

DEATHWAYS AND LIFEWAYS IN THE AMERICAN SOUTHWEST

TUCSON'S HISTORIC ALAMEDA-STONE CEMETERY AND THE TRANSFORMATION OF A REMOTE OUTPOST INTO AN URBAN CITY

MICHAEL HEILEN AND
MARLESA A. GRAY,
SERIES EDITORS

VOLUME 1 CONTEXT AND SYNTHESIS FROM THE JOINT COURTS COMPLEX ARCHAEOLOGICAL PROJECT, TUCSON, ARIZONA

EDITED BY
MICHAEL HEILEN
AND MARLESA A. GRAY

WITH CONTRIBUTIONS BY
MICHAEL HEILEN, LYNNE GOLDSTEIN, KRISTIN J. SEWELL,
MARLESA A. GRAY, JOSEPH T. HEFNER, ROGER ANYON, JOHN D. HALL, MITCHELL A. KEUR,
R. SCOTT PLUMLEE, JANET L. GRIFFITTS, WILLIAM A. WHITE III, ASHLEY M. MORTON, JUSTIN E. LEV-TOV,
SCOTT O'MACK, RICHARD CIOLEK-TORRELLO, STACEY LENGYEL, KERRY L. SAGEBIEL,
KAREN R. ADAMS, OWEN K. DAVIS, CARRIE J. GREGORY, AMANDA CANNON,
DOROTHY M. OHMAN, KAREN K. SWOPE, AND SHARI L. TIEDENS

SUBMITTED TO
ROGER ANYON
PIMA COUNTY CULTURAL RESOURCES AND HISTORIC PRESERVATION OFFICE
TUCSON, ARIZONA

CONTRACT No. 07-73-S-138479-0806

TECHNICAL REPORT 10-95
STATISTICAL RESEARCH, INC.
TUCSON, ARIZONA

NOVEMBER 2010
REVISED MARCH 2012

CONTENTS

List of Figures	ix
List of Tables	xv
Acknowledgments	xvii
1. Introduction, by Michael Heilen and Marlesa A. Gray	3
Tucson's Historic Alameda-Stone Cemetery and the Transformation of a Remote Outpost into an Urban City	6
Archaeology and History in Cemetery Investigations	16
Context is Everything	18
The Excavation of the Alameda-Stone Cemetery: A Carefully Controlled Context	19
The Alameda-Stone Cemetery in Cultural and Behavioral Context	24
The Larger Context of Landscape and Community	25
Social, Economic, and Political Context	27
Comparative Context	27
Contributions to Archaeological Research	27
The Organization of the Series	28
The Organization of this Volume	29
2. Planning is Everything: The Administrative Context for the Joint Courts Complex Archaeological Project, by Marlesa A. Gray, Statistical Research, Inc., and Roger Anyon, Pima County Cultural Resources and Historic Preservation Office	31
Consultation and Compliance Prior to Commencement of Fieldwork: Minimizing Conflict and Controversy	31
Background Studies	33
Burial Consultations	33
Archaeological Compliance Activities ..	37
Public Relations	39
Conflict and Controversy Minimized	40
Planning and Implementing the Joint Courts Complex Archaeological Project	41
Cultural Affinity and Military Identification Assessments	45
The Joint Courts Complex Archaeological Project Research Goals	45
Prehistory and Protohistory Research Goals	46
Precemetery Historical-Period Research Goals (ca. 1776–ca. 1862)	46
Cemetery Period Research Goals	47
Postcemetery Period Research Goals (1882–1965)	48
Revisions to the Original Research Design ...	49
3. Prehistoric and Protohistoric Archaeology in the Joint Courts Complex Archaeological Project Area, by John D. Hall, Richard Ciolek-Torrello, Stacey Lengyel, and Amanda Cannon	51
Introduction	51
Research Questions	53
Analytical Approaches	56
Late Archaic Period Research	56
Native American Culture History in Southern Arizona	57

Paleoindian Period	59	Conclusions	108
Archaic Period	59	5. Historic Context and Archaeological	
Early Archaic Period	59	Overview for The Alameda-Stone	
Middle Archaic Period	60	Cemetery, by Michael Heilen, with	
Late Archaic (Early Agricultural)		contributions by Kristin J. Sewell.....	111
Period.....	60	The Military Presence in Tucson.....	112
Formative Period.....	62	The Post at Tucson.....	114
Early Formative Period	62	Camp Lowell.....	115
Middle Formative Period.....	62	Post-Civil War Military Activities.....	115
Pioneer Period.....	62	The Camp Grant Massacre	116
Colonial Period	63	The Community of Tucson.....	116
Sedentary Period.....	63	Religion in Tucson	119
Late Formative Period	63	Cemetery Reform in Mexico and the	
Classic Period	63	United States	122
Protohistory.....	64	Cemetery Defined.....	124
Prehistoric and Protohistoric Features and		The Archaeology and History of the	
Materials in the Joint Courts		Alameda-Stone Cemetery	125
Complex Area	64	The Use of Multiple Lines of Evidence	
Middle Archaic Period.....	64	in Analyzing the Cemetery	126
Late Archaic Period	65	Identification of Cemetery Areas in	
Prehistoric and Protohistoric Finds in		the Civilian Section	126
Other Contexts	73	Temporal Differences within the	
Addressing the Research Questions	79	Cemetery	126
Conclusions	85	Exhumation.....	128
4. Life in Southern Arizona and Tucson be-		Other Disturbances	128
fore the Opening of the Alameda-Stone		Historical Data	130
Cemetery, by Michael Heilen, with		Contextual Data	132
contributions by Scott O'Mack.....	87	Osteological Data.....	134
Protohistory	87	Cemetery Reform Revisited	140
A Sustained Spanish Presence.....	88	6. Cultural Affinity, Identity, and Relatedness:	
Native American Culture History	90	Distinguishing Individuals and Cultural	
Native American Ethnography and		Groups in the Alameda-Stone Cemetery,	
History	91	by Lynne Goldstein, Joseph T. Hefner,	
Akimel O'odham.....	93	Kristin J. Sewell, and Michael Heilen	143
Tohono O'odham.....	93	Cultural Affinity Defined.....	143
Hia C'ed O'odham	94	Assessing Cultural Affinity	144
Kohatk	94	Contextual Evidence	144
Sobaipuri	95	Osteological Evidence	145
Apache.....	96	Historical Evidence.....	146
Yaqui.....	97	Determining Cultural Affinity.....	146
Spanish Settlement in Southern Arizona.....	98	Assessment Results	148
The Spanish Mission System	99	Native Americans.....	148
Native Resistance.....	100	Hispanics, Euroamericans, and	
The Jesuit Expulsion.....	101	African Americans.....	149
Social Identity during the Spanish		Multiple Affinities.....	151
Colonial Period.....	102	Relationships Among Individuals and	
Tucson during the Spanish Colonial		Cemetery Areas.....	151
Period.....	103	Identification Assessments for Individuals	
The Presidio at Tucson.....	105	in the Military Section	152
The Mexican Period (1821–1856).....	106	Conclusions	154
The Gadsden Purchase	108		

<p>7. Life, Death, and Dying in Southeastern Arizona, 1860–1880: Historical Accounts and Bioarchaeological Evidence, by Michael Heilen, Joseph T. Hefner, and Mitchell A. Keur 157</p> <p>Introduction 157</p> <p>Comparative Cemetery Samples 158</p> <p> Voegtly Cemetery..... 158</p> <p> Freedman’s Cemetery 158</p> <p> Mission Nuestra Señora del Refugio (41RF1) 159</p> <p> San Agustín Mission 159</p> <p> Tucson Presidio..... 159</p> <p> Secaucus Potter’s Field 159</p> <p> New York African Burial Ground 160</p> <p>Diet and Nutrition..... 160</p> <p>Osteological Indicators of Diet..... 164</p> <p> Dental Indications 164</p> <p> Dental Caries 164</p> <p> Dental Abscesses 164</p> <p> Antemortem Tooth Loss 164</p> <p> Dental Wear 164</p> <p> Dental Indicators of Diet and Nutrition within the Alameda-Stone Sample . 164</p> <p> Comparative Examinations 165</p> <p> Skeletal Manifestations of Diet and Nutrition 166</p> <p> Porotic Hyperostosis 166</p> <p> Cribra Orbitalia 166</p> <p> Skeletal Indicators of Diet and Nutrition within the Alameda-Stone Sample 167</p> <p> Comparative Examinations 167</p> <p>Disease..... 168</p> <p> Burial of Diseased Individuals..... 171</p> <p> Osteological Indicators of Disease 171</p> <p> Dental Indicators of Disease 171</p> <p> Enamel Defects 171</p> <p> Skeletal Indicators of Disease 172</p> <p> Skeletal Manifestation of Infection..... 172</p> <p> Periosteal New Bone..... 172</p> <p> Treponemal Infection..... 172</p> <p> Osteomyelitis 172</p> <p> Evidence for Infection within the Alameda-Stone Sample 173</p> <p> Comparative Examinations 174</p> <p> Enamel Hypoplasias 174</p> <p> Periosteal New Bone Growth 175</p> <p> Treponemal Infections..... 176</p>	<p> Combined Effects of Diet, Nutrition, and Infectious Disease on Stature..... 177</p> <p> Stature in the Alameda-Stone Cemetery Sample 177</p> <p> Comparative Examinations 181</p> <p> Evidence for Work..... 181</p> <p> Osteological Evidence for Work 182</p> <p> Humeral Robusticity and Shape 182</p> <p> Degenerative Joint Disease..... 183</p> <p> Spinal Injuries 183</p> <p> Osteological Evidence for Work in the Alameda-Stone Cemetery Sample..... 183</p> <p> Comparative Examinations 185</p> <p> Trauma..... 187</p> <p> Osteological Indicators of Trauma..... 189</p> <p> General Fractures 189</p> <p> Weapons Trauma 189</p> <p> Distribution of General Trauma 189</p> <p> Comparative Examinations 190</p> <p> Skeletal Trauma from Weapons 191</p> <p> Skeletal and Artifactual Evidence of Weapons 193</p> <p> Artifacts Related to Weapon Use... 193</p> <p> Relationships between Weapons Artifacts and Weapons Trauma 194</p> <p> Medical Beliefs and Practices 194</p> <p> Osteological Indicators of Medical Treatment..... 196</p> <p> Dental Treatment..... 200</p> <p> Demography 200</p> <p> Fertility..... 202</p> <p> Mortality 203</p> <p> Mortality Estimates Using the Diocese Records 204</p> <p> Juvenile Mortality..... 205</p> <p> Adult Mortality..... 205</p> <p> Adult-Juvenile Ratios 207</p> <p> Mortality According to Sex 208</p> <p> Survivorship 210</p> <p> Conclusions 213</p> <p>8. Deathways and Tucson’s Living Population 1860–1880, by Kristin J. Sewell, Michael Heilen, and Lynne Goldstein..... 217</p> <p>Introduction 217</p> <p>Hispanic Catholic Burial Practices in Mexico and the American Southwest ... 218</p> <p> Treatment of the Body among Hispanic Catholics..... 218</p>
---	---

