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

Anthropology Faculty Publications Anthropology, Department of

Summer 2006

Understanding Chaco: A Digital, Archival
Approach
Stephen Plog
University of Virginia, plog@virginia.edu

Carrie Heitman
University of Nebraska-Lincoln, cheitman2@unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/anthropologyfacpub

Part of the Archaeological Anthropology Commons, and the Social and Cultural Anthropology
Commons

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

Plog, Stephen and Heitman, Carrie, "Understanding Chaco: A Digital, Archival Approach" (2006). Anthropology Faculty Publications.
125.
http://digitalcommons.unl.edu/anthropologyfacpub/125

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/anthropologyfacpub?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/anthro?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/anthropologyfacpub?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/319?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/anthropologyfacpub/125?utm_source=digitalcommons.unl.edu%2Fanthropologyfacpub%2F125&utm_medium=PDF&utm_campaign=PDFCoverPages


Archaeology SouthwestSummer 2006 Page 17

MANY ASPECTS OF Chacoan prehistory remain
unclear due to the inaccessibility of unpublished

excavation records and photographs for the earliest exca-
vations and explorations. As a result, key unanswered ques-
tions about the nature of Chaco itself and individual Chaco
villages and towns—small- rather than large-scale
issues—have become more, rather than less, sig-
nificant over time. Despite the magnitude of the
excavations at Pueblo Bonito and Pueblo del Ar-
royo and the amount and range of materials recov-
ered, our knowledge of why these sites were built
and how they were used remains remarkably un-
certain or, at best, highly contested.

To explore some of these questions, in June
2002, the School of American Research, in Santa
Fe, invited 12 Southwestern archaeologists and in-
formation science specialists to explore the creation
of a digital research archive of information from
the Chaco Canyon region.

As an initial step toward accomplishing this
goal, the group suggested that the effort concen-
trate on a small set of diverse sites: Pueblo Bonito,
Bc 50, Bc 51, Bc 53, and Aztec Ruins. In 2003, the
research proposal for the Chaco Digital Initiative
was generously funded by the Andrew W. Mellon
Foundation, with further support from the Insti-
tute for Advanced Technology in the Humanities
at the University of Virginia, in Charlottesville.

To date, we have compiled extensive information from
17 collections nationwide, including the Latin American
Library at Tulane University, in New Orleans; the Smith-
sonian’s National Anthropological Archive, in Washing-
ton, D.C., and the American Museum of Natural History,
in New York. In April 2005, we released an inventory da-
tabase of the compiled collections information on our
website. Since that time, we have begun to work with the
Chaco Culture National Historical Park (CCNHP) Tribal
Consultation Committee to develop the best practices with
regard to the dissemination of archaeological data online.
Over the last two years, we have also worked closely with
the CCNHP to digitize roughly 50 years of “before and
after” stabilization image documentation, which will be
available for researchers’ use. In addition, funds from the
Mellon Foundation grant have gone toward the digitiza-
tion of the Neil M. Judd and Frank H. H. Roberts photo
collections at the National Anthropological Archive and

Understanding Chaco: A Digital, Archival Approach
Steve Plog and Carrie Heitman

University of Virginia

the University of New Mexico/School of American Re-
search field school photographs at the Maxwell Museum
of Anthropology, in Albuquerque. We ultimately hope to
include the excavation images from the Hyde Exploring
Expedition and Earl Morris’s work at Aztec Ruins, which

will allow researchers greater access to these important im-
ages.

We are currently in the final development stages of the
relational database. Once data entry is completed, this da-
tabase will integrate information from the archival sources
into a query-driven and web-accessible relational database,
which is due to launch in early 2008.

In a paper presented at the 2006 Southwest Sympo-
sium in Las Cruces, New Mexico, we explored how re-
cently acquired archival documents might shed new light
on old research questions. The paper focused on two im-
portant issues: the often-debated question of the numbers
of inhabitants, both for the canyon as a whole and for indi-
vidual great houses, and the role of ritual in Chacoan soci-
ety. A more complete version of that paper is currently in
development; in the space remaining, we would like to
briefly consider the potential of archival resources to help
address these issues.

