

MUSEUM OF NEW MEXICO

OFFICE OF ARCHAEOLOGICAL STUDIES

TRADITIONAL USE AREAS IN NEW MEXICO

by
Nancy J. Akins

Submitted by
Timothy D. Maxwell
Principal Investigator

ARCHAEOLOGY NOTES 141

SANTA FE

1993

NEW MEXICO

TRADITIONAL USE AREAS
IN NEW MEXICO

Nancy J. Akins

Museum of New Mexico, Office of Archaeological Studies

Archaeology Note 141

Timothy D. Maxwell, Principal Investigator

December 1993

Prepared for

The Office of Cultural Affairs, Historic Preservation Division

35-92-7932.010

CONTENTS

ACKNOWLEDGEMENTS	iv
INTRODUCTION	1
Research Methods	8
Report Format	13
Problems Encountered	15
General References	16
ACOMA	18
ARAPAHO	30
CHIRICAHUA APACHES	31
COCHITI	36
COMANCHES AND KIWAS	45
HOPI	51
ISLETA	58
JEMEZ	62
JICARILLA APACHES	70
LAGUNA	78
LIPAN APACHES	88
MANSO	90
MESCALERO APACHES	94
NAMBE	101
NAVAJO	107
PAWNEE	114
PICURIS	117
POJOAQUE	119
SANDIA	121
SAN FELIPE	124
SAN ILDEFONSO	126
SAN JUAN	132
SANTA ANA	139
SANTA CLARA	145
SANTO DOMINGO	150
SUMA	154
TAOS	156
TESUQUE	163
TORTUGAS	166
UTES	168
WESTERN/TONTO APACHES	175
YSLETA DEL SUR	177
ZIA	181
ZUNI	188

TABLES

Table 1. Summary of Traditional Use Areas and Potential Areas of Interest	10
---	----

MAPS

Acoma

ICC, Acoma Exhibit 1a (reproduced in <i>Pueblo Indians V</i> after p. 158)	26
--	----

ICC, Acoma Exhibit 1 (reproduced in <i>Pueblo Indians V</i> after p. 262)	27
ICC, Defendant's Exhibit, Rands's Map 14 (reproduced in <i>Pueblo Indians IV</i> pocket map)	28
Minge (1991:xviii)	29
Chiricahua Apaches	
ICC, Defendant's Exhibit (reproduced in <i>Apache Indians XII</i> after p. 472)	35
Cochiti	
Harrington (1916)	42
ICC, Cochiti Exhibit 16 (reproduced in <i>Pueblo Indians V</i> p. 31)	43
ICC, Cochiti Exhibit 19 (reproduced in <i>Pueblo Indians V</i> p. 25)	44
Comanches and Kiowas	
Royce (1899), as modified for the ICC case (National Archives, Docket 257)	49
Mayhall (1962:193)	50
Hopi	
ICC, Shungopavi Petition (National Archives, Docket 210)	57
Jemez	
Sando (1982:64)	69
Jicarilla Apaches	
ICC, Jicarilla Exhibit M (reproduced in <i>Apache Indians XII</i> after p. 196)	76
ICC, Exhibit (Gordon et al. 1974) reproduced in <i>Apache Indians VII</i> after p. 182)	77
Laguna	
ICC, Defendant's Exhibit, Rands's Map 14 (reproduced in <i>Pueblo Indians IV</i> pocket map)	85
ICC, Laguna Exhibit 8 (reproduced in <i>Pueblo Indians II</i> after p. 106)	86
ICC, Laguna Exhibit 87 (reproduced in <i>Pueblo Indians V</i> after p. 238)	87
Manso	
ICC, Intervenor's Rebuttle Exhibit 3 (National Archives, Docket 22C)	93
Mescalero Apaches	
ICC, Exhibit (reproduced in <i>Apache Indians XII</i> after p. 362)	99
ICC, Mescalero Exhibit, Basehart Map 3 (Basehart 1974 Map 3)	100
Nambe	
ICC, Exhibit (reproduced in <i>Pueblo Indians V</i> after p. 393)	106
Navajo	
ICC, Navajo Exhibit Map 8 (reproduced in <i>Navajo Indians III</i> pocket map)	113

Pawnee		
	Heape (1982:62)	116
San Juan		
	Harrington (1916 Map 9)	136
	Harrington (1916 Map 10)	137
	Harrington (1916 Map 12)	138
Santa Clara		
	ICC, Santa Clara Exhibit 1 (National Archives, Docket 356)	149
Santo Domingo		
	ICC, Santo Domingo Exhibit (reproduced in 42 Ind. Cl. Comm. 325)	153
Taos		
	ICC, Defendant's Exhibit 101 (reproduced in <i>Pueblo Indians I</i> after p. 345)	161
	ICC, Taos Exhibit 1 (National Archives, Docket 357)	162
Utes		
	Pettit (1982:4)	173
	O'Rourke (1980:48)	174
Ysleta del Sur		
	ICC, Intervenor's Exhibit (National Archives, Docket 22C)	180
Zia		
	ICC, Defendant's Exhibit (National Archives, Docket 137)	187
Zuni		
	Ferguson and Hart (1985 Map 21)	198
	Ferguson and Hart (1985 Map 12)	199
	Ferguson and Hart (1985 Map 18)	200

ACKNOWLEDGEMENTS

A number of people contributed to this project. I would especially like to thank Tim Maxwell and OAS for their contribution to this matching grant project and for allowing me the time and support necessary. Fran Levine and Frank Wozniak provided invaluable advice on how to proceed and the kinds of information available. Robin Gould edited the manuscript and Tim Maxwell and Lynne Sebastian provided comments on the draft report. Special thanks goes to John Schelberg for his patience throughout and for his help during the eight days we spent digging through boxes of ICC material at the National Archives.

INTRODUCTION

The purpose of this project was to determine, to the extent possible, and show on USGS 1:100,000 topographic maps, the traditional use areas of aboriginal groups in New Mexico from a review of the available literature. When found, information on properties that could be considered traditional cultural properties was recorded.

The primary source of information for mapping traditional use areas is the materials generated by cases before the Indian Claims Commission [ICC]. Because of the importance of this body of data to this project, the history, purpose, and procedures of the ICC are reviewed.

Under our legal system, the United States government cannot be sued without its consent. Before 1946, an Indian group wanting to sue the government had to persuade congress to pass a jurisdictional act which allowed that tribe to sue the government for claims defined in the act. Eventually, the volume of requests (142 acts were passed) prompted congress to enact the Indian Claims Commission Act of 1946 (25 U.S.C.A. §§ 70-70v) (Getches and Wilkinson 1986:185; ICC 1978:2). This act created the Indian Claims Commission and allowed tribes to file certain kinds of claims against the government until August 13, 1951. The 852 claims filed resulted in over 600 cases before the ICC. The workload for the Commission was far greater than anticipated and the time allowed to resolve the cases was extended in 1957, 1961, 1972, and 1976. In 1978, the ICC was dissolved with 68 of the 617 cases still pending. The unresolved cases were transferred to the Court of Claims and a number are still on the docket of the Claims Court (Getches and Wilkinson 1986:185-188; Rosenthal 1990:xi).

One of the most utilized provisions of the Indian Claims Commission Act allowed tribes to file claims involving disputes over land they had owned or

occupied and had been taken by treaty or otherwise without payment agreed to by the tribe (Getches and Wilkinson 1986:185). To prove such a claim, a group had to demonstrate that the tribe had "Indian title" to the land; that is, they had occupied the land exclusively and for a long time (ICC 1978:1). The extent of use and occupancy, the exclusiveness of that use, and that it was for a long time were inferred from all of the facts and circumstances presented as evidence in the case. Gathering and presenting this evidence required the assistance of historians, ethnohistorians, ethnologists, and archaeologists (Rosenthal 1990:147; Sutton 1985:17). For the ICC, the extent of use and occupancy often coincided with the area used for subsistence by all members of the tribe. However, use could be agricultural, religious, hunting and gathering, or even sporadic hunting if it did not conflict with another tribe's use of the area. Raiding in an area was insufficient to defeat claim of title and could not create Indian title. A tribe could permit use of land by others without defeating its title, but common use of an area would defeat a claim of title for both groups. Under the appropriate circumstances, as few as 20 to 50 years could satisfy the "for a long time" requirement (ICC 1978:7-9).

Proceedings before the ICC were adjudicatory with both sides represented by teams of attorneys. A case began when any identifiable group of American Indians filed a complaint prior to August 13, 1951. When the issue concerned land, the complaint usually outlined the area of Indian title and when and how it was taken by actions of the United States government (including when the government allowed private parties to take the land) or it focused on specific areas that had been taken. The government, represented by the Justice Department, responded with an answer that usually denied that the group inhabited the entire area, that the use was not exclusive, and that the government had not taken the land. After the

complaints had all been filed, the ICC combined several claims or aspects of claims into single cases for trial, especially when the same area was claimed by more than one group and the evidence to be presented would be duplicative (as in the Acoma, Laguna, and Navajo case).

Both sides prepared for and participated in evidentiary hearings where expert witnesses such as anthropologists, historians, and ethnohistorians gave their opinions on tribal locations and delineation of boundaries (ICC 1978:3-4). Since "facts" are hard to come by when dealing with prehistoric and early historic times, the ICC often asked the expert witnesses for theories, interpretations, and the rationale behind their opinions (Rosenthal 1990:124). Proving use and occupancy required examining habits, customs, and ways of life. Groups that had wide and extensive migrations succeeded when they produced evidence of political composition, subsistence activities, and intensive use of particular areas exclusive of other groups. They failed when they could not demonstrate that the group maintained a distinct tribal identity (Kaplan 1985:74-75).

In addition to the experts, members of the claimant's group often testified as to how the boundaries were determined and past and present use of the area. This often included identifying shrines, former homes, and areas used for farming, hunting, gathering, and grazing.

After the hearings, the experts were usually asked to document their testimony for the ICC. This was not done in the earlier cases but later, when hearings were held before a single commissioner, the written testimony and transcripts from the hearings became the primary evidence considered. A panel of three commissioners would study the case material, often asking for more information from one or both sides, and reach a decision. Formal opinions, published in the Indian Claims Commission reporter (Ind. Cl. Comm.), have three

parts. In the findings of fact the commission outlines the "facts" as determined after weighing the evidence. These facts usually include the identification of the area of Indian title identified by the claimant as well as the area the ICC determined had been taken by the government. The ICC accepted area often coincided, at least in part, with that presented by the claimants. However, it could also represent a compromise based on stipulations of boundaries between the Indian parties and since the ICC eliminated those areas that were parts of confirmed land grants or concern private land disputes that had already been litigated, the ICC accepted area of Indian title often bore little resemblance to what a group considered its aboriginal area.

The second part of the opinion provides the legal basis for the decision and is followed by an order directing the parties on how to proceed to the next stage. The second and third stages of a case placed a value on the land that was taken followed by a determination of offsets for benefits conferred on the group by the government. The later was subtracted from the final award (Rosenthal 1990:121). Appeal of an ICC decision was to the U.S. Court of Claims (now the Claims Court) then to the U.S. Supreme Court.

The boundaries identified in the ICC cases are not always equivalent to an aboriginal or traditional use area. Identification of an aboriginal use area became a required finding by the ICC, but is lacking in many of the cases litigated early in the process (ICC 1978:4). While a complete analysis of the ICC decisions concerning New Mexico is well beyond the scope of this project, the following examples illustrate how the cases were brought, the kinds of evidence presented, and the basis of the decisions.

The Isleta claim concerned two specific tracts of land, both of which were parts of Spanish land grants. Here, the ICC looked at documentary evidence

concerning only those parcels and determined that title to one of the tracts had been negotiated away in an action before the Pueblo Lands Board and the other parcel, while still used by Isleta, had become private property through a Spanish grant that was confirmed by the Court of Private Land Claims (*Pueblo de Isleta v. The United States of America*, 7 Ind. Cl. Comm. 619, 1959).

Taos claimed 300,000 acres based on Indian title. The ICC immediately subtracted the land included in confirmed Spanish and Mexican land grants and cases previously decided by the Pueblo Lands Board from the claim area. This left two parcels which the ICC agreed had been taken for inclusion in the National Forests. In this particular case, the ICC accepted the boundaries delineated by Taos (minus the confirmed grant and private land claims) since they were supported by the evidence presented and because the defendant did not rebut this evidence. Florence Hawley Ellis and Myra Ellen Jenkins testified about archaeological sites in the area, life ways of the Taos residents, the kinds of use made of the area, and the exclusivity of use in the area outlined. Residents of Taos Pueblo identified shrines, ceremonial, hunting, gathering, and grazing use areas within the boundaries and described how knowledge of these boundaries had been passed from generation to generation (*Pueblo of Taos v. The United States of America*, 15 Ind. Cl. Comm. 666, 1965).

The Acoma/Laguna/Navajo case illustrates how stipulations can influence the presentation of a case. The ICC considered these three claims together because of an overlap in areas claimed. Ultimately, Acoma and Laguna agreed on a stipulated boundary. When the parties agree on a boundary, it is accepted by the court and does not enter into the litigation. If they had not stipulated a boundary, each group would have presented evidence on their use of the area and, since neither could prove exclusive use, both claims to the overlapping area

would be denied. Neither of the Pueblos could agree with the Navajos on common boundaries. As a result, Acoma, Laguna, and the government presented evidence on the exclusiveness of the Pueblos use of the overlap, leading to often testy testimony and questioning of methods between the expert witnesses for the pueblos and the government, and those for the Navajo.

Testimony given by Florence Hawley Ellis, Myra Ellen Jenkins, Alfred E. Dittert, and Warde Alan Minge was found to generally support the claim of the Pueblo groups. This testimony included the identification of archaeological sites, legendary history, grazing and herding areas, shrines, and other uses as well as a concise history of the area. The Navajo's experts, David Brugge and Robert Rands, testified that Acoma and Laguna had not used all of the area claimed and that parts were also used by the Navajos and Apaches. Pueblo informants testified to the veracity of the boundaries and of their current use of the area in question. The ICC recognized that much of the archaeological evidence was open to different interpretations but found that the many kinds of evidence given supported Acoma's and Laguna's claims. They concluded that Navajo use of the area was either raiding or temporary occupation at the invitation, sufferance, or permission of the Pueblos or the U.S. government, and could not defeat the Pueblo's claim of Indian title.