Processions and Graveside Rites	219	Burial Containers	242
Potential Archaeological and Material		Coffin Shape and Construction	242
Visibility of Catholic Practices in		Plank Burials	244
the Alameda-Stone Cemetery	221	Coffin Hardware	244
Protestant Burial Practices	222	Exterior Burial-Container	
The Beautification of Death	223	Treatments	244
Treatment of the Body among		Interior Burial-Container	
Euroamerican Protestants	223	Treatments	246
Procession and Graveside Rites		Clothing and Adornment	246
Practiced by Euroamerican		Clothing Fasteners	247
Protestants	224	Straight Pins and Burial Shrouds ...	247
Potential Archaeological and Material		Buttons	247
Visibility of Protestant Practices		Other Fasteners	250
in the Cemetery	225	Clothing Fasteners and Gender	
Jewish Burial Practices	225	Roles	250
Jewish Approaches to Treatment		Shoes	251
of the Body	226	Religious and Ceremonial Artifacts	253
Jewish Funeral and Post-Funeral		Floral Crowns	257
Rites	226	Jewelry	257
Potential Archaeological and Material		Other Items	257
Visibility of Jewish Practices in the		The Military Section of the Cemetery	259
Cemetery	227	Children in the Cemetery: Special Areas	
Military Funerals	227	and Specific Artifacts?	260
Potential Archaeological and Material		Identities	261
Visibility of U.S. Military Burial		Multivariate Analysis of Mortuary Artifacts	
Practices in the Cemetery	230	Recovered from the Alameda-Stone	
Apache Deathways	230	Cemetery	263
Potential Archaeological and Material		Methods	263
Visibility of Traditional Apache		Polychoric and Tetrachoric	
Burial Practices in the Cemetery ...	231	Correlations	263
O’odham Deathways	231	Cluster Analysis	263
Traditional O’odham Deathways	231	Canonical Discriminant Function	
O’odham Catholic Practices	233	Analysis	264
Potential Archaeological and Material		Factor Analysis	264
Visibility of O’odham Practices		Results	264
in the Cemetery	233	Sex	264
Yaqui (Yoemem) Deathways	233	Age	267
Treatment of the Body and Funeral Rites		Cultural Affinity	268
among the Yaqui	234	Factor Analyses	270
Potential Archaeological and Material		Cluster Analysis	272
Visibility of Yaqui Practices in the		Conclusions and Discussion of	
Cemetery	234	Multivariate Analyses	273
Conclusions	235	Discussion and Interpretations	276
9. Mortuary Synthesis, by Lynne Goldstein,		10. Summary, Comparisons, and Broader	
 Kristin J. Sewell, Michael Heilen, and		 Implications of the Cemetery, by	
 Joseph T. Hefner	237	 Lynne Goldstein	279
Introduction	237	Introduction, Contexts, Definitions	279
The Spatial Organization of the Cemetery ..	237	Definitions and the Alameda-Stone	
Graves and Burials	239	Cemetery	281
The Graves	239	Comparisons	281
Vaulting and Niches	239	Cemetery-Level Overviews	281

Reasons for Excavation of Sites in the		From Cemetery to Community.....	315
Comparative Sample	283	The Forgotten Cemetery?	318
The Uxbridge Almshouse		The Residential Period, 1889–1920s.....	321
Cemetery, Massachusetts	283	Property Ownership Patterns	321
The Voegtly Cemetery,		Neighborhood Composition and	
Pennsylvania	284	Demography	324
Milwaukee County Poor Farm,		Ethnicity	330
Wisconsin.....	285	Residential Architecture and	
The Grafton Cemetery, Illinois.....	285	Landscaping	335
The Michigan City Old		Foodways	341
Graveyard, Indiana.....	286	Poultry and Other Birds.....	341
The Freedman’s Cemetery,		Pork	344
Texas	286	Beef, Veal, Mutton, and Lamb.....	346
The Potter’s Field Cemetery,		Wild Game.....	351
Secaucus, New Jersey	286	Fish	354
The Old Snohomish Cemetery,		Invertebrate Taxa	355
Washington	287	Vegetables and Fruit	357
Summary of Reasons for		Kelley Household Foodways: a Month	
Excavations	287	of Household Consumption	360
Comparison of Research Findings		Local Consumption	364
with Those from Other		Faunal Remains, Economics, and	
Cemeteries	288	Ethnic Identity in the Project	
Grave and Coffin Preparation.....	288	Area.....	364
Grave Inclusions.....	289	Foodways Summary and	
Artifacts Related to Body		Conclusions.....	366
Preparation.....	291	Health and Sanitation.....	367
Items of Personal Adornment.....	291	Personal Hygiene.....	367
Dental Health.....	294	Medicines and Medical	
Discussion of the Alameda-Stone		Paraphernalia	370
Cemetery and Internal Spatial		Medicinal Plant Use	372
Relationships	294	Household and Public	
Final Disposition of Individuals		Sanitation	376
Excavated	296	Mortality of Project Area	
Conclusions	298	Residents	378
11. Cemeteries, Consultation, Repatriation,		Politics and Fraternal Organizations	379
 Reburial, and Sacred Spaces Today, by		Household Industry.....	380
 <i>Lynne Goldstein and Roger Anyon</i>.....	301	Leisure Activities	383
Introduction	301	Transportation.....	386
Anthropological and Historical Context.....	301	The Railroad	386
Consultation.....	304	Streets.....	387
Repatriations and Reburial Ceremonies.....	305	Bicycles and Cars.....	387
Conclusions	312	Walkability	389
12. Evolution of a Tucson Neighborhood,		The Commercial Period.....	390
 1875–2006, by <i>Marlesa A. Gray, R. Scott</i>		The Project Area’s Place in the	
 <i>Plumlee, Janet L. Griffiths, William A.</i>		Community	393
 <i>White III, Ashley M. Morton, Justin E.</i>		The Immediate Neighborhood	393
 <i>Lev-Tov, Dorothy M. Obman, Shari L.</i>		Comparison with Historic	
 <i>Tiedens, Carrie J. Gregory, and Karen K.</i>		Block 180	394
 <i>Swope</i>.....	315	Comparison with the León Family	
		Farmstead and the Semirural	