Excavated eastern portion of Pueblo Bonito, showing unused foundation walls
exposed by trenches on the northeast side of the ruin (lower left). Photo by O. C.
Havens, 1923; reproduced courtesy of the National Anthropological Archives,
Smithsonian Institution.


Archaeology Southwest Volume 20, Number 3Page 18

To date, estimates of population levels within the can-
yon as a whole or even for particular great houses have
varied tremendously, with recent studies increasingly pro-
posing small (50 to 125 people)  populations at great
houses. Consistent with these estimates has been the long-
recognized, but inadequately understood, paradox of the
limited numbers of burials recovered during excavations
at Chetro Ketl, Pueblo Alto, Pueblo Bonito, and Pueblo
del Arroyo. The result, as Gwinn Vivian has noted, is that
current understandings of Chaco often suggest “vacant cit-
ies, festive pilgrims, and wholesale consumption of goods
in brief but periodic events at canyon great houses.” Tak-
ing one such unique example under consideration, the
northern burial complex in Pueblo Bonito, how can ar-
chival sources help us better understand some of these is-
sues?

Mounting narrative evidence from the archives sug-
gests that pervasive looting took place in the “burial
mounds” on the south side of the canyon from the 1890s
to the 1930s. These mounds were, quite plausibly, the
refuse mounds associated with small house sites like Bc 50
and Bc 51. The frequency of burials and associated grave
goods was noted by Marietta and Richard Wetherill, War-

ren Moorehead, Frederick Putnam, Alfred Tozzer, Will-
iam Farabee, Edgar Hewett, and Neil Judd.  In his field
journals, George Pepper also recorded the frequency with
which Wetherill and his crew would return with whole
pots from sites on the south side during his excavation
tenure at Pueblo Bonito.

Taken cumulatively, these sources suggest a greater
number of human remains dating roughly to the Chaco
era existed and that the two dense burial clusters in Pueblo

Bonito may have had
even greater signifi-
cance in relation to ex-
tramural burial prac-
tices. Who was buried
in Bonito and why?

 Located in the
oldest portion of
Pueblo Bonito in an
interconnected com-
plex of four rooms (28,
55, 32, and 33), the
northern suite argu-
ably contained the
most remarkable as-
semblage of materials
ever recovered from
the Greater South-
west. Previous consid-
erations of the disarticulated and articulated human re-
mains in both suites (the northern and the western) have
concluded that the fragmentary remains were the result
either of flooding or vandalism. In the northern cluster,

Pepper argued that water was to blame. However, field
drawings from his 1896 notebook (such as the one
reproduced here) show intact stratigraphy in room
32—the room through which water would need to
have flowed to ever reach room 33. His field drawings
also reveal that the fragmentary human remains from
room 32 included intact grave offerings. For example,
the right side of the figure at the left shows a pelvis and
spinal column. Note the line of “burnt” sticks to the
left of the spinal column and the ceremonial staff to
the right.
       While these provocative sources do not bring clo-
sure to a century of debate, they do give researchers
new data to work with for those up to the challenge of
deciphering handwriting and pulling together pieces
from an ever-incomplete puzzle. Perhaps the relatively
small numbers of great house burials are not indica-
tors of great house population levels, but rather, a spe-
cialized form of burial practice that was limited pri-
marily to certain individuals. We need not assume that

all great house residents were necessarily buried within
the great house itself. Some may have been buried in the
abundant small house mounds, for example, that were con-
temporaneous.

In time, we hope the aggregation of these resources
will lead to a greater understanding of Chacoan prehis-
tory. For more information on the Chaco Digital Initiative
and to download a selection of original field notes and
drawings, please visit our website at www.chacoarchive.org.

The cover of George Pepper’s 1896 field
journal for rooms 32 and 33 in Pueblo
Bonito, at Chaco Canyon.

This drawing of a section of room 32 in Pueblo Bonito at Chaco Canyon was
done by archaeologist George Pepper in 1896.

“Burnt”
Sticks

Ceremonial
Staff

→→→→→

→→→→→


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Summer 2006

	Understanding Chaco: A Digital, Archival Approach
	Stephen Plog
	Carrie Heitman

	tmp.1469739333.pdf.MkPYt