While the ICC largely accepted the boundaries proposed by the Pueblos, they subtracted the areas of confirmed Spanish and Mexican land grants and parcels of private land litigated before the Pueblo Lands Board. The government was found liable for failing to protect the Pueblo's rights to the remaining area (*Pueblo of Laguna, Pueblo de Acoma, The Navajo Tribe of Indians v. The United States of America*. 17 Ind. Cl. Comm. 615 (1967); *Pueblo de Acoma, Pueblo of Laguna, The*

Navajo Tribe of Indians v. the United States of America, 18 Ind. Cl. Comm. 154 (1967)).

Claims made by more nomadic groups were treated somewhat differently. The Mescalero Apaches submitted a claim for use and occupancy of the portion of New Mexico extending from the Rio Grande east to the Texas border and from 35° latitude south to the Mexico border. Here, the government argued that the Mescaleros had no tribal organization or unity, that a number of bands cooperatively used the entire range, and that the use was not exclusive. The ICC concluded that the Mescaleros formed a distinct ethnic group whose most concrete expression of unity was in the recognition of the common right of all Mescalero Apaches to subsistence resources throughout the area claimed. Historical documentation placed the Mescaleros in the area and there was no evidence that any other group made an attempt to establish residence in the area. Raiding by other groups could not destroy the Mescalero's Indian title to the area.

Testimony presented for the Mescaleros included an exhaustive study of the subsistence patterns and sociopolitical organization by Harry W. Basehart and evidence supporting the boundaries presented by Alfred B. Thomas. The principal government witness, Averam B. Bender, maintained that much of the area was claimed on the basis of raids and could not constitute valid Indian title. The ICC disagreed with the government but ultimately concluded that the claim to the northeastern part of the Staked Plains east of the Pecos River was not substantiated by the evidence and that area was omitted from the final award. Also omitted were confirmed Spanish and Mexican land grants along the Rio Grande (*The Mescalero Apache Tribe and the Apache Tribe of the Mescalero Reservation v. The United States of America*, 17 Ind. Cl. Comm. 100 (1966)).

Each case before the ICC was unique as was much of the evidence presented. The ICC accepted all forms of evidence from pot sherds to testimony on religious use areas by contemporary residents and appear to have to relied on multiple lines of evidence including visual evidence such as maps. Actual boundaries of the area of Indian title were not always in dispute or part of a decision. In the Isleta case, the claim was for two specified areas and the aboriginal use area was not considered at all. Similarly, when boundaries were stipulated, as in the Acoma and Laguna aspects of that case, or when Spanish, Mexican or other confirmed grants or private land claims are within the area claimed, the ICC did not evaluate evidence for boundaries in these areas.

Research Methods

For mapping the traditional land use areas in this study, the ICC claimant's presentation of their aboriginal use area was generally used. Even if these boundaries could not be proven to the satisfaction of the ICC, these areas represent the group's concept of their aboriginal use area. Factors relevant in the ICC proceedings, such as exclusiveness of use and confirmation of land grants are irrelevant to whether an area is considered part of the group's aboriginal territory. In the rare cases where the government's estimate of the aboriginal area lies outside that of the claimant, the larger area was used for depicting the traditional use area (TUA) on the maps produced during this study.

Several of the ICC maps used to produce the TUA lines are reproduced in the Garland Publishing series. In many instances, these were inserted into volumes containing the ICC formal opinions by the series editor, and are not completely identified as to who produced the map or even which side submitted it. In other instances, maps were located and copied at the National Archives. In still

others, the cases indicate there should be maps but none were published and the case materials are not at the National Archives (for example, the San Ildefonso and Santo Domingo cases).

When the ICC maps could not be located, the area claimed was so restricted that information on the traditional use area was not presented, or there was no ICC case, more traditional sources were relied on. The literature on all groups was searched for confirming or conflicting information on traditional use areas and to identify potential traditional cultural properties. Sources were located by reviewing published and unpublished bibliographies, including the Smithsonian Institution's, *Handbook of North American Indians*, references in the sources reviewed, and through key word searches and card catalogs at the University of New Mexico Zimmerman Library and the Museum of New Mexico, Laboratory of Anthropology library.

Once the information was collected, it was filed by tribe. All sources on a group, and those on more general topics, were reviewed, and a traditional use area was determined. When available, this consisted of the ICC exhibits, sometimes modified to include reservations or areas indicated by other sources. Otherwise, areas described in anthropological and historical sources were used. When no source discussed use areas, the reservation was treated as the traditional use area. Outlines of the traditional use areas were marked on a map of the entire state for ease in identifying which of the 1:100,000 topographic maps to consult. These outlines are referred to as the TUA boundary or line throughout this report.

No attempt was made to include areas that might be claimed on the basis of remote ancestry. These areas are not clearly defined by the tribes involved, and there is no basis for precise delineation. Only the Hopis make extensive claims

based on the movements of their ancestors, and their TUA line includes these areas.

Table 1 summarizes the basis for the TUA line, additional areas that are potential areas of interest to each group (based on origin myths, migrations, and tribal affiliations), and gives a subjective evaluation of the reliability of the TUA line.

Table 1. Summary of Traditional Use Areas and Potential Areas of Interest.

Group	Source of TUA line *	Potential Areas of Interest	Assessment
Acoma	ICC map; Acoma's Exhibit 1a	Chaco Canyon; Rito de los Frijoles	good
Arapaho	no TUA in New Mexico; Bender (1974), Fowler (1982), Schroeder (1974)	Arapahos did travel into the area east of the Rio Grande	
Chiricahua Apaches	ICC map prepared by Schroeder: Chiricahua Apache Locales 1797-1876	none identified	good; Chiricahua Apaches were present throughout the area indicated
Cochiti	Harrington's (1916) Map 28 and ICC map, Cochiti's Map 16	the area south of Jemez to the Rio Grande and east to San Marcos and that between Chaco Canyon and Mesa Verde	fairly accurate; lines are approximate because of scale and may extend too far west
Comanches and Kiowas	Royce's (1899) map as used in the ICC case	none identified	both groups raided into this area; may be too inclusive
Hopi	Ellis (1974:140-141) verbal description	more of the Galisteo Basin	the claim is based on affinity to all pueblo groups and includes the original homes of these; may be too inclusive
Isleta	Ellis (1979:351) verbal description	Manzano Mountains and area inhabited by the Jornada Mogollon	seems reasonable but may be conservative
Jemez	Sando (1982:64)	Pecos Pueblo grant; Navajo Reservoir area; areas with Kosa, Sambrito, Los Pinos phase sites and Gallina sites	good but details may not be accurate
Jicarilla Apaches	ICC case, Jicarilla's Exhibit M, aboriginal use area; Gordon et al. (1976 after p. 182)	the remainder of the Jicarilla Reservation	good but maps differ in details

Group	Source of TUA Line *	Potential Areas of Interest	Assessment
Laguna	ICC case, Laguna exhibit - Rands's Map 14 and verbal description in their Proposed Findings and Brief	the TUA areas of Zia, Santa Ana, Cochiti, Santo Domingo, Jemez, and Acoma	fair; west boundary is artificial and recent, east boundary may be good
Lipan Apaches	no TUA in New Mexico: Mayhall (1962:193), Opler (1983:385), Boyce's Texas map as used in the ICC cases, Richardson (1928:142); Schroeder (1974:569)	none identified	
Manso	ICC case, Intervenor's Rebuttal Exhibit - estimated extension of line for Texas	none identified	estimate; no line was given for New Mexico
Mescalero Apaches	ICC case, map - Mescalero Apaches, 1846-1880	could extend as far north as Las Vegas, New Mexico	good; Mescalero Apaches were present throughout the area; the claim to the NE portion is weak
Nambe	ICC case, unnumbered exhibit, combination of Nambe's and the government's lines	Chaco Canyon, Aztec, and Mesa Verde area	good; Harrington's (1916) information supports the line
Navajo	ICC case, Navajo exhibit, Map 8	possibly all the way to the Rio Grande	Navajos were present throughout the area indicated by the TUA line; may be too inclusive
Pawnee	no TUA in New Mexico: Blaine (1980), Heape (1982:62), Hyde (1974:10-11)	Schroeder (174:457) notes raids, camps or visits at Las Vegas, Mora, Taos, and along the Cimarron	
Picuris	no sources describe a TUA	may extend as far as Jicarilla Peak	reservation boundary is probably too conservative
Pojoaque	no sources describe a TUA	may include areas claimed by other Tewa and Tiwa groups	reservation boundary is probably too conservative
Sandia	Ellis (1979:363) verbal description	none identified	good but details may vary and it may be conservative
San Felipe	composite of the current reservation, joint reservation with Santo Domingo, and early land claim (Brayer 1939:78-79)	Chaco Canyon and Aztec Ruin area, El Rito de los Frijoles	area marked is probably too conservative
San Ildefonso	ICC case, verbal description of area of aboriginal title and Harrington (1916:278)	Upper San Juan, Chama, Galisteo Basin, Middle Rio Grande, Ojo Caliente	fair, some details are estimated and the TUA line is probably conservative

Group	Source of TUA Line *	Potential Areas of Interest	Assessment
San Juan	composite of the reservation boundary and Harrington (1916)	north and northwest of the reservation, including the Chama Valley and as far as Mesa Verde	fair, details are estimated and the TUA line is probably too conservative
Santa Ana	ICC case, estimated from Ellis's identification of Santa Ana sites	Galisteo Basin, Paako - Tijeras Canyon area, and the Chaco Canyon to Mesa Verde area	fair, details are estimated as no map shows the area claimed
Santa Clara	ICC case, Santa Clara Exhibit 1	the areas north and east of the TUA line and the route to Pecos Pueblo	fair, but may extend farther east
Santo Domingo	composite from the ICC case, verbal description from original case and general map of the enlarged southeast turquoise mine claim area, the current reservation boundaries and points between	more of the Galisteo Basin, the Chaco Canyon to Mesa Verde area, and the El Rito de los Frijoles	fair at best, the verbal descriptions are hard to map and lines are estimates
Suma	no TUA in New Mexico, Gerald (1974:70-71)	none identified but as intervenors in an ICC case, the Sumas and Mansos claim to be the indigenous occupants of the Mesilla Valley	
Taos	ICC case, government's Exhibit 101	south to and including Ojo Caliente and the Black Mountains	good, based on ICC testimony
Tesuque	ICC case for Nambe - verbal description and reservation boundaries	Chaco Canyon to Mesa Verde area and the Rio de los Frijoles	the TUA line is probably too conservative
Tortugas	no information on a TUA was found and no line drawn	none identified but they could claim interest in the TUAs of the southern Tiwa pueblos and Ysleta del Sur, and the area once inhabited by the Piro and Tompiros	
Utes	general maps based on Delaney (1974, Map 2)	none identified	fair, details are estimates
Western or Tonto Apaches	no TUA in New Mexico; Basso (1983:463), Bender (1974:25), Buskirk (1986:18), Goodwin (1969:2-4), Schroeder (1974:120)	none identified	

Group	Source of TUA Line *	Potential Areas of Interest	Assessment
Ysleta del Sur	ICC case. Intervenor's exhibit	could claim an interest in the TUA areas of Isleta, Taos, and Acoma and the area once inhabited by the Piro and Tompiros	fair at best, estimated from a map showing the use area in Texas
Zia	ICC case, Defendant's exhibit showing joint use area of Zia, Santa Ana, and Jemez and the Zia Reservation boundary	Chaco Canyon to Mesa Verde area	fair to good; based on distribution of "Zia" sites
Zuni	area of Zuni sovereignty (Perguson and Hart 1985)	could claim areas farther north and south	fair, boundaries are estimates due to map scale

* complete references are found in the section for that group

Report Format

In addition to the maps, a brief report on each tribe includes the following information:

1:100,000 maps:

This section identifies the names of the USGS 1:100,000 maps that cover a tribe's traditional use area. When an entire map is included in the TUA, it is indicated. 1:100,000 topographic maps come in three series, USGS, USGS/BLM, and BLM. Many of the USGS series maps are no longer available. These were used when possible because they have less color, making the TUA lines more visible. Otherwise, the USGS/BLM maps were the second choice. If neither of these could be obtained, the BLM edition topographic maps were used.

Traditional Use Area:

Source: The documentary source or sources for the TUA line and modifications of the boundaries in the source are identified. For example, when a reservation boundary extends beyond the TUA area, the reservation boundary is usually included within the TUA line.

Supporting/Confirming and Alternative Sources: Other sources that support, confirm, or suggest alternative boundaries are identified.

Evaluation: This section provides a subjective evaluation of the area marked.

Potential Cultural Properties/Additional Traditional use Areas:

Parker and King (n.d. 1) define a traditional cultural property as one that has derived its significance from "the role the property plays in a community's historically rooted beliefs, customs, and practices."

General. General properties tend to be rather vaguely located and removed from the current use area. A summary identifying remote or ancestral lands outside the TUA boundary that may be of concern to the group is included when applicable.

Specific. Specific properties are identified places. Only those properties identified as shrines, as places with religious or mythological significance, places where ceremonies are held, or those identified as ancestral homes are included as specific properties. When possible, the township and range are given for specific properties with an indication of whether the feature is labeled on the topographic maps or when the location is estimated. The scale and generalized nature of many of the maps prevent precise location of many features. No attempt was made to give township and range for sites that have Laboratory of Anthropology numbers or to correlate traditional properties with sites listed in the HPD, NMCRIS files.

References Reviewed:

Finally, most of the sources reviewed are listed, some of those contributing no information were omitted. A more general bibliography follows this introduction.