<p>West of Tucson..... 395</p> <p>Comparison with Barrio Libre and the South of Tucson..... 395</p> <p>Comparison with Historic Block 83 396</p> <p>Summary 397</p> <p>13. Conclusions, by Michael Heilen399</p> <p>What is Important About the Past and How is it Relevant to Today? 399</p> <p>Significance and Representativeness of the Alameda-Stone Cemetery 401</p> <p>Major Findings from the Alameda-Stone Cemetery 403</p> <p>Patterns in the Cemetery Use and Mortuary Treatment..... 405</p> <p>Osteological Patterns 407</p> <p>Significance of the Postcemetery Investigations 410</p> <p>The Residential Period..... 411</p> <p> Ethnicity and Race 411</p> <p> Dietary Distinctions 412</p> <p> Personal Items..... 413</p> <p>The Shift from Residential to Commercial Space..... 414</p> <p>Significance of the Prehistoric Component..... 414</p> <p>Major Prehistoric Findings 414</p> <p> The Middle Archaic Period..... 414</p> <p> The Late Archaic Period 415</p> <p> The Middle Formative Period 416</p> <p>Epilogue..... 416</p> <p>References Cited..... 417</p>	<p>Appendix A: Burial Agreements, Court Orders, and Disinterment/Reinterment Permit CD-ROM</p> <p>Appendix B: Prehistoric Feature Descriptions, Chronometric Studies, and Artifact Analysis, by John D. Hall, Stacey Lengyel, Amanda Cannon, Kerry L. Sagebiel, Karen R. Adams, Owen K. Davis, and Justin Lev-Tov CD-ROM</p> <p>Appendix B.1: Archaeomagnetic Sampling, Analysis, and Dating Procedures, by Stacey Lengyel..... CD-ROM</p> <p>Appendix C: Civilian Identification Plan, by Joseph T. Hefner, Michael P. Heilen, and Kristin J. Sewell CD-ROM</p> <p>Appendix D: Cultural Affinity Statement, by Joseph T. Hefner, Michael P. Heilen, and Kristin J. Sewell CD-ROM</p> <p>Appendix E: Military Identification Plan, by Michael P. Heilen, Joseph T. Hefner, Kristin J. Sewell, and Mitchell Keur CD-ROM</p> <p>Appendix F: Military Identification Statement, by Michael P. Heilen, Joseph T. Hefner, Kristin J. Sewell, and Mitchell A. Keur CD-ROM</p> <p>Appendix G: Footwear G.1</p>
--	---

DEATHWAYS AND LIFEWAYS IN THE AMERICAN SOUTHWEST

TUCSON'S HISTORIC ALAMEDA-STONE CEMETERY AND THE TRANSFORMATION OF A REMOTE OUTPOST INTO AN URBAN CITY

MICHAEL HEILEN AND
MARLESA A. GRAY,
SERIES EDITORS

VOLUME 2 THE HISTORY, ARCHAEOLOGY, AND SKELETAL BIOLOGY OF THE ALAMEDA-STONE CEMETERY

EDITED BY
MICHAEL HEILEN,
JOSEPH T. HEFNER,
AND MITCHELL A. KEUR

WITH CONTRIBUTIONS BY
KAREN R. ADAMS, Z. NAHIDE AYDIN, ANDREW BEAN,
SHANNON B. BLACK, ROBERT H. DAYHUFF, MARLESA A. GRAY,
JANET L. GRIFFITTS, JOHN D. HALL, AMBER R. HARRISON, JOSEPH T. HEFNER,
MICHAEL HEILEN, JODY O. HOLMES, MITCHELL A. KEUR, TAMARA L. LEHER,
MATTHEW E. LEWIS, LORRIE LINCOLN-BABB, KANDUS C. LINDE, JOHN MCCLELLAND,
STEPHEN A. MCELROY, ASHLEY M. MORTON, NANCY ODEGAARD, DOROTHY M. OHMAN,
R. SCOTT PLUMLEE, JEREMY PYE, KARL J. REINHARD, KRISTIN J. SEWELL, DAVID SMITH,
PATRICK B. STANTON, RITA SULKOSKY, KAREN K. SWOPE, WILLA TRASK, CALLIE UNVERZAGT,
GINA WATKINSON, WILLIAM A. WHITE III, AND JASON D. WINDINGSTAD

SUBMITTED TO
ROGER ANYON
PIMA COUNTY CULTURAL RESOURCES AND HISTORIC PRESERVATION OFFICE
TUCSON, ARIZONA

CONTRACT No. 07-73-S-138479-0806

TECHNICAL REPORT 10-96
STATISTICAL RESEARCH, INC.
TUCSON, ARIZONA

NOVEMBER 2010
REVISED MARCH 2012

CONTENTS

List of Figures	xiii
List of Tables	xxv
1. Bioarchaeology of the Alameda-Stone Cemetery, by Joseph T. Hefner, Michael Heilen, and Mitchell A. Keur	1
Project History, Archaeological Excavations, and Bioarchaeological Research Questions.....	2
Bioarchaeological Research Perspectives	4
Comparative Samples	5
Arikara, Mobridge Site (39WW1).....	5
Dove Cemetery (CA-SLO-1892/H)	5
Freedman’s Cemetery (41DL316).....	6
Mission Nuestra Señora del Refugio (41RF1)	6
New York African Burial Ground.....	6
San Agustín Mission	7
Tucson Presidio	7
St. Thomas’ Anglican Church Cemetery Project	7
Elmbank Cemetery	8
Voegtly Cemetery.....	8
Volume Organization	8
Final Thoughts.....	9
2. Archaeological Field, Laboratory, and Analytical Methods Used on the Joint Courts Complex Project, by John D. Hall, Mitchell A. Keur, Marlesa A. Gray, Matthew E. Lewis, Andrew Bean, Jody O. Holmes, Kristin J. Sewell, Stephen A. McElroy, Z. Nabide Aydin, R. Scott Plumlee, Karen K. Swope, Ashley M. Morton, Dorothy M. Ohman, Janet L. Griffiths, William A. White III, and Rita Sulkosky	15
General Field and Documentation Methods.....	15
Demolition of Extant Buildings	15
Measurements	16
General Hand-Excavation Strategy and Methods.....	16
Mechanical Stripping.....	16
Mechanical Screening.....	17
Sample Collection.....	18
Site Mapping and Photography.....	18
Site Mapping	18
High-Resolution Aerial Photography	19
Balloon Aerial Photography	19
Oblique Photography and Computer Animations	19
Establishing Surface Elevation for the Joint Courts Complex Project.....	20
The Provenience Designation System	20
Database Development	21
Database and Project Management	21
Descriptive Goals	22
Analysis and Research.....	22
Database Summary.....	22

Archaeological Field Methods for the Cemetery	23
Searching for the Cemetery Wall.....	23
Grave Pit and Burial Discovery	23
Feature-to-Feature Relationships	24
Mechanical Assistance in Grave-Pit Excavation	24
Grave-Pit and Burial Excavation	25
Articulated Burial Removals	26
Excavation of Previously Exhumed and Disturbed Burials	27
Samples	28
Hand Mapping	28
Close-Range Photogrammetry	29
Three-Dimensional Field Scanning	30
Laboratory Analysis Methods	31
Field and Nonfield Laboratory Methods.....	32
Artifact and Sample Inventorying	32
Artifact Cleaning	32
Flotation Procedures.....	33
Osteological Data Collection Approaches	34
Discrete Elements and Composite Elements	34
Osteological Individual Assessment.....	35
Laboratory Facilities and Equipment Used in Osteological Analysis	37
Specialized Laboratory Equipment	38
Chronology of Osteological Data Collection Protocols.....	39
Inventory	39
Taphonomy.....	39
Age Assessment	40
Sex Assessment	41
Dentition.....	41
Cranometrics	42
Postcranial Metrics	43
Nonmetric Observations.....	43
Cranial Deformation.....	44
Pathology.....	44
Osteophytosis and Degenerative Joint Disease	45
Biological-Profile Synthesis	45
Individual Age.....	45
Individual Sex	47
Individual Stature	47
Individual Biological Affinity	48
Osteological Database.....	49
Nonosteological Analytical Methods.....	50
Prehistoric and Native American Artifact Analytical Methods.....	50
Stone Artifacts	50
Prehistoric and Native American Ceramic Artifacts.....	52
Mortuary Artifact Analytical Methods.....	52
Postcemetery Feature Sampling Strategy	54
Postcemetery Feature Volumetric Methods	54
Postcemetery Artifact Analytical Methods	55
Vertebrate Faunal Analysis Methods	56
Invertebrate Faunal Analysis Methods.....	58
Macrobotanical Analysis.....	59

Flotation Sample Analysis.....	59
Parasite Samples.....	60
Pollen Samples	60
Mass Spectrometry Methods	61
Culling and Curation	62
Locations of Curated Data.....	63
Summary	63
3. Environmental Setting and Its Influence on the Preservation Potential of Historical-Period Burials and Features, by Jason D. Windingstad and John D. Hall	81
Introduction	81
Environmental Setting	81
Basin and Range	81
Tucson Basin	82
Climate.....	82
Contemporary Vegetation.....	83
Fauna.....	84
Historical-Period Hydrology of the Santa Cruz River	84
Paleoenvironment (The Last 8,000 Years in Southern Arizona and the Tucson Basin).....	85
Geomorphic Implications for Prehistoric Groups	87
Surficial Geology	87
Soils	88
Relative Age of Site Stratigraphy and the Influence of Soil Chemical/Physical Properties on Preservation Potential	89
Geochemical and Physical Analysis: pH, Phosphorus, and Particle Size.....	90
Soil pH.....	90
Phosphorus	91
Particle-Size Analysis.....	92
Methods	92
Field Methods.....	92
Sampling Methods.....	92
Laboratory Methods	93
Results.....	93
Stratigraphy of the Joint Courts Complex Site Area (Stratum Descriptions).....	93
Particle-Size Analysis.....	94
Extractable Phosphorus and pH	95
Discussion	95
Relative Age of the Cemetery Terrace and the Joint Courts Complex Deposits.....	95
Geochemical Analysis and Preservation Potential of Inhumed Bone in Alkaline Soils	96
Phosphorus Analysis of Privy Samples.....	98
Site Soil-Water Characteristics	98
Preservation Potential of Organic Remains in Privy Deposits	100
Summary and Conclusion.....	100
4. The History and Archaeology of the Cemetery: An Overview, by Michael Heilen and John D. Hall	119
Introduction	119
Archival Research	121
Periods of Use as a Cemetery	122
Cultural Affinity and Demography	125
Cultural Affinities of the People Buried	126
Cultural Affinity and the Tucson Diocese Record	127

