonçalves MLC, Araújo A, Duarte R, Silva JP, Reinhard K, Bouchet F, Ferreira

LF, 2004. Detection of Entamoeba histolitica antigen in coprolites using a commercially

available enzyme immunoassay. Trans Roy Soc Trop Med Hyg 98:88-91

Gonçalves MLC, Araújo A, Ferreira LF, Reinhard KJ, Bouchet F, Duarte R . 2002 .

Detection of Giardia intestinalis infection using a commercial immunological assay in

coprolites. Trans R Soc Trop Med Hyg 96: 640-643.

Harter L, Frost F, Jakubowski W, 1982. Giardia prevalence among 1-to-3-year-old

children in two Washington State counties. Am J Public Health 72:386-388.

Hevly RH, Kelly RE, Anderson GA, Olsen, SJ, 1979. Comparative effects of climate

change, cultural impact, and volcanism in the paleoecology of Flagstaff, Arizona, A.D.

900-1300. In (Grayson DK, Sheets PD, eds). Volcanic Activity and Human Ecology.

Academic Press, New York. Pp. 487-523

 22

Hjelt K, Paerregaard A, Krasilnikoff E, 1992. Giardiasis causing chronic diarrhoea in

suburban Copenhagen: incidence, physical growth, clinical symptoms and small

intestinal abnormality. Acta Paediatr 81:881-886.

Horne PD, 1985. A review of the evidence of human endoparasitism in the pre-

Columbian new world through the study of coprolites. J Archaeol Sci 12:299-310.

Hugot JP, Reinhard KJ, Gardner SL, Morand S, 1999. Human enterobiasis in

evolution: origin, specificity and transmission. Parasite 6:201-208

Islam A, Stoll BJ, Ljungstrom I, Biswas J, Nazrul H, Huldt G, 1988. The prevalence

of Entamoeba histolytica in lactating women and in their infants in Bangladesh. Trans R

Soc Trop Med Hyg 82:99-103.

Keystone JS, Krajden S, Warren MR 1978. Person-to-person transmission of Giardia

lamblia in day-care nurseries. Can Med Assoc J 119:241-248.

Lee SW, 1929. Dysentery complicating pregnancy and the puerperium. China Med J

43:666-678.

Lewis EA, Antia AU, 1969. Amoebic colitis: review of 295 cases. Trans R Soc Trop

Med Hyg 63:633-638.

MacLeod CL 1988. Intestinal Nematodes. In (CL MacLead, ed.), Parasitic Diseases in

Pregnancy and the Newborn. Oxford: Oxford University Press. Pp. 192-215.

MacLeod CL, Carden GA 1988 Amoebiasis. In (CL MacLead, ed.), Parasitic Diseases

in Pregnancy and the Newborn. Oxford: Oxford University Press. Pp. 87-102.

Martinson E, Reinhard KJ, Buikstra JE, Dittmar K , 2003. Pathoecology of chiribaya

Parasitism. Mem Instit Oswaldo Cruz 98: 195-205.

 23

Morris DP. 1986. Archaeological Investigations at Antelope House. Washington, D.C.:

U.S. Government Printing Office.

Navitsky RC, Dreyfuss ML, Shrestha J, Khatry SK, Stoltzfuss RJ, Albonico M,

1998. Ancylostoma duodenale is responsible for hookworm infections among pregnant

women in the rural plains of Nepal. J Parasitol 84:647-651.

Nawalinski T, Schad GA, Chowdhury AB, 1978. Population biology of hookworms in

children in rural West Bengal: General parasitological observations. Am J Trop Med Hyg

27: 1152-1161.

Nwosu AB, 1981. Human neonatal infections with hookworms in an endemic area of

Southern Nigeria. A possible transmammary route. Trop Geogr Med 33:105-111.

Olivares JL, MD, Fernández R, Fleta J, Ruiz MY, Clavel A, 2002 Vitamin B12 and

Folic Acid in Children with Intestinal Parasitic Infection J Am Coll Nutr 21: 109-113

Pavlovsky, E.N. 1966 Natural Nidality of Transmissible Diseases with Special

Reference to the Landscape Ecology of Zooanthroponoses. English trans., F.K. Plous, Jr.

University of Illinois Press: Urbana, Ill.

Reinhard KJ, 1985a. Strongyloides stercoralis in the prehistoric Southwest. In (Merbs

CF, Milmer RJ eds.), Health and disease in the prehistoric Southwest. Tempe: Arizona

State University Anthropological Research Papers 34. Pp. 234-243.

Reinhard KJ, 1985b. Parasitism at Antelope House, a puebloan village in Canyon de

Chelly, Arizona. In (Merbs CF, Milmer RJ eds.), Health and disease in the prehistoric

Southwest. Tempe: Arizona State University Anthropological Research Papers 34. Pp.

220-233.

 24

Reinhard KJ, 1985c Recovery of Helminths from Coprolites: The Cultural Ecology of

Ancient Parasitism. M.S. Thesis, Dept. Biological Sciences, Northern Arizona

University.

Reinhard KJ, 1988. Cultural ecology of prehistoric parasitism on the Colorado Plateau

as evidenced by coprology. Am J Phys Anthropol 77:355-366.