Problems Encountered

The actual mapping of the traditional land use areas presented a number of problems. Many of the ICC maps are on base maps with township and range or even sections marked and were easily transferred. The more generalized maps, such as those for Zuni (Ferguson and Hart 1985:Map 21) and the Utes (Petit 1982:4) are less precise. Scale was almost always a problem. The lines on some maps are a mile or more wide given the scale. In addition, lines on even the best maps seem to be somewhat arbitrarily placed. For example, different versions of the Jicarilla ICC maps vary slightly. In other cases, the verbal description of the claim area does not match the map or the landmarks (such as the Turquoise Trading Post in the Santo Domingo case) are not on the maps.

In addition to the general character of some maps, other problems arose in locating the traditional cultural properties. Often more than one place with the same name occurs (Cerro Colorado or Coyote Springs), the spelling of place names may vary between the sources and the map, and different sources may locate the same property in different places. Some sources list only the tribal name for a property so that location is not possible.

Finally, the treatment of tribes in the documentation reviewed is uneven. For some tribes there is an incredible amount of information, for others there is virtually none. Classic ethnographic sources, such as reports by Elsie Clews Parsons, Matilda Coxe Stevenson, and Leslie A. White, contributed very little information on traditional use areas. With few exceptions, concepts such as location or extent of use were not considered important and were not recorded. Some do have information on origin myths and other traditions, but without the land claims cases, information would be meager.

General References

- Aberle, S. D.
1948 The Pueblo Indians of New Mexico. Their Land, Economy and Civil Organization. *American Anthropologist* 50(4) pt. 2.
- Barney, Ralph A.
1974 The Indian Claims Commission. In *American Indian Ethnohistory: Indians of the Southwest: Pueblo Indians 1*, pp. 13-16. Garland Publishing, Inc., New York.
- Brayer, Herbert O.
1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*. University of New Mexico Bulletin 334.
- Davis, Irvine
1959 Linguistic Clues to Northern Rio Grande Prehistory. *El Palacio* 66(3):73-84.
- Dozier, Edward P.
1970 *The Pueblo Indians of North America*. Holt, Rinehart and Winston, Inc., New York.
- Fox, Robin
1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.
- Getches, David H., and Charles F. Wilkinson
1986 *Federal Indian Law Cases and Materials*. West Publishing Co., St. Paul.
- Harrington, John Peabody
1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.
- Kaplan, Michael J.
1985 Issues in Land Claims: Aboriginal Title. In *Irredeemable America: The Indians' Estate and Land Claims*, edited by Imre Sutton, pp. 71-86. University of New Mexico Press, Albuquerque.
- Longacre, William A. (editor)
1970 *Reconstructing Prehistoric Pueblo Societies*. School of American Research, University of New Mexico Press, Albuquerque.
- Manners, Robert A.
1974 Introduction to the Ethnohistorical Reports on the Land Claims Cases. In *American Indian Ethnohistory: Indians of the Southwest: Pueblo Indians 1*, pp. 17-19. Garland Publishing, Inc., New York.
- Parker, Patricia, and Thomas F. King
n.d. *Guidelines for Evaluating and Documenting Traditional Cultural Properties*. National Register Bulletin 38. Washington.

- Rosenthal, H. D.
1990 *Their Day In Court: A History of the Indian Claims Commission.* Garland Publishing, Inc., New York.
- Royce, Charles C.
1899 *Indian Land Cessions in the United States.* Eighteenth Annual Report of the Bureau of American Ethnology, 1876-1877, pt. 2. Washington.
- Sando, Joe S.
1992 *Pueblo Nations: Eight Centuries of Pueblo Indian History.* Clear Light Publishers, Santa Fe.
- Sutton, Imre
1985 *Irredeemable America: The Indians' Estate and Land Claims.* University of New Mexico Press, Albuquerque.
- Terrell, John Upton
1973 *Pueblos, Gods and Spaniards.* The Dial Press, New York.
- United States Department of Commerce
1974 *Federal and State Indian Reservations and Indian Trust Areas.* Washington.
- United States Indian Claims Commission
1978 *Indian Land Areas Judicially Established: Map and Index.* Preliminary Edition, Washington.

ACOMA

1:1000 maps: Acoma, Belen, Fence Lake, Grants, Magdalena, Quemado, and Zuni.

Traditional Use Area:

Source: Indian Claims Commission [ICC] materials; maps include Acoma's Exhibit 1a (reproduced in *Pueblo Indians V* after p. 158); another map - Exhibit 1, prepared by Ellis and Dittert (reproduced in *Pueblo Indians V* after p. 262); Map 14, Rands's map with shrines, farms, livestock, wild plants, and place names (*Pueblo Indians IV*, pocket map). The legends for Acoma and Laguna are reversed on Rands's Map 14.

Supporting/Confirming and Alternative Sources: Minge (1991:xviii) has a general map with boundaries similar to those in the ICC case cited above.

Evaluation: Two factors suggest these boundaries are fairly accurate. Many of boundaries and/or markers are natural features, many with associated shrines. The boundaries overlap the Laguna, Zuni, Chiricahua Apache, and Navajo traditional use areas, and part of the eastern boundary abuts the Isleta Reservation. For ICC litigation purposes, Acoma and Laguna agreed on a stipulated boundary to avoid conflicting claims (roughly between Range 6 and 7W). This is well within the boundary identified by Acoma.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Benedict (1931:185) recounts a Cochiti tale that has all of the Keresans, including the Acomas and Lagunas, living together at the Mesa of the Stone Lions. The Acomas and Lagunas are said to have gone south through Peralta Canyon.

Ellis claims that the Acoma ancestors were two groups that united. One lived in the Acoma area since early times, the other inhabited Mesa Verde and

came south. Finding Chaco Canyon abandoned, they probably stayed for some years (1974a:285).

According to the ICC, the ancestors of the Acomas occupied a broad area from the Rio Grande west to El Morro, north to Mount Taylor, and an unidentifiable distance south of Acoma village (18 Ind. Cl. Comm. 167).

Garcia-Mason states that Acoma ancestors include four groups, one inhabited the pueblo since early times, another came around A.D. 1300 from Mesa Verde, and the other two migrated from the Cebolleta region (1979:454).

Gunn states that Acoma tradition indicates they inhabited the country west and south and fled to the rock for protection (1917:16). Tradition also tells of coming from a place a few days journey from the north (1917:68), possibly stopping in southwestern Colorado, where all the Keresans lived together. This group split with some going to the Rio Grande Valley and others to the west (1917:75-76).

Minge claims the Berryhill Ranch land contains shrines where religious leaders pray. They consider it equivalent to the Wailing Wall in religious significance. Annual religious ceremonies begin at a series of shrines west of St. Johns, Arizona, establishing a pathway for rain clouds across the Zuni Salt Lake, across El Malpais through the shrines and rock formations, and on to Acoma (1991:156).

Sedgewick says that Acoma, along with other Keresans, claim the Rito de los Frijoles as their ancestral home (1926:ix).

According to White, Acoma traditions tell of living on Mesa Encantada or K'atzim when a great storm came and destroyed the trail (1932:25). Their origin myth tells of part of the group stopping to live at Acoma and the rest continuing south (1932:145).

Summary: Areas outside the traditional use area that are not identified as specific areas of concern but may be of concern include Chaco Canyon and Rito de los Frijoles.

Specific

Rands (1974a:381-387): List of Acoma shrines (# shrine and boundary marker) [Map 14 reference]. Locations come from Rands's Map 14, Ellis's Exhibit 1, Ellis and Dittert's Exhibit 1A or from the topographical maps based on an identified landmark. * feature is on the topo maps.

[c] # Cerro Carnero	T 9N, R 10W
[g] # Escoba (Broom Mt.)	* T 5N, R 7-8W
[l] # Mesa Trigo	T 10N, R 6W
[m] # Picacho de Encinal (Picacho Negro)	* T 10N, R 6W
[n] # Atarque Viejo de San Jose	T 10N, R 7W
[o] # Piedra de Azavache	T 11N, R 9W
[3] # large notch in Oso Ridge	* T 11N, R 14W
[4] # Tinaja (Poblano ruin)	
[6] # Mesa Aguila	T 8N, R 14W
[7] # Cerro Cabra (Cerro Alto)	* T 7N, R 14W
[8] # Cerro Mujer (Cerros Mujeres)	T 5N, R 14W
[9] # Los Veteados	* T 4N, R 14W
[10] # Cerro Techado (ruin)	* T 3N, R 14W
[14] # Cerro Pelon (Cerrito Pelon)	T 6N, R 4W
[15] # Mesa Cochino	T 6N, R 2W
[16] # Cerro Mojino	* T 7N, R 2W
[17] # Mesita	T 9N, R 5W
[21] # Grande Cueva (Bid Cave)	T 13N, R 5W

[22] # Cerro Chivato	* T 13N, R 6W
[23] # Laguna Redonda	* T 12N, R 6W
[25] # Cerrito Zorillo (Sorillo)	T 13N, R 7W
[30] # Mesa Blanca	T 13N, R 11W
[34] # Alesna	Cerro Alesna = * T 15N, R 7W
[35] # Arroyo Soguestoso	T 2N, R 10W
[36] across the creek from Bell Peak	T 2N, R 10W
[41] Canyon de los Castellos	
[44] Casa de Dios	T 8N, R 10W
[46] Cebolla Spring	
[49] Cerrito Ortiz	* T 12N, R 6W
[51] # Cerro Cochillo (Piedra Cochillo)	
[52] Cerro Colorado	there are at least 6 on the topo maps
[55] Cerro Snake Pit	T 8N, R 3W
[56] Coyote Springs	there are 3 on the topo maps
[59] east of Enchanted Mesa	
[65] Kowina (ruin and spring)	
[69] # Lomas Casar Vanados	T 2N, R 11W
[70] lookout west of Oso Ridge	
[81] Mount Taylor Peak	* T 12N, R 7W
[82] Ojo del Gallo	* T 10N, R 10W
[83] # eastern Ojo Escondido	T 8N, R 2W
[84] # western Ojo Escondido	T 9N, R 6W?
[90] spring on north side of Putney Mesa	T 9N, R 9W
[99] Seven Cedars (Siete Sabinos)	T 5N, R 6W on Rands; R 7W on topo.
[100] south of Old Acoma	T 8N, R 7W

[101] spring between Victorio Mesa and Cerro del Oro
 [102] spring in Juan Tafoya Canyon T 13N, R 5W
 [103] spring in Spider Canyon T 8N, R 9W
 [104] spring on trail to Salt Lake
 [105] Suwanee * T 8N, R 3W
 [111] Zuni Salt Lake * T 3N, R 18-19W
 Eagle Peak in the Tularosa Mountains T 7S, R 17W
 Concha, Arizona

Locations of shrines identified as still in use by the commission in 18 Ind. Cl.
 Comm. 174-176:

On Rands's list but not identified by him as shrines:

[5] El Morro * T 9-10N, R 14W
 [13] Pertocito at Tres Hermanos T 3N, R 7E

On Ellis and Dittert's Map, Exhibit 1A:

[S-5] small caves in Malpais near Ice Caves T 9N, R 12W
 [S-10] springs at Cebollita Canyon Cebollita Springs = T 7N?, R 9W
 [S-11] Dripping Springs * T 8N, R 6W
 [S-12] Petoche Mountains

Others:

[11A] Loma Casado
 [12B] Alamo * T 2N, R 5-6W

Minge (1991:1-2) identifies and vaguely locates the following as villages once
 inhabited by Acomas:

Casa Blanca (now a Laguna village) * T 10N, R 6W
 Kashkachuti
 Washpashuka (60 miles north of Old Acoma)

Kuchta

Tsiama (Seama)

* T 9N, R 7W

Tapitsiama (there are two possible settlements with this name -- one northwest of old Acoma between Crown Point and Coyote Trap and one 3 miles north of Old Acoma)

Katzima (Enchanted Mesa)

* T 8N, R 7W

Heashokow (2 miles SE of Old Acoma)

Kowina (15 miles west of Old Acoma and south of Grants), a prehistoric Acoma village with religious significance (1991:140)

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization. *American Anthropologist* 50(4), pt. 2.

Benedict, Ruth

1931 *Tales of the Cochiti Indians*. Bureau of American Ethnology Bulletin 98. Washington.

Brayer, Herbert O.

1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*. University of New Mexico Bulletin 334.

Dozier, Edward P.

1970 *The Pueblo Indians of North America*. Holt, Rinehart and Winston, Inc., New York.

Ellis, Florence Hawley

1974a Archaeological and Ethnologic Data: Acoma-Laguna Land Claims. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians II*. Garland Publishing Inc., New York.

1974b Anthropology of Laguna land Claims. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians III*, pp. 9-120. Garland Publishing Inc., New York.

n.d. Acoma and Laguna Hunting Structures, Storage Structures, Windbreak Shelters, and Sweathouses. National Archives, Doc. 227, Box 3.

- Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham
 1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. University of New Mexico Press, Albuquerque.
- Fox, Robin
 1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.
- Garcia-Mason, Velma
 1979 Acoma Pueblo. In *Handbook of North American Indians*, Vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 450-466. Smithsonian Institution, Washington.
- Gunn, John M.
 1917 *Schat-Chen: History, Traditions and Narratives of the Queres Indians of Laguna and Acoma*. Albert & Anderson, Albuquerque.
- Hawley, Florence M.
 1937 Pueblo Social Organization as a Lead to Pueblo History. *American Anthropologist* 39(ns):504-522.
- James, H. L.
 1988 *Acoma: People of the White Rock*. Schiffer Publishing Ltd., West Chester
- Jenkins, Myra Ellen, and Ward Alan Minge
 1974 Navajo Activities Affecting the Acoma-Laguna Area, 1746-1910. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians II*, pp. 9-234. Garland Publishing Inc., New York.
- Minge, Ward A.
 1974 Historical Treatise in Defense of the Pueblo of Acoma Land Claims. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians III*, pp. 121-210. Garland Publishing Inc., New York.
- 1991 *Acoma, Pueblo in the Sky* (revised edition). University of New Mexico Press, Albuquerque.
- Parsons, Elsie Clews
 1918 Notes on Acoma and Laguna. *American Anthropologist* 20(ns):162-186.
- Rands, Robert L.
 1974a Acoma Land Utilization. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians III*, pp. 211-407. Garland Publishing Inc., New York.
- 1974b Laguna Land Utilization: An Ethnohistorical Report. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians IV*, pp. 205-396. Garland Publishing Inc., New York.