Cultural Affinity Based on Census Data	128
Birthplace Based on Census Data.....	129
Estimation of the Number of Burials Placed in the Alameda-Stone Cemetery	129
Comparison of the Tucson Diocese Burial Record and the 1870 Mortality Schedule	130
Estimating the Number of Burials from Population Estimates.....	131
Estimating the Number of Burials in the Military Section	131
Comparison with Archaeological Data.....	132
Location and Identities of Individuals in the Cemetery	132
Obituary Records	133
Mortuary Records	134
George Hand's Diary	134
1870 Mortality Schedule.....	135
Tucson Diocese Burial Record	136
U.S. Military Records on the Military Section	136
Grave Markers	139
Internal Organization of the Cemetery	141
Cemetery Area 1	142
Cemetery Area 2	143
Cemetery Area 3	143
Cemetery Area 4	144
Cemetery Area 5	146
Walls and Other Boundaries	146
The Military Section Wall.....	147
The Civilian Section Wall.....	148
Numbers and Kinds of Grave Pits and Burial Features.....	149
Cemetery Use and Growth Patterns	150
The Sequence of Burials in the Military section.....	151
Civilian Section Row Analysis.....	152
Grave-Pit and Row Spacing	154
Feature to Feature Relationships.....	154
Previous Exhumations.....	156
Historical Evidence for Exhumation in the Civilian Section.....	157
Exhumations in the Military Section	158
Archaeological Evidence of Exhumation	160
Postcemetery Disturbances	162
Differential Grave and Burial Preservation	163
Estimations of Numbers of Burials That Were Disturbed by the Tucson Newspapers	
Basement or That Occurred Outside the Project Area	164
Burial Sensitivity Revisited.....	165
Conclusions	166
5. Graves, Burial Containers, and Undertaking, by Kristin J. Sewell, Jeremy Pye, Michael Heilen,	
<i>Kandus C. Linde, and Callie Unverzagt</i>	209
Introduction	209
Grave-Pit Preparations	210
Orientation, Position, and Multiple Interments	212
Evidence of Funerals and Undertaking	215
Burial Shrouds and Winding Sheets.....	216
Lime	217
Floral Arrangements.....	217
Pollen Analysis.....	218
Burial Containers.....	218

Burial Container Morphology.....	219
Burial Container Typology	220
Plank Burials.....	221
Burial Container Shape and Construction.....	222
Nails.....	224
Screws.....	225
Miscellaneous Construction Hardware	225
Miscellaneous Hardware Type 1	226
Miscellaneous Hardware Type 2.....	226
Miscellaneous Hardware Type 3.....	226
Miscellaneous Hardware Type 4.....	227
Miscellaneous Hardware Type 5.....	227
Miscellaneous Hardware Type 6.....	227
Construction Hardware	227
Coffin Hardware.....	228
Handles	229
Furniture Pull.....	229
Handle Type 1.....	229
Swing-Bail Handles.....	229
Single-Lug, Swing Bail Handles.....	229
Handle Type 2	230
Handle Type 3	230
Double-Lug, Swing-Bail Handles.....	230
Handle Type 4	230
Handle Type 5	231
Handle Type 6	231
Handle Type 7	231
Handle Type 8	232
Double-Lug, Swing-Bail Handle with Tips	232
Handle Type 9	232
Ornamental Tacks	233
Coffin Tacks (Dummy Screws).....	233
Ornamental Tack Type 1	233
Ornamental Tack Type 1.1	233
Ornamental Tack Type 2	233
Ornamental Tack Type 3	234
Ornamental Tack Type 4	234
Decorative Studs.....	234
Ornamental Tack Type 5	234
Ornamental Tack Type 6	235
China Nails.....	235
Ornamental Tack Type 7	235
Coffin Screws	235
Coffin Screw Type 1	236
Coffin Screw Type 2	236
Coffin Screw Type 3	236
Coffin Screw Type 4	236
Coffin Screw Type 5	236
Decorative Hardware	237
Surface Treatments for Burial Containers.....	237
Exterior Treatments	238

Interior Treatments.....	242
Burial Container Liners.....	243
Lining Tacks	243
Pillows	244
Interior Treatments at the Alameda-Stone Cemetery	245
Summary and Conclusions	246
6. Adornment, Religious Objects, and Grave Inclusions, by Kristin J. Sewell, Kandus C. Linde, and Michael Heilen	297
Introduction	297
Apparel and Personal Adornment	298
Jewelry	298
Hair Adornment	298
Beads.....	299
Fabric and Textiles.....	300
Buttons and Other Clothing Fasteners	300
Buttons	301
Prosser Porcelain Sew-Through Buttons	301
Shell “Pearl” Sew-Through Buttons	302
Metal Sew-Through Buttons.....	303
Bone Sew-Through Buttons.....	303
Cloth-Covered and Metal Coat Buttons.....	304
Military Uniform-Coat Buttons	304
Glass Shank Buttons	305
Gaiters.....	305
Other Fasteners.....	305
Riveted Pants Studs	305
Buckles	306
Hook-and-Eye Fasteners	306
Safety Pins	306
Footwear	307
Religious and Ceremonial Artifacts	309
Other Grave Inclusions.....	310
Bottles.....	310
Smoking Pipes.....	311
Tools and Toys	312
Coins and Tokens	312
Frames	314
Ammunition	314
Conclusions	316
7. Paleodemography, by Willa Trask	365
Introduction	365
Theoretical Foundations	365
Number of Individuals.....	367
Element-Based Minimum Number of Individuals.....	367
Most-Likely Number of Individuals	368
Context-Based Number of Individuals	369
Discussion	370
Skeletal Demography	370
Methods	370
Sample Description.....	371

Arizona State Museum/Basement	372
Military Section (Cemetery Area 1)	372
Cemetery Area 2.....	372
Cemetery Area 3.....	373
Cemetery Area 4.....	373
Cemetery Area 5.....	373
Summary and Discussion.....	374
Hazard Models	374
Methods	375
Materials	376
Models	376
Age	376
Sex	377
Biological Affinity	378
Summary and Discussion.....	379
Conclusion.....	380
8. Biological Distance and Geospatial Analysis, by Joseph T. Hefner.....	399
Introduction	399
Biological Affinity	399
Biological Data	400
Results of Biological-Affinity Assessment.....	400
Theoretical Foundations for Biological-Distance Studies.....	401
Dental Morphology.....	401
Cranio-metric Variation	402
Morphoscopic and Epigenetic Traits	403
Statistical Methods.....	405
Discriminant-Function Analysis.....	405
Cluster Analysis	406
Neural Networks.....	406
Results.....	407
Dental Morphology	407
Intracemetery Population Variability.....	407
Intercemetery Variation	408
Discussion.....	408
Cranial Morphology	409
Measuring Intracemetery Homogeneity	409
Results.....	410
Canonical Discriminant Analysis and Discriminant-Function Analysis.....	410
Cranial Nonmetric Traits.....	412
Cluster Analysis	412
Neural Networks.....	412
Spatial Patterning within the Alameda-Stone Cemetery	414
General Observations.....	414
Geospatial Methods	416
General Demographic Trends	417
Age.....	417
Biological Affinity.....	417
Sex	418
Dental Morphology and Patterns of Spatial Distribution.....	418
Cranial Morphology and Patterns of Spatial Distribution.....	419
Summary and Discussion	419

Identifying Subgroups within the Cemetery	420
Spatial Distribution and Cemetery-Use Patterns	421
Conclusions	421
9. Juvenile Postcranial Morphology, by <i>Mitchell A. Keur</i>	459
Introduction	459
Basic Juvenile Growth and Development	460
Dental Development	461
Observations from the Alameda-Stone Cemetery	461
Methods	462
Results.....	462
Pathology	463
Comparative Examinations	465
Methods	465
Results.....	466
Discussion	468
10. Adult Postcranial Morphology, by <i>Amber Harrison</i>	483
Introduction	483
Alameda-Stone Cemetery Population	483
Theoretical Background	484
Methods	486
Comparative Samples	486
Stature.....	487
Stature in the Alameda-Stone Cemetery Sample	488
Comparison of Stature to Other Groups	489
Summary of Stature Data.....	490
Long-Bone Morphology.....	490
Humeral Robusticity and Shape.....	491
Summary of Humeral Morphology Data	492
Femoral Shape and Robusticity	492
Femoral Shape and Robusticity in the Alameda-Stone Cemetery Sample.....	493
Comparisons of Femoral Shape and Robusticity to Other Groups	494
Summary of Femoral Morphology Data	495
Platymeria in the Alameda-Stone Cemetery Sample.....	495
Comparison of Platymeria with Other Groups	496
Summary of Platymeria Data.....	496
Discussion	497
11. Pathological Conditions, by <i>Tamara L. Leber, Shannon B. Black, and Patrick B. Stanton</i>.....	511
Introduction	511
Infectious Disease.....	512
Inflammation and Nonspecific Infections	513
Periosteal New Bone.....	513
Results.....	513
Active versus Healing/Healed Periosteal New Bone	514
Localized versus Systemic Periosteal New Bone.....	516
Comparative Samples	518
Osteomyelitis	518
Meningeal/Endocranial Reactions	519
Respiratory Infections	521
Sinusitis.....	521
Tuberculosis.....	522