Reinhard KJ, 1990. Archaeoparasitology in North America. Am J Phys Anthropol

82:145-162.

Reinhard KJ, 1992a The impact of diet, and parasitism on anemia in the prehistoric

West. In (Stuart-Macadam P, Kent S, eds.), Diet, Demography and Disease: Changing

Perspectives of Anemia, Aldine de Gruyter: New York. Pp., 219-258.

Reinhard KJ, 1992b Parasitology as an interpretive tool in archaeology. Amer Antiq

57:231-245.

Reinhard KJ, 1996 Parasite ecology of two Anasazi villages. In (Reitz EJ, Newson LA,

Scudder SJ, eds.), Case Studies in Environmental Archaeology. New York: Plenum Press.

Pp. 175-189.

Reinhard K, Buikstra J, 2003. Louse infestation of the Chiribaya Culture, Southern

Peru: variation in prevalence by age and sex. Mem Instit Oswaldo Cruz 98:173-179.

Reinhard KJ, Hevly RH, Anderson GA, 1987. Helminth Remains from Prehistoric

Indian Coprolites on the Colorado Plateau. J Parasitol 73:630-639.

Reinhard KJ, Ambler JR, McGuffie M, 1985. Diet and Parasitism at Dust Devil Cave.

American Antiquity 50:819-824.

Reinhard KJ, Fink TM, Skiles J, 2003. A case of megacolon in Rio Grande Valley as a

possible case of Chagas disease. Mem Instit Oswaldo Cruz 98: 165-172.

 25

Rivera RA 1972 Fatal postpartum amoebic colitis with trophozoites present in peritoneal

fluid. Gastroenterology 62:314-317.

Samuels R 1965. Parasitological study of long-dried fecal samples. In (Osborne D, Katz

BS, eds.), Contributions to the Wetherill Mesa Archaeological Project. Mem Soc Amer

Archaeol 19: 175-179.

Santoro C, Vinton SD, Reinhard KJ, 2003. Inca expansion and parasitism in the Lluta

Valley: preliminary data. Mem Instit Oswaldo Cruz 98: 161-163.

Shetty N, Narasimha M, Elliott E, Raj IS, Macaden R, 1992. Age-specific sero-

prevalence of amoebiasis and giardiasis in southern Indian infants and children. J Ttrop

Pediatrics 38:57-63.

Stiger MA, 1977. Anasazi Diet: The Coprolite Evidence. MA Thesis. Dept.

Anthropology, University of Colorado.

Stodder ALW, Martin DL 1992. Health and disease in the Southwest before and after

Spanish contact. In (Verano JW, Ubelaker DH, eds.), Disease and Demography in the

Americas. Smithsonian Institution Press: Washington, D.C. Pp 55-73.

Stoltzfus RJ, Albonico M, Chwaya HM, Tielsch JM, Schulze KJ, Savioli L, 1998.

Effects of the Zanzibar school-based deworming program on iron status of children. Am J

Clin Nutr 68:179-186.

Stolzfus RJ, Dreyfuss ML, Chwaya HM Albonico M, 1997. Hookworm control as a

strategy to prevent iron deficiency. Nutr Rev 55:223-232.

Sullivan PB, Marsh MN, Phillips MB, Dewit O, Neale G, Cevallos AM, Yamson P,

Farthing MJ, 1991. Prevalence and treatment of giardiasis in chronic diarrhoea and

malnutrition. Arch Dis Child 66:304-306.

 26

Taus MR, Gasparovic A, Piaggio O, Goldaracena C, Giacopuzzi M, Piaggio R,

Pezzani B, Minvielle M, 1998. Prevalencia de Giardia lamblia, su detección en aguas y

su relación con factores ambientales en Gualeguaychú, Argentina (Prevalence of Giardia

lamblia, its detection in water and its relationship with environmental factors in

Gualeguaychú, Argentina). Bol Chil Parasitol 53:88-92.

Yu SH, Jiang ZX, Xu LQ, 1995. Infantile hookworm disease in China: A review. Acta

Trop 59:265-270.

Variyam EP, Banwell JG, 1982. Hookworm disease: nutritional implications. Rev Infect

Dis 4:830-835.

Weigel MM, Calle A, Armijos RX,Vega IP, Bayas BV, Montenegro CE 1996. The

effect of chronic intestinal parasitic infection on maternal and perinatal outcome. Int J

Gynaec Obstet 52:9-17.

 27

List of Figures

Figure 1: This spectrum of parasites infected Ancestral Puebloans.

Figure 2: Variation in pinworm parasitism between Ancestral Pueblo villages.

Figure 3: Pinworm has several modes of transmssion

Figure 4: Reinhard (1992) showed that the prevalence of pinworm parasitism co-varied

with porotic hyperostosis prevalence at Ancestral Pueblo sites where both coprolite and

skeletons were studied.

	Parasite Pathoecology of Chacoan Great Houses: The Healthiest and Wormiest Ancestral Puebloans
	

	Microsoft Word - Parasitism in Chacoan Great Houses.doc