Sando, Joe S.

1992 *Pueblo Nations: Eight Centuries of Pueblo Indian History*. Clear Light Publishers, Santa Fe.

Sedgewick, Mary K.

1926 *Acoma, the Sky City: A Study in Pueblo-Indian History and Civilization*. Harvard University Press, Cambridge.

Stanley, F.

1963 *The Acoma, New Mexico Story*. Private, Pep, Texas.

Stirling, Matthew W.

1942 *Origin Myth of Acoma and Other Records*. Bureau of American Ethnology Bulletin 135, Washington.

White, Leslie A.

1932 *The Acoma Indians: People of the Sky City*. Forty-Seventh Annual Report of the Bureau of American Ethnology, 1929-1930. Rio Grande Press, Inc. Reprint. Glorieta.

Court Cases and Materials:

Pueblo of Laguna, Pueblo de Acoma, The Navajo Tribe of Indians v. The United States of America, 17 Ind. Cl. Comm. 615 (1967). Also reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Acoma, Pueblo of Laguna, The Navajo Tribe of Indians v. The United States of America, 18 Ind. Cl. Comm. 154 (1967). Also reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

The Navajo Tribe of Indians, The Pueblo of Laguna, Pueblo de Acoma, v. The United States of America. Proposed Findings of Fact in Behalf of the Navajo Tribe of Indians in Acoma-Laguna Overlap (Dockets 266 and 227). National Archives, Doc. 266.

The Navajo Tribe of Indians, The Hopi Tribe, The Havasupai Tribe of the Havasupai Reservation, Arizona, The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua and Warm Spring Tribes of Apache Indians, The San Carlos Apache Tribe of Arizona, the Northern Tonto Apache Tribe, The Pueblo of Laguna, Pueblo de Acoma v. The United States of America. Petitioners, Pueblo de Acoma Proposed Findings and Brief. National Archives Doc. 266).

Transcript of Testimony, Docket 266, Pueblo de Acoma, July 14, 1953 and July 15, 1953 (Jose Ularío Garcia).

All materials filed under Docket #266 at the National Archives.

LEGEND
 - - - - - Boundary
 - - - - - Survey Line
 - - - - - Acoma Pueblo Grant
 - - - - - Pueblo of Acoma - Recent Land Use

ICC Exhibit 1a (reproduced in Pueblo Indians V after page 158)

35

ICC, Acoma Exhibit 1 (reproduced in *Pueblo Indians V* after p. 262)

ICC, Defendant's Exhibit, Rands Map 14
 (reproduced in *Pueblo Indians IV*, pocket map)

ARAPAHO

1:100,000 maps: none

Traditional Use Area:

Sources: Bender, working for the government and trying to prove the Jicarillas did not have exclusive use of northwestern New Mexico, notes that Cheyennes and Arapahos also ranged in Jicarilla territory and "penetrated toward the east of the Rio Grande" (1974:162).

Fowler places the Arapaho and Cheyenne territory in 1851 within Colorado, Kansas, and Nebraska, but nowhere near New Mexico (1982, Map 1).

Schroeder shows the Arapahos raiding or camping no closer than around La Jara, Colorado, between 1846 and 1852 (1974:135).

These sources suggest that any Cheyenne and Arapaho presence in New Mexico was not sufficient to establish a traditional use area.

References Reviewed:

Bender, Averam B.

1974 A Study of the Jicarilla Apache Indians, 1846-1887. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IX*. Garland Publishing Inc., New York.

DiPeso, C. C.

1959 Jicarilla Apaches in New Mexico and Oklahoma 1540-1889. Docket 22A, Clearwater Publishing Co, Inc., New York. Microfiche (1973).

Fowler, Loretta

1982 *Arapahoe Politics, 1851-1978*. University of Nebraska Press, Lincoln.

Schroeder, Albert H.

1974 A Study of the Apache Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.

Court Cases and Materials

Ekirch, Arthur A., Jr.

n.d. *Historical Background*. Docket 329A, Clearwater Publishing Co. Inc., New York. Microfiche (1973).

CHIRICAHUA APACHES

1:100,000 maps: *Alamo Hueco Mountains, *Animas, Clifton, *Columbus, *Deming, *Douglas, *El Paso, Hatch, Las Cruces, *Lordsburg, Magdalena, Mogollon Mountains, Oscura, Quemado, San Mateo Mountains, *Silver City, Socorro, *Stafford, Tularosa Mountains, Truth or Consequences, *Willcox (* entire New Mexico portion of the map is within the traditional use area).

Traditional Use Area:

Source: The Indian Claims Commission map titled Chiricahua Apache Locales, 1797-1876 (reproduced in *Apache Indians XII*, after p. 472) is used for the TUA line.

Supporting/Confirming and Alternative Sources: Opler's verbal description of the boundaries (Petitioner's Proposed Findings of Fact 1964:71-73) indicate that the Rio Grande was the eastern boundary, the southern boundary extended into Mexico, the western line runs through Spur Lake, Luna, Reserve, and Glenwood, New Mexico, and the northernmost limits were in the vicinity of the Datil range and Quemado, New Mexico.

The Indian Claims Commission [ICC] did not accept the entire range proposed by the Chiricahua Apaches. The ICC's western boundary followed the San Francisco and Tularosa Rivers and was over 30 km farther east in some areas. They also excluded the overlap with the Navajos and the Spanish land grants (19 Ind. Cl. Comm. 241-242).

The Navajo Tribe's Proposed Findings of Fact places the northern border for the Chiricahua even farther north than that proposed by the Chiricahuas. The Navajo line extends through most of the Alamo Reservation and includes Alamocito Creek while the Chiricahua version is 4 to 10 km to the south of these.

Evaluation: Sightings of Chiricahua Apaches recorded in historical documents indicate they were present throughout the area of the ICC claim (Schroeder's Map of Chiricahua Apache Locales 1797-1876). This presence may be sufficient to indicate traditional use of the entire area. The boundary overlaps with those of the Navajo, Zuni, and Acoma on the north.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

General

Opler states that their sacred places include homes of the Mountain People and that places with markings on walls or rocks may be considered sacred. The Chiricahuas also had wayside shrines and places for offerings. These are used as places of contemplation and prayer by persons starting a perilous trip. One of these is on a mountain top (1965:312).

Specific

No references to specific properties were found.

References Reviewed:

Bender, Averam B.

1974 A Study of Western Apache Indians, 1846-1886. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians V*, pp. 9-166. Garland, New York.

Dunham, H. H.

1962 Some Aspects of Land Use and Occupancy in Southwestern New Mexico and Southeastern Arizona to the Mid-Nineteenth Century. Docket 30. Clearwater Publishing Co., Inc., New York. Microfiche (1978).

Forbes, Jack D.

1966 The Early Western Apache, 1300-1700. *Journal of the West* 5(3):336-354.

Getty, Harry T.

1964 Changes in Land Use among the Western Apaches. In *Indian and Spanish American Adjustments to Arid and Semi-arid Environments*, edited by Clark S. Knowlton, pp. 27-33. Texas Technological College, Lubbock.

Oberling, E.

n.d. *Minerals in the Fort Sill Apache Tract, Arizona and New Mexico, 1886.* Clearwater Publishing Co., Inc. New York. Microfiche (1973).

Opler, Morris E.

1965 *An Apache Life-Way: The Economic, Social, and Religious Institutions of the Chiricahua Indians.* Cooper Square Publishers, Inc., New York.

1983a *The Apachean Culture Pattern and Its Origins.* In *Handbook of North American Indians*, Vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 368-392. Smithsonian Institution, Washington.

1983b *Chiricahua Apache.* In *Handbook of North American Indians*, Vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 401-418. Smithsonian Institution, Washington.

Schroeder, Albert H.

1974 *The Mogollon, Copper Mine, Mimbres, Warm Spring, and Chiricahua Apaches.* In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IV*, pp. 9-326. Garland, New York.

Court Cases and Materials

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. 19 Ind. Cl. Comm. 212 (1968). Reproduced in *Apache Indians XII*, Garland Publishing Inc., New York.

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band; and the Navajo Tribe of Indians v. The United States of America. 22 Ind. Cl. Comm. 527 (1970). Reproduced in *Apache Indians XII*, Garland Publishing Inc., New York.

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. 25 Ind. Cl. Comm. 352 (1971).

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe v. The United States of America. 26 Ind. Cl. Comm. 198 (1971).

The Fort Sill Apache Tribe of Oklahoma, The Chiricahua Apache Tribe, et al., The Chiricahua and Warm Springs Tribes of Apache Indians v. The United States of America. Dockets 30 and 48. Petitioner's Proposed Findings of Fact on the Issue of Title and Liability. Filed January 1964. National Archives, Docket 30.

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. First Amended Petition. Doc. 30. Clearwater Publishing Co., Inc., New York Microfiche (1975).

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. Petitioners Proposed Findings of Facts. Doc. 30. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. Petitioner's Reply to Defendant's Findings of Fact. Doc. 30. Clearwater Publishing Co., Inc., New York Microfiche (1975).

The Navajo Tribe of Indians, The Fort Sill Apache Tribe of the State of Oklahoma, The Chiricahua Apache Tribe, The Warm Springs Apache Band, The Chiricahua Apache Band v. The United States of America. Proposed Findings of Fact on Behalf of The Navajo Tribe of Indians in the Area of Chiricahua Overlap (Dockets 30 and 48). National Archives, Docket 30.

Transcripts, Docket 48. Clearwater Publishing Co., Inc., New York Microfiche (1975). Transcripts of testimony by M. Opler, Thomas, Basehart, Schroeder, and Dunham.

Materials at the National Archives, Docket 30.

ICC, Defendant's Exhibit (reproduced in *Apache Indians XII* after p. 472)

COCHITI

1:100,000 maps: Los Alamos

Traditional Use Area:

Source: The TUA line approximates Harrington's (1916) Map 28, which he identifies as the area claimed by the Cochitis. The eastern boundary has been modified to reflect that claimed in the Indian Claims Commission [ICC] case, Exhibit 16 (reproduced in *Pueblo Indians V* p. 31).

Supporting/Confirming and Alternative Sources: The Petition for Cochiti before the Indian Claims Commission (p. 2) claims they had aboriginal title and use of 25,000 acres east of the pueblo grant; an area described as north of the hills of Santa Cruz, east to the house of the little spring, south to the Santo Domingo grant, and west by the Cochiti Grant (Map 16).

Harrington places the approximate boundary between land claimed by San Ildefonso as home of their ancestors and that claimed by the Cochitis as home of their ancestors between Ancho Canyon and Frijoles Canyon (1916:278, 409).

Evaluation: Harrington's Map 28 is not drawn to scale; features are not in their true relationships making it difficult to transfer to the TAU maps. Because of this, the lines estimate the traditional use area. Most of the Cochiti shrines and sites fall in the east half of the area suggesting the line may extend too far to the west.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Benedict describes the relocations of the Cochitis from the Mesa of the Stone Lions. They went to the old pueblo of San Miguel (7 or 8 miles north of Cochiti on the west bank of the Rio Grande), then to Potrero Plateau near Cochiti

where they stayed until the Spanish moved them to a site east of the present Cochiti (1931:185-186).

Ford and others view the Keresans as occupants of the Mesa Verde and Chaco areas. From here they moved to the middle Puerco then to the Salado River Valley below Jemez occupying an area below Jemez to the Rio Grande, north to Frijoles Canyon, and east to San Marcos (1972:33, 39).

Hodge places the Cochitis and San Felipes at Rio de los Frijoles, Potrero de las Vacas, Haatze [Douglas 1917: T 18N, R 6E] on Potrero, San Miguel or Potrero del Capulin, then at Kuapa [Douglas 1917: T 17N, R 5E] in the Cañada de Cochiti (1907:317).

Lange says that the Cochitis claim no direct association with most of the ruins west of Cochiti in the Santa Fe National Forest. They do claim those in and adjacent to Frijoles Canyon, including those associated with the Stone Lions of Cochiti. The Cochitis lived at Potrero Viejo [Douglas 1917: T 17N, R 3E] from 1680 to 1692-93 (1959:8-10).

Lange states that a deep canyon in the Peralta called Ga'ectaya is an area of purification for men wanting to become brave warriors. A small black mesa near Peña Blanca is used to obtain power for the warrior (1959:235-236, citing unpublished manuscripts and field notes written in 1922 by Franz Boas and on file at the Library, American Philosophical Society, Philadelphia).

Summary: The Cochitis may also claim the area south of Jemez to the Rio Grande and east to San Marcos and Chaco Canyon to Mesa Verde areas based on remote origins and ancestral movements (Ford et al. 1972).

Specific (@ approximate location)

Douglas (1917) lists the following as shrines and locations for the Cochitis:

World Center Shrine, Tsikomo Peak T 21N, R 5E

Sierra de la Bola shrine T 19N, R 3E

Ellis Transcript (p. 118-119) and Exhibit 19:

Pueblo de Los Vacas; ruin and principal shrine

[Douglas 1917] T 18N, R 6E

Painted Cave [Douglas 1917] T 17N, R 6E

Los Idoles [Douglas 1917] T 17N, R 5E

Giant's Cave © T 17N, R 6E

unnamed shrines along the Rio Grande 1 in T 17N, R 6E

2 in © T 16N, R 5E

1 in T 15N, R 6E

three shrines south of the Cochiti Grant T 15N, R 5E

Friedlander and Pinyan (1980:25-26) note that Nipple Mountain or Gasickurtz (9 miles from Cochiti) has retreats for observing the solstice.