Example One	522
Example Two	523
Pulmonary Tuberculosis.....	523
Treponemal Infection	524
Congenital Syphilis.....	525
Indirect Evidence	526
Neoplasms	527
Degenerative Conditions	528
Osteoarthritis or Degenerative Joint Disease.....	528
Rheumatoid Arthritis	531
Diffuse Idiopathic Skeletal Hyperostosis.....	531
Seronegative Spondyloarthropathies	532
Gout/Hyperuricemia	532
Osteophytosis.....	533
Osteochondritis Dissecans	534
Metabolic Disorders: Cribra Orbitalia and Porotic Hyperostosis.....	534
Comparative Samples.....	536
Metabolic Disorders: Osteoporosis	536
Other Pathologies: Nasal Turbinate Hypertrophy	537
Conclusions	537
12. Trauma Analysis, by Mitchell A. Keur, Patrick B. Stanton, and Robert H. Daybuff.....	575
Introduction	575
Fractures: Causes, Timing, and Responses.....	575
Timing of Injuries	576
Bone Responses to Trauma.....	576
Methods of Trauma Analysis	576
Trauma Observed at the Cemetery	577
Age.....	577
Sex	578
Biological Affinity.....	579
Cemetery Area	580
General Fracture Observations.....	581
Antemortem Versus Perimortem Fractures.....	581
Negative Responses to Trauma.....	582
Infection	582
Misaligned Fractures	583
Trauma from Surgery, Amputation, or Autopsy	583
Weapons Trauma.....	584
Vertebral Trauma and Dislocation	585
Spondylolysis.....	585
Clay-Shoveler's Fracture	586
Schmorl's Nodes.....	586
Vertebral-Compression Fractures	587
Dislocation.....	587
Comparison with Other Populations	588
Conclusions	590
13. Dental Health in Late-Nineteenth-Century Tucson, by Lorrie Lincoln-Babb, Bioarch, LLC, and John McClelland, University of Arizona	611
Dental Anthropology and Archaeology.....	611
Dental Analysis and the Alameda-Stone Cemetery Sample	613

Overview of Comparative Cemetery Samples	615
Arizona.....	615
Texas.....	616
Utah.....	616
California	616
Pennsylvania	617
Canada	617
Caries and Antemortem Loss	617
Calculus and Periodontal Disease	621
Abscesses of the Alveolar Bone.....	621
Developmental Enamel Defects	622
Enamel Hypoplasia in Permanent Teeth of Juveniles	623
Enamel Hypoplasia in Deciduous Teeth of Juveniles	623
Enamel Chipping.....	625
Dental Wear.....	625
Comparison of Mean Wear Scores	626
Principal Axis Analysis of Wear Rates	627
Dental Restorations	629
General Observations	631
Conclusion.....	633
14. Case Studies of Selected Individuals, by Mitchell A. Keur, John McClelland, Patrick B. Stanton, Michael Heilen, and John D. Hall.....	677
Introduction	677
Grave Pit 7792, Burial Feature 13205	678
Grave Pit 10133, Burial Feature 19965.....	678
Grave Pit 7919, Burial Feature 18924	680
Grave Pit 7529, Burial Feature 8941	681
Grave Pit 7970, Burial Feature 19501	682
Grave Pit 13926, Burial Feature 28294.....	683
Grave Pit 24758, Individual 2	684
Grave Pit 10139, Burial Feature 21965.....	685
Grave Pit 3288, Burial Feature 7199.....	686
Grave Pit 5197, Burial Feature 8650.....	688
Grave Pit 534, Burial Feature 1278.....	689
Grave Pit 22157, Burial Feature 21848.....	690
Grave Pit 3238, Burial Feature 6823	692
Conclusions	694
15. Conclusions, by Michael Heilen, Joseph T. Hefner, Mitchell A. Keur, Amber R. Harrison, Tamara L. Leber, and Patrick B. Stanton	727
The Alameda-Stone Cemetery	727
Project Methods.....	727
The Environmental, Historic, and Archaeological Context	728
Osteological Analysis.....	732
Concluding Thoughts	736
References Cited	739

Appendixes A–T (See list of appendixes on CD-ROM for the specific elements constituting the appendixes) CD-ROM

- Appendix A. *A Cemetery and What Followed*, SRI Technical Report 05-22
- Appendix B. *Tucson’s National Cemetery: Additional Archival Research for the Joint Courts Complex Project, Tucson, Arizona*, SRI Technical Report 06-56
- Appendix C. *Treatment Plan for the Joint Courts Complex Archaeological Data Recovery, Tucson, Arizona*, SRI Technical Report 06-79
- Appendix D. Burial Agreements
- Appendix E. Non-Destructive Elemental Analysis on Human Remains and Artifacts Recovered During Excavations at the Joint Courts Complex Archaeological Data Recovery Project Area by X-Ray Fluorescence Spectroscopy, by *Tamara Leher*
- Appendix F. *Cultural Affinity Assessment of Human Remains Dating after 1775, Joint Courts Complex Archaeological Data Recovery Project, Tucson, Arizona*, by Joseph T. Hefner, Michael P. Heilen, and Kristin J. Sewell
- Appendix G. Palynology and Archaeoparasitology Reports, by *Karl J. Reinhard, Pathoecology Services*
- Appendix H. *End-of-Fieldwork Report for the Joint Courts Complex Archaeological Data Recovery Project*, SRI Technical Report 06-56
- Appendix I. Harris Matrix of Cemetery Area 4
- Appendix J. Data on Graves and Burial Containers
- J.1. Vaulting Scenarios, by Grave Feature
 - J.2. Grave Axis and Orientation
 - J.3. Burial Position and Head Facing
 - J.4. Multiple Interments
 - J.5. Straight Pins
 - J.6. Lime
 - J.7. Floral Arrangements
 - J.8. Burial Containers
 - J.9. Plank Burials
 - J.10. Identification of Coffin Wood and other Plant Remains from the First Historic Cemetery (AZ BB:13:682 [ASM]), Justice Courts Complex, Tucson, Arizona, by *Karen R. Adams*
 - J.11. Wood Types
 - J.12. Miscellaneous Hardware Types
 - J.13. Total Counts of Mortuary Hardware, by Grave Feature
 - J.14. Handle Types
 - J.15. Ornamental Tack Types
 - J.16. Coffin Screw Types
- Appendix K. *Identity Assessment of Human Remains Recovered from the Military Section of the Cemetery, Joint Courts Complex Archaeological Data Recovery Project, Tucson, Arizona*, by Michael P. Heilen, Joseph T. Hefner, Kristin J. Sewell, and Mitchell A. Keur
- Appendix L. Data on Grave Inclusions (Tables L.1.–L.24)
- Appendix M. Dental Morphology
- Appendix N. Descriptive Statistics for Humerus, Femur, and Tibia, by Age Cohort (Juveniles)
- Appendix O. Descriptive Statistics for Joint Courts Complex Juveniles and Comparative Samples (Juveniles), by Sample Location

DEATHWAYS AND LIFEWAYS IN THE AMERICAN SOUTHWEST

TUCSON'S HISTORIC ALAMEDA-STONE CEMETERY AND THE TRANSFORMATION OF A REMOTE OUTPOST INTO AN URBAN CITY

MICHAEL HEILEN AND
MARLESA A. GRAY,
SERIES EDITORS

VOLUME 3 HISTORY AND ARCHAEOLOGY OF THE JOINT COURTS COMPLEX POSTCEMETERY PERIOD, 1875–2006

EDITED BY
MARLESA A. GRAY
AND KAREN K. SWOPE

WITH CONTRIBUTIONS BY
KAREN K. SWOPE, R. SCOTT PLUMLEE, SHARI L. TIEDENS, WILLIAM A. WHITE III, ASHLEY M. MORTON,
JANET L. GRIFFITTS, JUSTIN E. LEV-TOV, CARRIE J. GREGORY, DOROTHY M. OHMAN, AMANDA C. CANNON,
KELLY L. JENKS, TAMARA L. LEHER, KERRY L. SAGEBIEL, MARLESA A. GRAY, KAREN R. ADAMS,
KARL J. REINHARD, NANCY ODEGAARD, DAVID SMITH, AND GINA WATKINSON