Harrington (1916:411-441 and Map 28) notes the following potential traditional cultural properties:

[28-12] Tyuonyi; ruin where certain groups agreed to areas of exclusive use; Cochiti's earliest home [Douglas 1917] T 18N, R 6E

[28-13] ceremonial cave © T 18N, R 6E

[28-26] Pueblo of the Stone Lions on the Potrero de las Vacas; second of the Cochiti villages built and inhabited in their migration southward

[Douglas 1917] T 18N, R 6E

[28-27] place where the two mountain lions sit; used by Cochiti secret religious society © T 18N, R 6E

[28-31] painted cave [Douglas 1917] T 17N, R 6E

[28-39] San Miguel Pueblo; the third village built in their southward migration © T 18N, R 5E

[28-45] stone lions shrine on the Potrero de los Idolos
[Douglas 1917] T 17N, R 5E

[28-58] Old Cochiti; the first pueblo called Cochiti

[28-61] Kuapa ruin; inhabitants are said to have built the stone lions at Potrero de los Idolos; fifth village in Cochiti migration

© T 17N, R 5E

[28-71] Cañada de Peralta - south bank; sixth and seventh sites of the Cochitis © T 16N, R 5E

[28-75] ceremonial cave in hills northwest of Cochiti Pueblo
© T 16N, R 5E

Starr (1900:219-223) names and describes ten shrines (all are near Cochiti Pueblo):

Ki-e-ti-ne: north shrine, half a mile north of the village
T 16N, R 5E

Ai-wit-ya-me-yu: meeting area for hunters, just west of the north shrine
© T 16N, R 5E

He-ro-ta ka-co me ni-cu: shrine, close to the two above
© T 16N, R 5E

Yo-ni chu-ri tsa mic: stones placed in a circle, near others
© T 16N, R 5E

U-ya-tsi-satc tsir-cti-mic: where rattles are placed

Ki-an-i-kar-cte tin-uc

Cro-tzu-nu ko-wi-tsi-a-pe-yu

Ko-ac-ku-le hu-tcan: where the shiwana are, west bank of river

Gite cu-ko: to the north, beyond the river at a cliff face

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico, Their Land, Economy and Civil Organization. *American Anthropologist* 50(4):Pt. 2.

Benedict, Ruth

1931 *Tales of the Cochiti Indians*. Bureau of American Ethnology Bulletin 98. Washington.

Brayer, Herbert O.

1938 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*, University of New Mexico Bulletin 334.

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth International Congress of Americanists*, pp. 334-378. Washington.

Dumarest, Father Noel

1919 Notes on Cochiti, New Mexico. Translated and edited by Elsie Clews Parsons. *American Anthropological Association* 6(3):137-236.

Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham

1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. School of American Research Book, University of New Mexico Press, Albuquerque.

Fox, Robin

1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1, Albuquerque.

Goldfrank, Ester Shiff

1927 *The Social and Ceremonial Organization of Cochiti*. *Memoirs of the American Anthropological Association* 33.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hawley, Florence M.
1937 Pueblo Social Organization as a Lead to Pueblo History. *American Anthropologist* 39:504-522.

Hewett, Edgar L.
1906 *Antiquities of the Jemez Plateau, New Mexico*. Bureau of American Ethnology Bulletin 32, Washington.

Hodge, Frederick Webb
1907 Cochiti. In *Handbook of American Indians North of Mexico*, Vol. 1, pp. 317-318. Bureau of American Ethnology Bulletin 30.

Lange, Charles H.
1959 *Cochiti: A New Mexico Pueblo, Past and Present* (1990 edition). University of New Mexico Press, Albuquerque.

1979 Cochiti Pueblo. In *Handbook of North American Indians*, Vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 366-378. Smithsonian Institution, Washington.

Starr, Frederick
1900 Shrines Near Cochiti, New Mexico. *American Antiquarian* 22(4):219-223.

Court Cases and Materials

Pueblo de Cochiti v. The United States of America. 7 Ind. Cl. Com. 422 (1959). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Petition of the Pueblo de Cochiti v. The United States of America Before the Indian Claims Commission. Filed July 9, 19___. At Zimmermann Library, Center for Southwest Research, Albuquerque. Also reproduced by Clearwater Publishing Co. Inc., New York. Doc. 137. Microfiche 136 (1975).

Materials at the National Archives, Docket 136.

Transcript of Testimony: Florence Ellis.

Harrington (1916)

Plat
of the
LA MAJADA GRANT
NEW MEX.

Section 1292 of Title 24
Section 1293 of Title 24
Area 64464 1/2 Acres

31

ICC, Cochiti Exhibit 16 (reproduced in *Pueblo Indians V* page 31)

25

TRACES FROM -
 U.S. STATE HIGHWAY COMMISSION
 STATE HIGHWAY PLANNING BOARD - 1939
 ESPAÑOLA AND SANJA QUADRANGLES.

44

ICC, Cochiti Exhibit 19 (reproduced in *Pueblo Indians V* page 25)

COMANCHES AND KIWAS

1:100,000 maps: Artesia, *Capulin Mountain, Carlsbad, *Clayton, *Clovis, Conchas Lake, *Elida, Fort Sumner, *Hobbs, Jal, *Mosquero, Raton, Roswell, Roy, Salt Creek, Santa Rosa, Springer, *Tatum, *The Caprock, *Tucumcari, Wheeler Lake (*entire New Mexico portion is within the traditional use area).

Traditional Use Area:

Source: Royce's map of the country claimed by the Comanche and Kiowa (1899, Pl. 164) is the source of the TUA line. This map was used to illustrate their claim of aboriginal ownership before the Indian Claims Commission [ICC] (26 Ind. Cl. Comm. 107).

Since few sources distinguish between the Kiowa, Kiowa Apache, and Comanche, they are treated together. A line at approximately the Red River could serve as a dividing line between the Kiowas to the north and the Comanches to the south (Mayhall 1962:193; Mooney 1898, Pl. 57); however, other sources maintain they shared a traditional use area.

Supporting/Confirming and Alternative Sources: Bender acknowledges that the Comanche and Kiowa ranged over the Jicarilla and Ute lands "toward the east of the Rio Grande" (1974:162).

Mayhall notes that the eastern part of New Mexico was part of the Kiowa homeland -- along the Cimarron and Canadian headwaters (1962:6). His map of the Kiowa range (1962:196) places their southern boundary slightly below the Red River, the western boundary just west of the Pecos River and east of the Canadian River.

Richardson shows the boundary of the Comanches and Kiowas in about 1820 as extending into New Mexico about halfway to the Canadian River from just below 35

degrees to the Colorado state line (1928:142). Mooney gives an almost identical range (1898, Pl. 57).

Thomas describes the Comanche territory in 1865 as extending to the Canadian River to where it crosses the New Mexico-Texas border then south along the state line (1974:141-142) . He maintains that the line used by Royce, placing the Comanche boundary along the Pecos River, was erroneous (1974:147).

Royce draws his western line for the Kiowa, Comanche, and Kiowa Apache at the Vermejo, Canadian, and Pecos rivers (1899, Pl. 164).

Schroeder (1974:451-457) maps the documented historic encounters with the Comanches between 1694 and 1852. Unfortunately, his maps stop at Pintado Arroyo, below Anton Chico, and give no information for the southern portion of the state. He documents Comanche presence west of the Rio Grande and as far south as the map shows.

Stanley states that the Kiowas roamed the eastern slope now covered by Tucumcari, Roswell, Elida, Clovis, Fort Sumner, Portales, Tatum, Lovington, and Floyd (1968:5).

Wallace chronicles Comanche and Kiowa movements and raids. Their range in 1849 was reported as from 32 to 36 degrees latitude and 99 to 104 degrees longitude (1959:27).

Wardell (Kiowa-Comanche testimony 1974:71-74) recounts that the Kiowa Apaches joined the Kiowas in pre-Columbian times and have been affiliated ever since. Around 1790, the Kiowas and Comanches agreed on a common boundary at the Red River with the Kiowas to the north and the Comanches to the south. Wallace, however, states that the Comanches and Kiowas jointly shared the same country after 1790 (1959:2).

Evaluation: The Kiowas and Comanches raided an area well beyond that marked on Royce's map. Only Stanley (1968:5) and Wallace (1959:27) note their presence in the southern Plains. The alternative boundaries (Mooney and Richardson) seem too conservative.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

No references to general or specific traditional cultural properties were found in the literature reviewed.

References Reviewed:

Anonymous

1974 Jicarilla Apache Tribe: Historical Materials . In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VII*. Garland Publishing Inc., New York.

Bender, Averam B.

1974 A Study of the Jicarilla Apache Indians, 1846-1887. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IX*. Garland Publishing Inc., New York.

Kenner, Charles L.

1969 *A History of New Mexican-Plains Indian Relations*. University of Oklahoma Press, Norman.

Mayhall, Mildfred P.

1962 *The Kiowas*. University of Oklahoma Press, Norman.

Mooney, James

1989 *Calendar History of the Kiowa Indians*. Seventeenth Annual Report of the Bureau of American Ethnology, pp. 129-468. Washington.

Opler, Marvin K.

1943 Origins of Comanche and Ute. *American Anthropologist* 45(ns):155-158.

Richardson, Rupert Norval

1928 The Comanche Indians, 1820-1861. Unpublished Ph.D. dissertation, University of Texas at Austin.

Royce, Charles C.

1899 *Indian Land Cessions in the United States*. Eighteenth Annual Report of the Bureau of American Ethnology, 1896-1897. Pt. 2. Washington.

Schroeder, Albert H.

1974 *A Study of the Apache Indians*. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.

Stanley, F.

1968 *Santana and the Kiowas*. Jim Hess Printers, Borger, Texas.

Thomas, Alfred B.

1935 *After Coronado: Spanish Exploration Northeast of New Mexico, 1696-1727*. University of Oklahoma Press, Norman.

1940 *The Plains Indians and New Mexico, 1751-1778*. University of New Mexico Press, Albuquerque.

1974 *The Jicarilla Apache Indians: A History, 1598-1888*. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VIII*, 9-167. Garland Publishing Inc., New York.

Wallace, Ernest

1959 *The Habitat and Range of the Kiowa, Comanche and Apache Indians before 1867*. Docket 257, Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Court Cases and Materials

The Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. 1 Ind. Cl. Comm. 505 (1951).

The Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. 12 Ind. Cl. Comm. 439 (1963).

The Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. 18 Ind. Cl. Comm. 640 (1968).

The Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. 26 Ind. Cl. Comm. 101 (1971).

Transcript of Hearings of the Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. In *American Indian Ethnohistory: Kiowa-Comanche Indians v. The United States of America, Vols. 1 and 2*. Garland Publishing Inc., New York.

Materials at the National Archives, Dockets 32, 257, 258, 259.

Memorandum re: Proposal to Settle Claims of Kiowa, Comanche and Apache Tribes Set Out in Dockets 257 and 259A Before the Indian Claims Commission for a Total of \$35,060,000. National Archives, Docket 257, Box 1.

Petitioners Brief in Support of Motion for Summary Judgment of Recognized Title. Filed Feb. 13, 1970. National Archives, Docket 257, Box 1.

199

Royce (1899) as modified for the ICC case (National Archives, Docket 257)

HOPI

1:100,000 maps: *Abiquiu, *Acoma, Albuquerque, Belen, *Canyon de Chelly, Clifton, *Chaco Canyon, *Chaco Mesa, *Chama, *Farmington, *Fence Lake, *Gallup, *Ganado, *Grants, *Los Alamos, Magdalena, Mogollon Mountains, *Navajo Reservoir, *Nutriosa, *Rock Point, *Sanders, Santa Fe, *Springerville, *St. Johns, Taos, *Toadlena, Tularosa Mountains, San Mateo Mountains, Wheeler Peak, *Zuni [* entire New Mexico portion of the map is within the traditional use area].

Traditional Use Area:

Source: The TUA line includes the use areas of the Tiwa, Tewa, Keres, and Zunis plus the northwest part of the state. Details are arbitrary. The TUA line goes straight south to the edge of the Taos traditional use area and along the eastern boundary, then goes southwest to the southeast corner of the San Cristobal Grant, then southwest to Granite Peak. From here, it follows the Zuni TUA line to the Arizona border. The TUA line is drawn to include the farthest east of the pueblo traditional use areas and the Galisteo Basin. The southern extent is defined by the Zuni traditional use area.

Supporting/Confirming and Alternative Sources: The Hopi emerged from ancestral cultures in the San Juan Valley. They claim the old village sites were inhabited by their ancestors in the area beyond Navajo Mountain, south below the San Francisco Mountains, west to Grand Canyon, and east toward the Rio Grande (Courlander 1971:9-11).

Ellis (1974:140-141) identifies the approximate area occupied by the ancestors of the clans that now make up the Hopi Tribe as an area bounded roughly by the Colorado and San Juan rivers to the north, the Arizona-New Mexico state line on the east, the Zuni and Mogollon Rim to the south, and the San Francisco

Peaks to the west. However, the Hopis also include people from the Tewa, Tano, Tiwa, Keres, Jemez, and Zuni Pueblos, and the Hopi claim includes the later homes of the groups who joined the Hopi and the original homes of others who later became Hopi.

The area of aboriginal title claimed by the Hopi in the Indian Claims Commission [ICC] case (23 Ind. Cl. Comm. 291) is that bordered on the north and west by the San Juan and Colorado rivers, on the south by the Little Colorado and Zuni rivers, and on the east by the Merriwether line--extending from the confluence of the San Juan and Rio de Chelly on the north to the confluence of the Little Colorado and Zuni rivers on the south. None of the claim is in New Mexico.

The first group to come to the Hopi mesas came from Navajo Mountain. They were joined by migrants from a mountain range to the east (Mindeleff suggests they were from the Rio Grande, Ellis that they were from Mesa Verde), a third group came from the mountains of the east (Ellis 1974:110). The Asa people had lived in a village near Abiquiu--Ellis believes they were Keres chased out of the Chama Valley by Tewas. They moved south to Santo Domingo, some moving on to Laguna, some on to Acoma, Zuni, then to Hopi (1974:117).

According to Fewkes (1900:604), clans from New Mexico pueblos include the Bear Clan from the Rio Grande region and the Fokopi or Firewood people originally from Jemez country. The Asa clan formerly lived near Santa Fe and near Abiquiu moving to Santa Domingo, Laguna, Acoma, Zuni then Hopi (1900:610).

The Pueblo of Shungopavi's ICC petition includes a list of Hopi Boundary Markers and a map. One (number 10, Nah mee to ka [mouth of canyon]) may be on the New Mexico-Arizona border. The others are well within Arizona or in Utah.

James states that the Sun, Moon, Stars, Sun's Forehead, Eagle, Turkey, and two Hawk Clans all came from New Mexico pueblos. The Tansy Mustard Clan also originated in New Mexico, from near Santa Fe then Abiquiu (1974:27). Boundary markers of the Hopi Tusqua or land are the same as those in the ICC Shungopavi petition.

Tyler notes that in 1874, a Hopi told Ingersoll of the United States Geological Survey that Hopis inhabited this country as far west as the headwaters of the San Juan, north to the Rio Dolores, west to Utah, and south and southwest throughout Arizona and into New Mexico. They were chased south by savage strangers (1951:155-156).

Evaluation: The Hopi are unique in claiming both the land inhabited by their ancestors and the traditional use areas and ancestral lands of the relatives of individuals or clans who became Hopis. This produces a large traditional use area. Details of the TUA line are arbitrary.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

The Hanos came from Tsawarii on the Santa Cruz north of Santa Fe. Before that they lived at San Cristobal and San Lazaro moving to Santa Cruz between 1680 and 1692 (Eggan 1960:139).

Summary: The Hopi Tewa could also claim more of the Galisteo Basin than is indicated by the line.

Specific

Ellis (1974:182-187) gives a partial list of Hopi shrines. None are in New Mexico.

Harrington (1916:253-256) locates two pueblos [15-24 and 15-25] on Santa Cruz Creek where the Hanos formerly lived (around T 20N, R 9E).

Petitioner's Exhibit 69 (ICC Docket 196, National Archives) shows the locations of eagle shrines in Arizona and Utah. Exhibit 69A shows ruins, none are in New Mexico or Colorado. Exhibit 68 shows active eagle shrines according to clans or Mesa. None are in New Mexico or Colorado.

References Reviewed:

Brew, J. O.

1979 Hopi Prehistory and History to 1850. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 514-523. Smithsonian Institution, Washington.

Courlander, Harold

1971 *The Fourth World of the Hopis*. Crown Publishers, Inc., New York.

Cox, Bruce A.

1967 Hopi Trouble Cases: Cultivation Rights and Homesteads. *Plateau* 39(4):145-156.

Dozier, Edward P.

1966 *Hano: A Tewa Indian Community in Arizona*. Holt, Rinehart and Winston, New York.

1970 *The Pueblo Indians of North America*. Holt, Rinehart and Winston, Inc., New York.

Eggan, Fred

1960 *Social Organization of the Western Pueblos*. University of Chicago Press, Chicago.

Ellis, Florence H.

1974 The Hopi: Their History and Use of Lands. In *American Indian Ethnohistory, Indians of the Southwest: Hopi Indians*, pp. 25-277. Garland Publishing Inc., New York.

Euler, Robert C., and Henry F. Dobyns

1971 *The Hopi People*. Indian Tribal Series, Phoenix.

Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham

1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. School of American Research Book, University of New Mexico Press, Albuquerque.

- Fewkes, Jesse Walter
 1900 *Tusayan Migration Traditions*. Nineteenth Annual Report of the Bureau of American Ethnology, 1897-98, Part 2, pp. 597-633. Washington.
- Fox, Robin
 1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.
- Harrington, John Peabody
 1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.
- Hawley, Florence M.
 1937 Pueblo Social Organization as a Lead to Pueblo History. *American Anthropologist* 39(ns):504-522.
- James, Harry C.
 1974 *Pages from Hopi History*. University of Arizona Press, Tucson.
- Jones, Volney H.
 1935 The Establishment of the Hopi Reservation, and Some Later Developments Concerning Hopi Lands. *Plateau* 23(2):17-25.
- Laird, David W.
 1977 *Hopi Bibliography*. University of Arizona Press, Tucson.
- Mindeleff, Victor
 1989 *A Study of Pueblo Architecture in Tusayan and Cibola*. Classics of Smithsonian Anthropology. Smithsonian Institute Press, Washington.
- Nequatewa, Edmund
 1967 *Truth of a Hopi: Stories Relating to Origins, Myths and Clan Histories of the Hopi*. Northland Press, Flagstaff.
- Reed, Eric K.
 1943 The Origins of Hano Pueblo. *El Palacio* 50(4):73-76.
- Simpson, Ruth De Ette
 1953 *The Hopi Indians*. Southwest Museum, Los Angeles.
- Stanislowski, Michael B.
 1979 Hopi-Tewa. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 587-602. Smithsonian Institution, Washington.
- Terrell, John Upton
 1973 *Pueblos, Gods and Spaniards*. The Dial Press, New York.
- Tyler, S. Lyman
 1951 The Yuta Indians Before 1680. *Western Humanities Review* 5:157-163.

Waters, Frank

1969 *The Book of the Hopi*. Ballanantine Books, New York.

Court Cases and Materials:

The Hopi Tribe, The Navajo Tribe v. The United States of America. 23 Ind. Cl. Comm. 277 (1970).

The Hopi Tribe, The Navajo Tribe v. The United States of America. 31 Ind. Cl. Comm. 16 (1973).

The Hopi Tribe, The Navajo Tribe v. The United States of America. 39 Ind. Cl. Comm. 204 (1976).

The Hopi Tribe v. The United States of America. Petition, filed August 2, 1951. National Archives, Docket 195.

The Hopi Village of Shungopavi v. The United States of America. Docket 210. Petition Filed August 6, 1951.

Materials at the National Archives, Dockets # 210 (The Hopi of Shungopavi) and 196 (The Hopi Tribe).

ISLETA

1:100,000 maps: Acoma, Albuquerque, Belen

Traditional Use Area:

Source: Only Ellis (1979:351) gives information on the traditional use area. She states that Isleta Pueblo grew from an amalgamation of several related villages possibly extending into Tijeras Canyon (1979:351). She describes the southern Tiwa area as from Bernalillo to Los Lunas, west to the Rio Puerco, and east to the Manzano and Sandia mountains (1979:353). The TUA line is based on her description and details are arbitrary. Interstate 40 is used as a dividing line between the Isleta and Sandia traditional use areas.

Supporting/Confirming and Alternative Sources: In the Indian Claims Commission [ICC] case, Isleta asked for compensation for two tracts of land they claimed had been taken through Spanish grants. These would extend the traditional use area boundaries slightly beyond the current reservation.

Evaluation: Ellis's delineation of the southern Tiwa area (1979:353) may be fairly accurate; although she also maintains that some of the Rio Grande sites were Keresan (1956:15). The line drawn is an approximation based on her information.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ellis (1979:351) reports that refugees from villages in the foothills of the Manzanos (Chilili, Tajique, two small pueblos near Torreon, Tabira or Grand Quivira, Abo, and Tenabo) joined the Isletas in the 1600s because of Apache depredations. She also indicates (1979:353) that Isleta tradition tells of a

partial derivation from the south, which could mean those from the Manzano foothills or the Jornada Mogollons.

Montgomery-McGovern recorded an Isleta tradition that says their ancestors came down from the Sandia Mountains to inhabit their present pueblo (1932:64).

According to Parsons, the inhabitants of Quari, Tijique, and others east of the Rio Grande moved to Isleta in 1675 because of Apache attacks (1932:203). In 1880 some Lagunas migrated to Isleta (1932:205).

Summary: Based on Ellis (1979) and Parsons (1932), the Isletas might also claim an interest in the areas of the abandoned pueblos mentioned above, the Laguna traditional use area, and the area inhabited by the Jornada Mogollon.

Specific

Ellis reports that Isleta claims LA 489 as an ancestral site (1979:351).

Parsons states that Nahorai, the highest peak of the Manzano Mountains, has a raw material source for the red paint utilized by racers and ditch workers. Prayer feathers are deposited at a nearby spring (1932:320).

References Reviewed:

Brayer, Herbert O.

1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico.* University of New Mexico Bulletin 334.

Curtis, Edward S.

1970 *The North American Indian.* Vol. 16, pp. 3-12. Johnson Reprint, New York.

Dozier, Edward P.

1970 *The Pueblo Indians of North America.* Holt, Rinehart and Winston, Inc., New York.

Ellis, Florence Hawley

1956 *Anthropological Evidence Supporting the Land Claim of the Pueblos of Zia, Santa Ana, and Jemez.* ICC Doc. 137, Clearwater Publishing Co., Inc., New York. Microfiche (1975).

1979 Isleta Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 351-365. Smithsonian Institution, Washington.

Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham
1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. University of New Mexico Press, Albuquerque.

French, David H.

1948 *Factionalism in Isleta Pueblo*. American Ethnological Society, Monograph 14.

Montgomery-McGovern, Janet B.

1932 A General Survey of Isleta Pueblo with Especial Reference to Acute Transitional Conditions. Unpublished M.A. thesis, Department of Anthropology, University of New Mexico.

Parsons, Elsie Clews

1920 Notes on Isleta, Santa Ana, and Acoma. *American Anthropologist* 22(1):56-67.

1921 Further Notes on Isleta. *American Anthropologist* 32(2):149-169.

1932 *Isleta, New Mexico*. Forty-seventh Annual Report of the Bureau of American Ethnology for 1929-1930, pp. 193-466. Washington.

Schroeder, Albert H.

1972 Rio Grande Ethnohistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 42-70. University of New Mexico Press, Albuquerque.

United States Senate

1932 *Hearings Before A Subcommittee on Indians Affairs*. 71st Congress, Second Session. S. Res. 79,308 (70th Cong) and S. Res. 263 and 416 (71 Cong) Part 19. GSA, Washington.

Court Cases and Materials

Pueblo de Isleta v. The United States of America, 7 Ind. Cl. Comm. 619 (1959). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Materials at the National Archives, Docket 211.

Pueblo de Isleta v. The United States of America. Petition, Filed August 7, 1951.

Transcripts Antonio Abyeta, Dudley, Walter A. Rochow.

Pueblo de Isleta v. The United States of America, Petitioner's Proposed Findings of Fact and Brief, Filed July 12, 1957. Also reproduced by Clearwater Publishing Co., Inc., New York. Microfiche (1975).

JEMEZ

1:100,000 maps: Abiquiu, Los Alamos, Chaco Canyon, Chaco Mesa

Traditional Use Area:

Source: Sando (1982:64).

Supporting/Confirming and Alternative Sources: Ellis (1956:5-6) gives a verbal description of the Jemez traditional use area that is similar to Sando's map (1982:64). The northern limits are a shrine on San Pedro Peak, the Baca location, and Yellow Mountain House on the southwest edge of Cuba. The western edge runs from the Hidden Water site, between Rainbow ruin and Petrified Foot Print ruin, down to LA 606 on the Rio Salado. The eastern-most site is LA 85 in Peralta Canyon.

Regan was told that the Jemez own the whole Jemez Valley. They scattered during the summer and returned to Jemez and San Antonio Hot Springs during winter (1917:27).

Evaluation: Because of the scale, the details of the TUA line may be off slightly. Ellis's account basically agrees with Sando and may be the source of his line.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ford and others (1972:25) say that many believe the Jemez lived in the upper San Juan and are descendants of those responsible for the Rosa, Sambrito, and Los Pinos phase sites. From there, they moved into the Gallina region, then into Jemez country.

Friedlander and Pinya note a shrine on the Sangre de Cristo Mountains and that some ceremonies are held on Lake Peak (1980:28).

In an ICC case, 250 Jemez claimed descent from Pecos and requested compensation for loss of the Pecos Grant (8 Ind. Cl. Comm. 200).

Sando claims that the ancestral Jemez lands are around Largo Canyon and in the Gallina Area. Later, they extended south to Yellow Mountain and Hidden Spring (both west of Cuba), west of La Ventana and Rainbow Springs, and into the Rio de las Vacas and Rio Cebolla (1982:9-10).

According to Schroeder (1979:435), Pecos Indians and their descendants visited two shrines north of the pueblo into the twentieth century.

Summary: The Jemez might claim an interest in the Pecos Grant area, the Navajo Reservoir area, and other areas with Rosa, Sambrito, and Los Pinos sites, and in the area of Gallina sites.

Specific (* on topo maps; @ approximate location)

Douglas (1917:346, 357)

World Center Shrine, Tsikomo Peak [Douglas 1917:375] T 21N, R 5E

La Sierra de la Bola Shrine [Douglas 1917:376] T 19N, R 13E

Ellis (1956) considered the following as Jemez sites: Guilawena; just west of present Jemez, LAs 85, 128, 130, 132, 133, 134, 136, 137, 138, 186, 187, 192, 248, 258, 303 (Pueblo Torean), 373 (Red Rock Village), 386, 403, 479, 483, 484, 606 (Kwaivagu), Petrified Foot Ruin, Rainbow Ruin, and Cactus Ruin.