SUBMITTED TO
ROGER ANYON
PIMA COUNTY CULTURAL RESOURCES AND HISTORIC PRESERVATION OFFICE
TUCSON, ARIZONA

CONTRACT No. 07-73-S-138479-0806

TECHNICAL REPORT 10-97
STATISTICAL RESEARCH, INC.
TUCSON, ARIZONA

NOVEMBER 2010
REVISED MARCH 2012

CONTENTS

List of Figures	xiii
List of Tables	xix
1. Introduction to the Postcemetery Component of the Joint Courts Complex Archaeological Project, by Karen K. Swope, R. Scott Plumlee, and Marlesa A. Gray	1
Research Themes for the Postcemetery Archaeological Investigations	2
Block and Lot Development in the Project Area.....	3
Volume Organization.....	4
2. Historical Data Sources and Photographic Information, by R. Scott Plumlee and Carrie J. Gregory.....	5
Historical Data Sources	5
Sanborn Fire Insurance Maps	5
Historical Photographs.....	6
Federal Censuses.....	6
Tucson City Directories	6
Property-Ownership Records.....	7
Pima County Assessment Rolls	7
Information from Historical Photographs	7
1887–1890	8
1890–1892	8
1896–1897	8
1904–1908	9
May 10, 1924.....	9
1937–1939	9
1947	9
1953–1957	10
1967–1971	10
3. Postcemetery Archaeological Feature Types and Architectural Types in the Joint Courts Complex Project Area, by R. Scott Plumlee and Carrie J. Gregory	27
Archaeological Feature Types	27
Animal Burials.....	27
Buildings.....	27
Landscaping Features	27
Postholes	28
Refuse Pits and Refuse Deposits	28
Privy Pits and Cesspits.....	28
Characteristics of Privies and Other Subsurface Sewage-Treatment Structures	29
The History of Tucson’s Privies	29
The Archaeology of Privies in Tucson	31
Privies in the Joint Courts Complex Project Area.....	31
Architectural Types during the Postcemetery Period	32
Spanish Colonial (ca. 1600–1900).....	32
Folk Victorian (ca. 1870–1910).....	32
Egyptian Revival (ca. 1830–1930).....	32

Deathways and Lifeways in the American Southwest

Craftsman (ca. 1900–1930).....	33
Spanish Eclectic (ca. 1915–1940).....	33
Art Deco (ca. 1920–1940)	33
4. Artifact Types Found in the Joint Courts Complex Postcemetery Component, by William A. White III, Ashley M. Morton, Janet L. Griffiths, and Kerry L. Sagebiel	39
Ceramic Tablewares.....	39
Native American Ceramics	40
Glass and Metal Tablewares	41
Food and Beverage Containers	42
Liquor Bottles	42
Clothing and Clothing Fasteners	43
Footwear	44
Personal Artifacts	44
Medicine Containers and Medicines	45
Recreation-Related Artifacts	46
Smoking Paraphernalia	47
Communication-Related Artifacts.....	47
Weaponry.....	47
Commerce-Related Artifacts	47
Transportation-Related Artifacts	48
Construction-Material, Hardware-Related, Machinery-Related, and Utilities-Related Artifacts	48
Lighting and Electrical Equipment	49
Household Artifacts	49
Faunal Remains	49
Floral Remains	50
Pollen Samples.....	50
5. Streets and Utilities in the Joint Courts Complex Project Area, by R. Scott Plumlee and Shari L. Tiedens.....	57
Miltenberg (East Council) Street.....	57
Grossetta Avenue	58
Stone Avenue	59
Wooden Curb 707	60
Toole Avenue	60
Alameda Street	61
Block 254, Alley.....	62
Posthole 10446.....	62
Posthole 26798.....	62
Posthole 26800.....	62
Utilities in the Joint Courts Complex Project Area	63
Electrical Utility Features	63
Fiber-Optic-Cable Features.....	64
Natural-Gas Utility Features	64
Sewer Utility Features.....	65
Water Utility Features	66
6. Block 252, Lot 1, by R. Scott Plumlee, Shari L. Tiedens, Karen K. Swope, Carrie J. Gregory, and Tamara L. Leber	81
Commercial Enterprises	81
Baum and Adamson.....	81
Other Businesses.....	82
Architectural Descriptions.....	82

294–296 N. Stone Avenue, Baum and Adamson (Buildings L and O).....	82
Archaeological Feature Descriptions	83
Building L (294 N. Stone Avenue, Baum and Adamson)	83
Building O (296 N. Stone Avenue, Baum and Adamson).....	83
Artifact, Faunal, and Macrobotanical Analyses	85
Chronology, Correlation, and Summary.....	85
7. Block 252, Lot 2, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	89
Residential History: 294 N. Stone Avenue	89
Commercial History: 296 N. Stone Avenue and 20–28 Toole Avenue.....	90
Biographies.....	90
Siewert	90
Burcham.....	91
Commercial Enterprises	91
Baum and Adamson	91
Larry’s Coffee Cup	91
Other Businesses.....	92
Architectural Descriptions.....	92
294 N. Stone Avenue, Residential Structure (No Building Number)	92
294–296 N. Stone Avenue, Baum and Adamson (Buildings L and O)	92
24–28 Toole Avenue, Gouley Burcham Company (Building X)	92
Archaeological Feature Descriptions	93
Animal Burial 22345	93
Building L (294 N. Stone Avenue, Baum and Adamson)	93
Building O (296 N. Stone Avenue, Baum and Adamson)	93
Building X (24–28 Toole Avenue, Gouley Burcham Company)	93
Privy Pit 22355	93
Artifact, Faunal, and Macrobotanical Analyses	94
Chronology, Correlation, and Summary.....	98
8. Block 252, Lots 3, 4a, 8, and 9 (4 and 9, North Halves Only), by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	107
Residential History: 286 N. Stone Avenue	107
Commercial History: 286 and 296 N. Stone Avenue	108
Biographies.....	108
Fleishman	108
Brown and Steward	108
Commercial Enterprises	109
Baum and Adamson	109
Architectural Descriptions.....	109
286 N. Stone Avenue, Fred and Amelia Steward (Building H)	109
294–296 N. Stone Avenue, Baum and Adamson (Buildings L and O)	109
24–28 Toole Avenue, Gouley Burcham Company (Building X)	109
Archaeological Feature Descriptions	109
Building H (286 N. Stone Avenue, Fred and Amelia Steward)	109
Building M (294 N. Stone Avenue, Baum and Adamson).....	110
Building O (294–296 North Stone Avenue, Baum and Adamson)	111
Cesspit 10099.....	111

Deathways and Lifeways in the American Southwest

Landscaping Feature 381	111
Landscaping Feature 5404	111
Landscaping Feature 5406	111
Pit 5401	112
Artifact, Faunal, and Macrobotanical Analyses	112
Block 252, Lot 3	112
Block 252, Lot 4a.....	113
Chronology, Correlation, and Summary.....	118
9. Block 252, Lots 4, 5, 9, and 10 (4 and 9, South Halves Only), by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	127
Residential History: 270 N. Stone Avenue	127
Commercial History: 280 and 286 N. Stone Avenue; 40 Toole Avenue.....	128
Biographies.....	129
Brena.....	129
Fleishman.....	129
Mariscal	130
Brown and Steward.....	130
Breathitt	131
Clyne.....	132
Commercial Enterprises	132
Frank Craycroft Plumbing and Heating.....	132
294–296 N. Stone Avenue, Baum and Adamson (Building O).....	132
Bowyer Motor Company	133
Architectural Descriptions.....	133
270 N. Stone Avenue, John and Dolores Brown (Building G)	133
270½ N. Stone Avenue, John and Dolores Brown (No Building Number)	133
80 Grossetta Avenue, John and Dolores Brown (No Building Number)	133
40 Toole Avenue, Frank Craycroft Plumbing and Heating (No Building Number)	133
280 N. Stone Avenue, Bowyer Motor Company (Building N).....	134
Baum and Adamson	134
Archaeological Feature Descriptions	134
Animal Burial 22393	134
Building G (270 N. Stone Avenue, John and Dolores Brown)	134
Building N (280 N. Stone Avenue, Bowyer Motor Company).....	135
Building O (294–296 N. Stone Avenue, Baum and Adamson)	136
Building R (294–296 N. Stone Avenue, Baum and Adamson[Features 7622 and 22478]).....	136
Landscaping Feature 7632.....	136
Posthole 10186.....	136
Posthole 13737.....	137
Posthole 13738.....	137
Privy Pit 10095	137
Refuse Pit 719.....	137
Refuse Pit 17549.....	137
Refuse Pit 22398.....	138
Refuse Pit 22399.....	138
Refuse Pit 22406.....	138
Refuse Pit 22432.....	138
Artifact, Faunal, and Macrobotanical Analyses	138
Block 252, Lot 4b	138

Block 252, Lot 5	139
Block 252, Lot 9b	142
Block 252, Lot 10	143
Chronology, Correlation, and Summary.....	148
10. Block 252, Lots 6 and 7, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	165
Residential History: 250 N. Stone Avenue	165
Commercial History: 240 N. Stone Avenue and 250–252 N. Stone Avenue.....	166
Biographies.....	167
Finley	167
Corbett	167
Clyne.....	168
Murphey.....	168
Commercial Enterprises	169
Old Pueblo Bowling Alley	169
Bowyer Motor Company	169
Sam Levitz	169
First National Bank of Arizona.....	170
Southern Arizona Bank and Trust.....	170
Architectural Descriptions.....	171
250 N. Stone Avenue, Residential Structure (Building Q)	171
250½ N. Stone Avenue, Residential Garage (No Building Number).....	171
250–252 N. Stone Avenue, Old Pueblo Bowling and Billiard Parlor (Building J).....	171
240 N. Stone Avenue, Bowyer Motor Company (Building J)	172
Archaeological Feature Descriptions	172
Building J (240 N. Stone Avenue, Bowyer Motor Company)	172
Building Q (250 N. Stone Avenue, Residential Structure)	173
Cesspit 7893.....	173
Cesspit 7897.....	173
Cesspit 7958.....	174
Pit 22731	174
Privy Pit 16500	174
Refuse Pit 7841	175
Refuse Pit 7848	175
Artifact, Faunal, and Macrobotanical Analyses	175
Chronology, Correlation, and Summary.....	183
11. Block 252, Lots 11, 12, and 13, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber.....	209
Residential History: 52/58 Miltenberg Street, 78 Grossetta Avenue.....	209
Residential History: 36–54 Miltenberg Street, 76–82 Grossetta Avenue.....	210
Commercial History: Parking Lot	211
Biographies.....	212
Goldbaum.....	212
Commercial Enterprises	212
Durazzo’s Union 76 Service Station	212
Architectural Descriptions.....	212
52/58 Miltenberg Street, Residential Structure – South (Building C).....	212

Deathways and Lifeways in the American Southwest

78/80–82 Grossetta Avenue, Residential Structure – North (Building D).....	213
36–54 Miltenberg Street, 76–78 Grossetta Avenue, Brewster Apartments/Melrose Court	213
Archaeological Feature Descriptions	213
Animal Burial 11404	213
Building W.....	214
Building C.....	214
Building D.....	215
Building S	215
Drain 17136	216
Posthole 7565.....	216
Privy Pit 650	216
Refuse Deposit 642.....	217
Refuse Pit 7564.....	217
Refuse Pit 7841	217
Refuse Pit 7848.....	217
Wall 7621	218
Artifact, Faunal, and Macrobotanical Analyses	218
Block 252, Lot 11	218
Block 252, Lot 12	221
Block 252, Lot 13	222
Chronology, Correlation, and Summary.....	235
12. Block 253, by R. Scott Plumlee, Shari L. Tiedens, Karen K. Swope, Carrie J. Gregory, and Tamara L. Leber	255
Commercial History: “Cor. Miltenberg, Grossetta, Toole,” 79 Toole	255
Biographies.....	255
Fairbanks.....	255
Drachman.....	256
Commercial Enterprises	256
Seattle Brewing and Malting Company	256
The City Laundry.....	257
Architectural Descriptions.....	257
79 Miltenberg Street, Troy Laundry/Seattle Brewing and Malting/City Laundry (Building K) .	257
Corner of Miltenberg Street and Toole Avenue, Commercial Stable/Storage (Building K).....	258
Archaeological Feature Descriptions	259
Building K (79 Miltenberg, Troy Laundry/Seattle Brewing and Malting/City Laundry)	259
Artifact, Faunal, and Macrobotanical Analyses	259
Chronology, Correlation, and Summary.....	260
13. Block 254, Lot 1, by R. Scott Plumlee, Shari L. Tiedens, Karen K. Swope, Carrie J. Gregory, and Tamara L. Leber	263
Residential History: 220 N. Stone Avenue, 223 N. Stone Avenue	263
Commercial History: 208, 210, and 220 N. Stone Avenue	264
Biographies.....	264
Mariscal	264
Smith.....	264
Commercial Enterprises	266
Bowyer Motor Company	266
Durazzo’s Union Oil 76 Station	266
Tucson Newspapers, Inc.	266
Architectural Descriptions.....	266
220/223 N. Stone Avenue, Marcus Smith (No Building Number)	266

220 ¹ / ₂ N. Stone Avenue, Marcus Smith (No Building Number).....	267
220 N. Stone Avenue, Bowyer Motor Company Service Station (No Building Number).....	267
220 ¹ / ₂ N. Stone Avenue, Truck Repair (No Building Number)	267
210 N. Stone Avenue, Durazzo’s Union Oil 76 (No Building Number).....	268
210 N. Stone Avenue, Tucson Newspapers (Building I).....	268
Archaeological Feature Descriptions	268
Building I (210 N. Stone Avenue, Tucson Newspapers).....	268
Artifact, Faunal, and Macrobotanical Analyses	269
Chronology, Correlation, and Summary.....	269
14. Block 254, Lot 2, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Kelly L. Jenks, and Tamara L. Leber	275
Residential History: 208 N. Stone Avenue	275
Commercial History: 208 N. Stone Avenue	275
Biographies.....	276
Tenney.....	276
Underwood.....	276
Commercial Enterprises	277
Tucson Newspapers, Inc.	277
Architectural Descriptions.....	277
208 N. Stone Avenue, Residential Structure (No Building Number)	277
208 N. Stone Avenue, Tucson Newspapers (Building I).....	277
Archaeological Feature Descriptions	278
Building I (210 N. Stone Avenue, Tucson Newspapers)	278
Privy Pit 10214	278
Artifact, Faunal, and Macrobotanical Analysis	278
Chronology, Correlation, and Summary.....	280
15. Block 254, Lots 4 and 5, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	283
Residential History: 55/57/59 Miltenberg Street, and 46/48/50 Grossetta Avenue.....	283
Commercial History: 55 E. Council Street.....	285
Biographies.....	285
Mariscal	285
Fairbanks.....	286
Cochran.....	286
Rasmessen.....	286
Commercial Enterprises	288
Powder Puff Beauty Salon	288
Durazzo’s Union 76 Service Station.....	288
Architectural Descriptions.....	288
46 Grossetta Avenue, Powder Puff Beauty Salon (Building Z)	288
46 ¹ / ₂ Grossetta Avenue, Outbuilding (Building AA)	289
48 Grossetta Avenue, Residential Structure (Building P).....	289
45/55 Miltenberg Street, Residential Structure (Building Y)	289
55 ¹ / ₂ Miltenberg Street, Residential Structure/Garage (No Building Number).....	289
57 Miltenberg Street, Residential Structure/Garage (No Building Number)	289
59 Miltenberg Street (50 Grossetta Avenue), Residential Structure (No Building Number)	290
48 East Alameda Street, Residential Stable (No Building Number)	290
55 E. Council (Miltenberg) Street, Durazzo’s Union 76 Service Station (Building A).....	290

Deathways and Lifeways in the American Southwest

Archaeological Feature Descriptions	291
Animal Burial 3284	291
Animal Burial 3285	291
Building A (55 E. Council (Miltenberg) Street, Durazzo's Union 76 Service Station).....	291
Building P (48 Grossetta Avenue, Residential Structure).....	292
Building Y (45/55 Miltenberg Street, Residential Structure)	292
Building Z (46 Grossetta Avenue, Powder Puff Beauty Salon).....	292
Building AA (46½ Miltenberg Street, Residential Structure/Garage)	293
Cesspit 3042	293
Landscaping Feature 3374.....	293
Landscaping Feature 3375	293
Pit 3180	293
Pit 10193	293
Pit 30600	293
Posthole 4565.....	294
Refuse Deposit 750.....	294
Refuse Deposit 3340.....	294
Refuse Deposit 3364.....	294
Refuse Pit 746.....	295
Refuse Pit 2045.....	295
Refuse Pit 2246.....	295
Artifact, Faunal, and Macrobotanical Analyses	295
Block 254, Lot 4	295
Block 254, Lot 5	297
Chronology, Correlation, and Summary.....	300
16. Block 254, Lots 6 and 7, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber	309
Residential History: 34 E. Alameda Street (Lot 6).....	309
Residential History: 48 E. Alameda Street (Lot 7).....	310
Commercial History: 38 E. Alameda Street (Lots 6 and 7).....	311
Biographies.....	311
Fairbanks.....	311
Kelley.....	312
Mahoney	312
Hoff.....	313
Wills.....	314
Burcham.....	314
Commercial Enterprises	314
Hackett Whiting Motor Company.....	314
Architectural Descriptions.....	315
34 E. Alameda Street, Lot 6 Residential Structure (Building T)	315
48 E. Alameda Street, Lot 7 Residential Structure (Building U).....	315
48½ E. Alameda Street, Buggy House (No Building Number)	315
38/46 E. Alameda Street, Hackett Whiting Motor Company (Building B)	315
Archaeological Feature Descriptions	316
Building B (38/46 E. Alameda Street, Hackett Whiting Motor Company)	316
Building T (34 E. Alameda Street, Lot 6 Residential Structure)	316
Building U (48 E. Alameda Street, Lot 7 Residential Structure).....	317
Building BB (Unidentified Postcemetery Structure)	319
Cesspit 3040.....	319