Friedlander and Pinyan (1980:28):

Mount Pelado; peak has one of the most important shrines

* T 18N, R 4E

Petitioner's Proposed Findings of Facts (1957:6-15) lists the following shrines jointly used by Zia, Jemez, and Santa Ana:

La Ventana

* T 19N, R 1W

Virgin Canyon	
Barrankita Blanka	
Alto Cruz	
Fawn Spring	
Mesa San Felipe	* T 19N, R 4W
Stone Ford	
Navajo Springs	* T 17N, R 1E
Fork at Rios Bacas and Cebolla Creek	
Big Black Hill	
Vallecitos de los Indios	* T 18N, R 3E
Grandma Cave	
Sierra Paliza	
Parrot Springs	
Arroyo Hondo	
Bear Springs	* T 18N, R 1E
Sierra Quepa	
Guaje Navajo	
Mesa Santa Ana	* T 14-15N, R 3-4E
Horned Peak	
Coronado Ruin	* T 13N, R 4E

These and others are also mentioned in the ICC transcript

Big Falls; east fork of the Jemez River	* T 18N, R 3E
Redondo Peak	* T 19N, R 3-4E
Hot Spring in San Antonio Creek	* T 20N, R 3E
red top or big hill in Rio Vacas area	

lake at head of Rio Vacas

ruin near Hiding Water, at Yellow Mountain; a Jemez ruin

? ● T 20N, R 2E

Los Torreones tank; red hill

Rainbow Spring

● T 18N, R 3W

Ojo Yewwne (Mare Springs)

Eagle Hunting shrine; north and east of Redondo Peak

● T 19N, R 3-4E

Sando (1982):

Stone or Boulder Lake; place of origin

* T 29N, R 1W - 1E

Pau-wa-s'ta-wa; Holy Ghost Spring; shrine

● T 17N, R 1W

Sae-yu-shun kio-kwa; Bird Peak; shrine

Pe-pen-huni-kwa; Mountain's End; shrine

● T 17N, R 1E

Da-'ash-te-kwa; Petrified Stone Place; shrine

Pe-kwile-gi; Peñasco Spring; shrine

* T 16N, R 1E

Pe-paa-kwa; Sun Spring; west of San Ysidro

● T 15N, R 1E

Tsung-paa-gi; Sad Spring

? T 19N, R 1E

Wa-ha-bela-wa; Butterfly place

● T 18N, R 1E

below Tu-va-lwa

Soda Dam

? ● T 18N, R 3E

Daha-enu; Battleship Rock

* T 18-19N, R 3E

Jemez Falls

* T 18N, R 3E

Wa-ve-ma; Redondo Peak

* T 19N, R 3-4E

Pa-shum-mu; Flower Mountain or Cichoma Peak; northeast corner boundary
marker

* T 21N, R 5E

Jemez villages

A-stio-le-kaw; San Diego Mesa

Amu-shun-kwa; Anthill place; Holiday Mesa

Wa-han-kwa; pumpkin place; overlooking Jemez Springs

Ko-le-wa-han-anu; small pumpkin; south of pumpkin place

Guisewa (LA 579) * T 18N, R 3E

Noni-shagi (LA 541); aspen growing place

Unshagi (LA 123); cedar growing place

Ho-kin-ti-le-ta; white hole place

Pa-to-kwa; turquoise moiety place

Regan (1917):

Red Rock; .5 miles north of Jemez; shrine © T 16N, R 2E

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization. *American Anthropologist* 50(4), pt. 2.

Brayer, Herbert O.

1938 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*. University of New Mexico Bulletin 334.

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth International Congress of Americanists*, pp. 334-378. Washington.

Ellis, Florence Hawley

1956 Anthropological Evidence Supporting the Land Claim of the Pueblos of Zia, Santa Ana, and Jemez. ICC Doc. 137, Clearwater Publishing Co., Inc., New York. Microfiche (1975). Also at the Laboratory of Anthropology, Santa Fe.

1964 *A Reconstruction of the Basic Jemez Pattern of Social Organization, With Comparisons to Other Tanoan Social Structures*. University of New Mexico Publications in Anthropology No. 11. University of New Mexico Press, Albuquerque.

- Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham
 1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. School of American Research Book, University of New Mexico Press, Albuquerque.
- Fox, Robin
 1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.
- Friedlander, Eva, and Pamela J. Pinyan
 1980 *Indian Use of the Santa Fe National Forest: A Determination for Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1.
- Harper, Blanche Wurdock
 1929 *Notes on the Documentary History, the Language, and the Rituals and Customs of Jemez Pueblo*. Unpublished M.A. thesis in archaeology, University of New Mexico.
- Harrington, John Peabody
 1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.
- Hewett, Edgar L.
 1906 *Antiquities of the Jemez Plateau, New Mexico*. Bureau of American Ethnology Bulletin 32. Washington.
- Hodge, Frederick, W.
 1907 *Handbook of American Indians North of Mexico*. Bureau of American Ethnology Bulletin 30, pt. 1.
- Logan, Paul
 1993 National Drive to Save Petroglyphs Grows. *Albuquerque Journal Metro Plus*, Wednesday, July 28, p. 1.
- Parsons, Elsie Clews
 1925 *The Pueblo of Jemez*. Department of Archaeology, Phillips Academy, Andover. Yale University Press, New Haven.
- Regan, Albert B.
 1917 The Jemez Indians. *El Palacio* 4(2):24-72.
- Sando, Joe S.
 1979 Jemez Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 418-429. Smithsonian Institution, Washington.
- 1982 *Nee Hemish: A History of Jemez Pueblo*. University of New Mexico Press, Albuquerque.

1992 *Pueblo Nations: Eight Centuries of Pueblo Indian History*. Clear Light Publishers, Santa Fe.

Schroeder, Albert H.

1979 Pecos Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 430-437. Smithsonian Institution, Washington.

Terell, John Upton

1973 *Pueblos, Gods and Spaniards*. Dial Press, New York.

Court Cases and Materials

Pueblo de Zia, et al. v. The United States of America. 11 Ind. Cl. Comm. 131 (1962). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. 19 Ind. Cl. Comm. 56 (1969). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Pecos v. The United States of America. 4 Ind. Cl. Comm. 130 (1955).

Pueblo de Pecos, Pueblo de Jemez, and Pueblo de Jemez Acting for and on Behalf of Pueblo de Pecos v. The United States of America. 8 Ind. Cl. Comm. 195 (1959).

Materials at the National Archives, Dockets 137 and 174

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Petitioner's Proposed Findings of Fact and Brief. Filed June 3, 1957. National Archives, Docket 137.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Transcript of Testimony, Dec. 5, 1956. National Archives, Docket 137.

Pueblo de Pecos v. The United States of America. Transcript of testimony, Dec. 10, 1956, attorney comments. National Archives, Docket, 174.

The name Chacoma Mountain is derived from the Tewa word *Tsi-ku-mu*, which means Obsidian Covered Mountain. In Towa its name is *Pa-shun*, meaning Flower Mountain.

JICARILLA APACHES

1:100,000 maps: *Abiquiu, Albuquerque, Belen, *Capulin Mountain, Chaco Canyon, Chaco Mesa, *Chama, *Clayton, Conchas Lake, Los Alamos, *Mosquero, Navajo Reservoir, *Raton, *Roy, *Santa Fe, Santa Rosa, *Springer, *Taos, The Caprock, Tucumcari, Vaughn, Villanueva, *Wheeler Peak [* entire New Mexico portion is within the traditional use area].

Traditional Use Area:

Source: The TUA line is based on Hibben's line (the aboriginal use area or finer line) in Petitioner's Exhibit M from the Indian Claims Commission [ICC] case, as reproduced in *Apache Indians XII* after page 196. Exhibit M does not have section lines. The claim line (the heavy line on the map) is the result of negotiations and stipulations concerning overlaps with San Ildefonso, Santo Domingo, Santa Clara, Taos, and Nambe. Note that most of the Jicarilla Reservation falls outside the traditional use area and they will undoubtedly want to be consulted about that area.

Supporting/Confirming and Alternative Sources: Bender describes the Jicarilla range around 1850 as the mountainous country north into Colorado, to the Rio Grande beginning at the 37th parallel, and extending east into Texas (1974:25). In 1868, the western Jicarilla claimed the country between the Rio Grande and San Juan River, and with the Capote Utes, claimed a vast area west of the Rio Grande in New Mexico, Utah, Arizona, and Colorado including the Navajo River and San Juan River and its tributaries (1974:141).

Opler gives the western boundary as Tierra Amarilla and Chama, the northern as into Colorado, and extending east of the Canadian River. Their former territory surrounded all of the eastern pueblos (1971:310-311).

Tiller states the western boundary of Jicarilla native lands is the Sangre de Cristo Mountains, the northern is the Arkansas River, the eastern is the Big Cimarron River and Llano Estacado, and the southern range is the upper Pecos Valley and foothills of the Sangre Cristos (1976:2). Their home base was approximated by their four sacred rivers: the Arkansas, Rio Grande, Canadian, and Pecos (1976:3).

Evaluation: Exhibit M and the map with section lines (Gordon et al. 1974 after p. 182) differ in details suggesting that neither line is precise. Jicarilla camp sites and shrines occur throughout the area and support the claim for use of the area.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

According to Bender, the Jicarillas regarded the Cimarron country as their home and held sacred medicine feasts and ceremonies for the dead there (1974:26). The Cimarron Valley was considered sacred, they used plants from the valley to make medicine, held feasts, and performed ceremonies for their dead in the valley (1974:143).

Dunham states that tradition places the Jicarilla center around Taos -- at the head of the Arkansas River below Royal Gorge, near Canyon City, Colorado (1963:29).

Sacred rivers that also served as boundaries include the Rio Grande, Pecos, and Canadian (Nelson 1974:176). The Jicarilla origin myth places their emergence near Taos. According to myth, some Jicarillas believe that their first home was about 15 miles east of Taos. Others think it was in the San Juan Mountains of

Colorado. Flint Mountain (Cerro Pedernal? * T 22N, R 4E), west of Abiquiu, is mentioned their myths (1974:183).

According to Opler (1971:315), their sacred rivers include the Canadian, Arkansas, Rio Grande, Pecos, and sometimes the Chama River. Water from at least two sacred rivers was needed for some ceremonies. A place near Taos is considered the heart of the world. Friendly supernaturals dwell at Abiquiu Peak.

Specific

Request for Findings of Fact, Hibben's list of sacred places (Hibben affidavit 1965:2) (* on topo maps, @ approximate location):

- | | |
|---|--|
| Tucumcari Butte; sacred | (Tucumcari Mountain) * T 11N, R 30-31E |
| Rabbit Ear Mountain; shrine and landmark | * T 27N, R 35E |
| Sierra Grande; sacred stone for luck in hunting | T 29N, R 29E |
| Ojo Caliente; sacred hot springs | @ T 24N, R 8E |
| Ojo del Espiritu Santo; sacred hot springs | @ T 16N, R 1W |
| Sulphur Springs or Jemez Springs; sacred | * T 18N, R 2E |
| Huerfano Peak; sacred place and landmark | * T 27N, R 9W |

References Reviewed:

Anonymous

1974 Jicarilla Apache Tribe: Historical Materials 1540-1887. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VII*. Garland Publishing Inc., New York.

Atwater, Elizabeth V.

1974 The Jicarilla Apaches, 1601-1849. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VIII*, pp. 187-269. Garland Publishing Inc., New York.

Bender, Averam B.

1974 A Study of the Jicarilla Apache Indians, 1846-1887. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IX*. Garland Publishing Inc., New York.

- Cutter, Donald C.
 1974 An Inquiry into the Indian Land Rights in the American Southwest in the Jicarilla Apache Area. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VI*, pp. 245-280. Garland Publishing Inc., New York.
- DiPeso, C. C.
 1959 *Jicarilla Apaches in New Mexico and Oklahoma, 1540-1898*. Docket 22A, Clearwater Publishing Col, Inc., New York. Microfiche (1973).
- Dunham, Harold H.
 1963 *Land Occupation and Use in New Mexico, Chiefly by the Mexican and Pueblo Indian Population about the Year 1848*. Docket 22A. Clearwater Publishing Co., Inc., Microfiche (1978).
- Gordon, Burton L., Ynez Haase, Edgar G. DeWilde, and Joe W. Hart
 1974 Environment, Settlement, and Land Use in the Jicarilla Apache Claim Area. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VI*, pp. 9-244. Garland Publishing Inc., New York.
- Gunnerson, Dolores A.
 1972 *The Jicarilla Apaches: A Study in Survival*. Northern Illinois University Press, Dekalb.
- Mooney, James
 1898 The Jicarilla Genesis. *American Anthropologist* 11(7):197-209.
- Nelson, Jean Ware
 1974 Anthropological Material on the Jicarilla Apaches. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VIII*, pp. 169-185. Garland Publishing Inc., New York.
- Opler, Morris E.
 1936 A Summary of Jicarilla Apache Culture. *American Anthropologist* 38(2):202-223.
- 1971 Jicarilla Apache Territory, Economy, and Society in 1850. *Southwest Journal of Anthropology* 27(4):309-329.
- 1983 The Apachean Culture Pattern and Its Origins. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 368-392. Smithsonian Institute, Washington.
- Schroeder, Albert H.
 1974 A Study of the Apache Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.
- Stanley, F.
 1967 *The Jicarilla Apaches of New Mexico, 1540-1967*. Pampa Print Shop, Pampa, Texas.

Tiller, Veronica E. Velarde

1976 A History of the Jicarilla Apache Tribe. Unpublished Ph.D. dissertation, History Department, University of New Mexico, Albuquerque.

1983a *The Jicarilla Apache Tribe: A History, 1846-1970*. University of Nebraska Press, Lincoln.

1983b Jicarilla Apache. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 440-461. Smithsonian Institution, Washington.

Thomas, Alfred Barnaby

1974 The Jicarilla Apache Indians: A History, 1598-1888. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians VIII*, pp. 9-167. Garland Publishing Inc., New York.

Court Cases and Materials

The Jicarilla Apache Tribe of the Jicarilla Apache Reservation, New Mexico, The Kiowa, Comanche and Apache Tribes of Indians v. The United States of America. 12 Ind. Cl. Comm. 439 (1963). Reproduced in *Apache Indians XII*, Garland Publishing Inc., New York.

The Jicarilla Apache Tribe of the Jicarilla Apache Reservation, New Mexico v. The United States of America. 17 Ind. Cl. Comm. 338 (1966). Reproduced in *Apache Indians XII*, Garland Publishing Inc., New York.

The Jicarilla Apache Tribe of the Jicarilla Apache Reservation, New Mexico v. The United States of America. 24 Ind. Cl. Comm. 123 (1970).

The Jicarilla Apache Tribe of the Jicarilla Apache Reservation, New Mexico v. The United States of America. 25 Ind. Cl. Comm. 227 (1971).

The Jicarilla Apache Tribe v. The United States of America. 33 Ind. Cl. Comm. 364 (1974).