Cesspit 3042.....	320
Landscaping Feature 76.....	321
Landscaping Feature 79.....	321
Landscaping Feature 81.....	321
Landscaping Feature 520.....	321
Landscaping Feature 521.....	322
Landscaping Feature 522.....	322
Landscaping Feature 523.....	322
Landscaping Feature 821.....	322
Landscaping Feature 830.....	322
Pit 231.....	322
Pit 620.....	323
Pit 26791.....	323
Refuse Pit 518.....	323
Refuse Pit 531.....	323
Refuse Pit 623.....	323
Trench 108.....	324
Tunnel 27071.....	324
Artifact, Faunal, and Macrobotanical Analyses.....	324
Block 254, Lot 6.....	324
Block 254, Lot 7.....	334
Chronology, Correlation, and Summary.....	345
17. Block 255, Lot 1, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leber.....	389
Residential History: 37/45/47/49/51 Grossetta Avenue and 77 Miltenberg Street.....	389
The Northern Building.....	389
The Southern Building.....	390
Archaeological Remains.....	390
Biographies.....	391
Shibell.....	391
Architectural Descriptions.....	392
37 Grossetta Avenue, Southern Residential Structure (Building F).....	392
37/47 Grossetta Avenue, Southern Residential Structure (Building F).....	392
45/49 Grossetta Avenue, 77 Miltenberg Street, Northern Residential Structure (Building V)....	392
49/51 Grossetta Avenue, Northern Residential Structure (Building V).....	393
Archaeological Feature Descriptions.....	393
Building F (37/47 Grossetta, Southern Residential Structure).....	393
Building V (45/49/51 Grossetta Avenue, 77 Miltenberg Street, Northern Residential Structure).....	393
Cesspit 738.....	394
Pit 4757.....	395
Privy Pit 734.....	395
Artifact, Faunal, and Macrobotanical Analyses.....	396
Chronology, Correlation, and Summary.....	399
18. Block 255, Lot 6, by R. Scott Plumlee, Shari L. Tiedens, Karen K. Swope, Carrie J. Gregory, and Tamara L. Leber.....	409
Lot History.....	409
Architectural Descriptions.....	410
45 Grossetta Avenue, Residential Structure (Building E).....	410
Archaeological Feature Descriptions.....	410

Archaeological Feature Descriptions	410
Building E (45 Grossetta Avenue, Residential Structure).....	410
Pit 5059	410
Well 5061	411
Artifact, Faunal, and Macrobotanical Analyses	411
Chronology, Correlation, and Summary.....	411
19. The Postcemetery Component in the Joint Courts Complex Project Area: Summary and Conclusions, by R. Scott Plumlee, Shari L. Tiedens, William A. White III, Ashley M. Morton, Janet L. Griffiths, Justin E. Lev-Tov, Karen K. Swope, Carrie J. Gregory, Dorothy M. Ohman, Amanda C. Cannon, Kelly L. Jenks, and Tamara L. Leher	413
Summary of Previous Chapters	413
Addressing the Research Questions	416
References Cited	417
Appendix A: Building Histories from Sanborn Maps.....	CD-ROM
Appendix B: Historical Photograph Index.....	CD-ROM
Appendix C: Census Records	CD-ROM
Appendix D: Project Area Residents	CD-ROM
Appendix E: Project Area Businesses.....	CD-ROM
Appendix F: Property Ownership Records.....	CD-ROM
Appendix G: Pima County Tax Assessment Rolls	CD-ROM
Appendix H: Postcemetery Feature Attributes	CD-ROM
Appendix I: Native American Ceramics, by Kerry L. Sagebiel	CD-ROM
Appendix J: Postcemetery Macrobotanical Results	CD-ROM
Appendix J.1. Plant Remains from Privy Pits, Trash Pits, and Other Post-Cemetery Period (1884–1960) Features at AZ BB:13:682 (ASM), Justice Courts Complex, Tucson, Arizona, by Karen R. Adams, Ph.D.	CD-ROM
Appendix K: Pollen and Parasitology Reports, by Karl J. Reinhard.....	CD-ROM
Appendix L: Postcemetery Teeth Analysis, by Tamara Leher, with contributions from Nancy Odegaard, David Smith, and Gina Watkinson	CD-ROM
Appendix M: Mose Kelley Scanned Receipts.....	CD-ROM

DEATHWAYS AND LIFEWAYS IN THE AMERICAN SOUTHWEST

TUCSON'S HISTORIC ALAMEDA-STONE CEMETERY AND THE TRANSFORMATION OF A REMOTE OUTPOST INTO AN URBAN CITY

MICHAEL HEILEN AND
MARLESA A. GRAY,
SERIES EDITORS

VOLUME 4 FEATURE DESCRIPTIONS FROM THE JOINT COURTS COMPLEX ARCHAEOLOGICAL PROJECT, TUCSON, ARIZONA

EDITED BY
JOHN D. HALL, KANDUS C. LINDE,
MITCHELL A. KEUR, AND KRISTIN J. SEWELL

CONTRIBUTORS, BY DEPARTMENT ARCHAEOLOGY:

CALLIE UNVERZAGT, KANDUS C. LINDE, AMELIA NATOLI,
CANNON S. DAUGHTREY, SANDRA E. ANDRADE, CAITILIN S. TAYLOR,
JOHN D. HALL, AND ASHLEY M. MORTON

MORTUARY ANALYSIS:

CALLIE UNVERZAGT, CATHERINE A. MCMAHON, SHANNON ACOTHLEY,
AMELIA NATOLI, AND KRISTIN J. SEWELL

OSTEOLOGY:

TRACIE D. DIAZ, ROBERT H. DAYHUFF, AMBER R. HARRISON,
SHANNON B. BLACK, TAMARA L. LEHER, LORRIE LINCOLN-BABB,
WILLA R. TRASK, AND SARAH M. SWANSON

SUBMITTED TO
ROGER ANYON
PIMA COUNTY CULTURAL RESOURCES AND HISTORIC PRESERVATION OFFICE
TUCSON, ARIZONA

CONTRACT No. 07-73-S-138479-0806

TECHNICAL REPORT 10-98
STATISTICAL RESEARCH, INC.
TUCSON, ARIZONA

NOVEMBER 2010

PREFACE

This volume provides physical descriptions of all 1,083 grave pit features identified in the Joint Courts Complex project area, as well as the associated burial features and individuals for each grave pit. A discussion of the defining characteristics for grave pits, burial features, and individuals is provided in Chapter 2, Volume 2 of this series. In most cases, a grave pit contained one burial feature representing a single, or primary, individual. In other cases, there were grave pits with multiple burials that contained more than one individual. Table 1 depicts the total number of grave pits for the Joint Courts Complex Archaeological project with a breakdown of the number of burials and individuals for each. Twenty scenarios were defined for the grave pit, burial, and individual relationships. For instance, in Scenario 1, a total of 797 grave pits (or 73 percent) had one burial and one individual. On the other end of the spectrum, Scenario 13 shows that one grave pit identified in the project area (in this case, Grave Pit 7768) had five burial features that represented seven different individuals. This scenario is indicative of the complexities of feature relationships encountered during the cemetery excavations.

In the following grave pit and burial feature descriptions, there are general discussions of each grave pit, followed by more-detailed descriptions of the burials and individuals found within the grave pits. Each grave pit has a corresponding heading at the top. The first heading, *Associated Burial Feature Numbers*, refers to the burial feature number that was assigned to this grave pit. *Number of individuals* refers to the number of unique whole or partial human skeletal remains that were determined to have come from a single person (for a more in-depth discussion, see Chapter 2, Volume 2 of this series). *Dimensions* refers to the maximum length, width, and depth of the grave pit, in centimeters. The length and width measurements were recorded by archaeologists in the field. The depth of a grave pit refers to the actual depth below surface, and was determined using a calculation of the depth of the grave pit below the elevational mapping nail used during excavation, which was added to the depth of that mapping nail below the surface of the site. *Grid location* refers to an arbitrary alphanumeric grid imposed upon the project area as a whole for organizational purposes. These grid units do not have any particular meaning for the cemetery, but were created simply to compartmentalize smaller areas within the cemetery in order to present these areas in finer detail. As can be seen in the following grave pit and burial feature descriptions, the alphanumeric grid is used to isolate 10-by-10-m squares of the cemetery for an easier visual presentation. Cemetery area is an analytical and spatial interpretation of possibly different sections of the military and civilian cemetery. The cemetery areas are numbered 1–5; a more in-depth interpretation of these cemetery areas is presented in Chapter 4, Volume 2 of this series.

Following the grave pit heading and description, a supporting osteological analysis of the individual is presented, as well as a description of the mortuary artifacts associated with each individual. Under *Osteological Summary*, basic demographic information is provided, such as approximate age, sex, and height (stature), as well as the presence or absence of dentition and any observable trauma or pathology to the skeletal remains. These determinations were made during the osteological analysis, and specific determining criteria are discussed in Chapter 2, Volume 2 of this series. Biological affinity is derived from the osteological determinations of ancestry, which is discussed further in Chapter 8, Volume 2 of this series. *Body orientation* refers to the orientation of the skeletal remains. For instance, if an individual was placed into a grave pit with the head pointing to the east, then the body orientation would be east. In some instances, if the skeletal remains were too fragmentary or poorly preserved to determine body orientation, then a determination was made using the shape of the coffin. In the case of a hexagonal coffin, the body orientation would be applied to the direction of the coffin (e.g., the head of the coffin would determine the body orientation of the individual). If the coffin was not hexagonal and the skeletal remains were too poorly preserved, then body orientation was indeterminate.