The Jicarilla Apache Tribe of the Jicarilla Apache Indian Reservation v. The United States of America. Amended Petition, filed Jan. 8, 1958. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

The Jicarilla Apache Tribe of the Jicarilla Apache Indian Reservation and Kiowa, Comanche and Apache Tribes of Indians v. The United States of America. Proposed Findings of Fact and Argument on Behalf of Petitioner filed December 15, 1959. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Transcripts: attorneys (5/15/59, 6/22/59, 9/12/60, 12/8/61, 1/24/68, 11/14/69); Atwater (8/21/59), A. Bender (6/22/59), L. Gordon (12/7/64), Hibben (12/1/58, 12/7/64), Cutter (12/7/64), Cline and Dunham (12/7/64), Nelson (12/7/64), A. Schroeder (6/22/59), and A. Thomas (12/1/58, 6/22/59). Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Materials at the National Archives

The Jicarilla Apache Tribe and the Kiowa, Comanche, and Apaches v. the United States of America. Proposed Findings of Fact and Argument of Behalf of Petitioner, Dockets 22A and 257. Filed Dec. 15, 1959. National Archives, Docket 22A.

The Jicarilla Apache Tribe v. The United States of America. Request for Findings of Fact and Brief on Behalf of Petitioner. Docket 22A, Filed March 29, 1965. National Archives, Docket 22A.

ICC, Hearings Exhibit M (reproduced in *Apache Indians XII* after p. 196)

ICC, Exhibit (Gordon et al. reproduced in *Apache Indians VI* after p. 182)

LAGUNA

1:100,000 maps: Acoma, Albuquerque, Belen, Grants

Traditional Use Area:

Source: Two sources are used to produce the TUA line. The first source is the verbal description of the boundary claimed in the Indian Claims Commission [ICC] Case (Petitioners, Pueblo of Laguna, Proposed Findings and Brief, pp. 7-8). The second is from Rands's Map 14 (reproduced in *Pueblo Indians IV*) where the line is erroneously labeled as the "Exterior Boundaries of Acoma Claim." The Acoma boundary is labeled "Laguna's Claim." The TUA line is a combination of the two, using the outer of the two lines.

Supporting/Confirming and Alternative Sources: Ellis (1974b:74-75) names eight Laguna boundary markers. The three that could be located on the topographic maps are reasonably close to both lines (on the north) or to Rands's line (on the south).

The line on Rands's Map 14 agrees with the description of the northern and western boundaries, and at least part of the eastern boundary given by Frank Paisano, an informant who was almost 99 years old when the hearings were held in 1953. The other landmarks and corners mentioned by Paisano could not be found on the topographic maps.

Evaluation: Both sets of lines are largely artificial--following section, township, range, or county lines. Only a small portion of the north, and most of the east boundaries utilize natural features such as the Rio Puerco and Salada Creek. This suggests recent estimates rather than actual traditional boundaries. The ICC west boundary is definitely artificial. It is the stipulated boundary between Acoma and Laguna.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ellis (1959:325) reports that the Lagunas were joined by settlers from Zia and Santa Ana.

In a later work, Ellis states that Laguna tradition has them coming from the north, probably from Mesa Verde after years of drought, then moving south as far as Alamo. One group continued southward and others retraced their steps northward (1974a:14). The Lagunas were in their present location in the 1400s after migrating from the north (1974a:43). Laguna sites extend from the Puerco on the east to Siama on the west, from the Agua Salado Valley on the north to Pakwenema on the south. The use area is outlined by shrines visited periodically (1974a:290).

The Lagunas claim that some of their people stopped in the Zia area and others went to the western area (Ellis 1974b:12). The Laguna route south from Mesa Verde was east of that of the Acomas--through San Ysidro and Zia (1974b:50).

In the late seventeenth century, refugees from Zia, Cochiti, Santo Domingo, Jemez, and Acoma moved to Laguna (Petitioner's Proposed Findings of Fact: 7).

Summary: Areas that might be of concern because Laguna absorbed populations from other pueblos include the traditional use areas of Zia, Santa Ana, Cochiti, Santo Domingo, Jemez, and Acoma.

Specific

In the past, the Laguna sacred mountains were Sandia Mountain to the east, Zuni Mountain to the west, Petaco Pinto to the south, and a peak north of Casa Salazar for the north. Today, closer mountains are used, one near Suwanne for the east and Mount Taylor for the west (Hewett and Dutton 1945:3).

Rands indicates that Laguna has six main shrines plus the Zuni Salt Lake. These include the top of Mount Taylor and Shote Koyte, a lower peak just north of Cebolleta, as the northern shrines; a hill in back of San Rafael as the western shrine; the top of Petouche and Cerro del Oro as the southern shrines; and Correo Snake Pit as the eastern shrine (1974:280).

Ellis (1974a:105-106): List of some shrines [locations are from Ellis's Exhibit 8 or the topo. maps; * indicates the feature is located on the topo. maps].

Ashanikotio (Wheat Mountain) - hill 1 mile north of Highway 66, halfway between Old and New Laguna * Wheat Mountain is T 10N, R 5W

Petoche - butte where one of the katchinas lives T 7N, R 6W

Shootikooti - 6 miles northwest of the Encinal in Cebolleta grant

Akotsziotio (Flower Mountain shrine) near Seama * T 10N, R 7W

Deep Cave - 3 miles northeast of Laguna T 10N, R 5W

Shooticama (shallow cave shrine) - .5 mile north of Laguna

T 9-10N, R 5-6W

Hole where air comes out of the ground - 3 miles northeast of Laguna

T 10N, R 5W

Tsitutiuwitsa - 7 miles southwest of Laguna

Matsuro's cave - east side of the mesa below the burned ruin of

Shumusuchtia

Tsitswuscomatsa (hiding water place) 2 miles northwest of Paguate

Tashkanakawaishu - spring near Sajs-Wilson headquarters

Shrines close to Laguna

east side of the village

center of the plaza

Mukechakama

and two not described

Wakasuchtia - 4 miles southwest of Laguna and east of Shinatza

T 9N?, R 5 or 6W

Near Bell Rock - shrine for war captains

T 2-3N, R 9-10W

hill where pottery clay is obtained - two shrines - .5 mile northwest of

Laguna

T 9-10N, R 5W

shrine south of the one above - near railroad overpass T 9N?, R 5W

cave on sharp point of a mesa south of the railroad and south of Mesita

shrine northwest of Old Laguna

shrine south of Laguna on the south side of the highway

shrine west of Laguna where railroad bridge used to be

Cerro Oro

* T 5N, R 6W

Ojo Gallo

* T 10N, R 10W

Hills west of Marquez and on east side of Mount Taylor

Correo Snake Pit

T 8N, R 3W

High on Mount Taylor - war god shrine

T 12N, R 7W

Ellis (1974a:107-113) sites (ruins) with historical or mythological importance:

[LM-5] Punyana - first Laguna village

T 9N, R 5W

[LM-3] burned village, former home of the supernatural Matsuro

T 9N, R 5W. SW.

[also labeled LM-5] Old Laguna

[LM 14a] Shinatza # 1 - used for performance of secret ceremonials

T 9N, R 5-6W

[IM-8] Kawakaisha - defensive site said to be a place where old people, women, and children were placed during periods of danger T 10N, R 5W

[LM-17] Sist (Old Mesita) - tradition says this is the first spot settled by Mesitas moving westward, probably when the conservatives left Laguna for Isleta T 9N, R 4W

[LM-12] Punyeesty - occupied during the 1800s and was the site used for Katchina dances prior to the migration of Laguna conservatives T 9N, R 6W

References Reviewed:

Aberle, S. D.

1948 *The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization.* *American Anthropologist* 50(4), pt. 2.

Brayer, Herbert O.

1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico.* University of New Mexico Bulletin 334, Albuquerque.

Crane, Leo

1928 *Desert Drums: The Pueblo Indians of New Mexico, 1540-1928.* Rio Grande Press Reprint, Glorieta.

Dozier, Edward P.

1970 *The Pueblo Indians of North America.* Holt, Rinehart and Winston, Inc., New York.

Ellis, Florence Hawley

1959 *An Outline of Laguna Pueblo History and Social Organization.* *Southwestern Journal of Anthropology* 15(4):325-347.

1974a *Archaeological and Ethnologic Data: Acoma-Laguna Land Claims.* In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians II.* Garland Publishing Inc., New York.

1974b *Anthropology of Laguna land Claims.* In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians III,* pp. 9-120. Garland Publishing Inc., New York.

1979 *Laguna Pueblo.* In *Handbook of North American Indians, vol. 9, Southwest,* edited by Alfonso Ortiz, pp. 438-449. Smithsonian Institution, Washington.

- n.d. Acoma and Laguna Hunting Structures, Storage Structures, Windbreak Shelters, and Sweathouses. National Archives, Doc. 227, Box 3.
- Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham
 1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. University of New Mexico Press, Albuquerque.
- Fox, Robin
 1967 *The Keresan Bridge: A Problem in Pueblo Ethnology*. Athlone Press, New York.
- Hawley, Florence M.
 1937 Pueblo Social Organization as a Lead to Pueblo History. *American Anthropologist* 39(ns):504-522.
- Hewett, Edgar L. and Bertha P. Dutton
 1945 *The Pueblo Indian World*. University of New Mexico and School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.
- Jenkins, Myra Ellen
 1974 History of Laguna Pueblo Land Claims. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians IV*, pp. 9-204. Garland Publishing Inc., New York.
- Jenkins, Myra Ellen, and Ward Alan Minge
 1974 Navajo Activities Affecting the Acoma-Laguna Area, 1746-1910. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians II*, pp. 9-234. Garland Publishing Inc., New York.
- Parsons, Elsie Clews
 1918 Notes on Acoma and Laguna. *American Anthropologist* 20(ns):162-186.
- Rands, Robert L.
 1974b Laguna Land Utilization: An Ethnohistorical Report. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians IV*, pp. 205-396. Garland Publishing Inc., New York.
- Sando, Joe S.
 1992 *Pueblo Nations: Eight Centuries of Pueblo Indian History*. Clear Light Publishers, Santa Fe.
- Sedgewick, Mary K.
 1926 *Acoma, the Sky City: A Study in Pueblo-Indian History and Civilization*. Harvard University Press, Cambridge.

Court Cases and Materials:

Pueblo of Laguna, et al., Pueblo de Acoma, The Navajo Tribe of Indians v. The United States of America, 17 Ind. Cl. Comm. 615 (1967). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Acoma, Pueblo of Laguna, et al., The Navajo Tribe of Indians v. The United States of America, 18 Ind. Cl. Comm. 154 (1967). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

The Navajo Tribe of Indians, The Pueblo of Laguna, et al., Pueblo de Acoma, v. The United States of America. Proposed Findings of Fact in Behalf of the Navajo Tribe of Indians in Acoma-Laguna Overlap (Dockets 266 and 227). National Archives, Doc. 266.

Pueblo de Acoma v. The United States of America; Pueblo of Laguna, et al., v. The United States of America. Petitioners, Pueblo of Laguna, Proposed Findings and Brief. National Archives Doc. 266.

Transcript of Testimony, Docket 227, Pueblo of Laguna, July 16, 1953 (Paul Johnson, Frank Siow, Levantito Koki, and Frank Paisano).

All materials filed under Docket #227 at the National Archives.

ICC, Defendant's Exhibit, Rands's Map 14
(reproduced in *Pueblo Indians IV*, pocket map)

LAGUNA SHRINES AND HOUSE SITES

ICC, Laguna Exhibit 8 (reproduced in *Pueblo Indians II* after p. 106)

LAND USE IN LAGUNA CLAIM AREA

ICC, Laguna Exhibit 87 (reproduced in *Pueblo Indians V* after p. 238)

LIPAN APACHES

1:100,000 maps: none

Traditional Use Area:

Sources: All of the sources reviewed indicate that the traditional use area of the Lipan Apaches did not reach New Mexico.

Mayhall gives a map of the Kiowa range showing the Lipan Apaches far into Texas, around San Antonio (1962:193).

Opler states that the Lipan occupied central and south Texas (1983:385).

The Proposal to Settle includes a version of Royce's (1899) Texas map where overlaps are identified. The Lipan Apache pending claim was well within Texas with an intervening claim by the Mescalero Apaches.

Richardson shows the 1820 location of the Lipans as well into Texas with the Mescaleros between them and the New Mexico boundary (1928:142).

Schroeder indicates that population shifts for the Lipan were south then west. All movement was in Texas (1974:569).

References Reviewed:

Mayhall, Mildfred P.

1962 *The Kiowas*. University of Oklahoma Press, Norman.

Neighbours, Kenneth F.

1974 Government, Land, and Indian Policies Relative to Lipan, Mescalero and Tigua Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 277-358. Garland Publishing Inc., New York.

Opler, Morris E.

1983 The Apachean Culture Pattern and Its Origins. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 368-392. Smithsonian Institution, Washington.

Ray, Verne F.

1975 Ethnohistorical Analysis of Documents Relating to the Apache Indians of Texas. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians X*, pp. 9-198. Garland Publishing Inc., New York.

Richardson, Rupert Norval

1928 The Comanche Indians, 1820-1861. Unpublished Ph.D. dissertation, University of Texas, Austin. On file at the National Archives, Docket 257.

Royce, Charles C.

1899 *Indian Land Cessions in the United States*. Eighteenth Annual Report of the Bureau of American Ethnology, 1896-1897; Pt. 2.

Schroeder, Albert H.

1974 A Study of the Apache Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.

Court Cases and Materials

The Lipan Apache Tribe, The Mescalero Apache Tribe, The Apache Tribe of the Mescalero Reservation, and the Tonkawa Tribe of Oklahoma, Second Intervenor v. The United States of America. 36 Ind. Cl. Comm. 7 (1975).

Indian Claims Commission. Memorandum, re: Proposal to Settle Claims of Kiowa, Comanche and Apache Tribes Set out in Dockets 257 and 259 before the Indians Claims Commission. National Archives, Docket 257.

MANSO

1:100,000 maps: El Paso, Las Cruces

Traditional Use Area:

Source: The TUA line is an estimate based on a map showing the area of Texas exploited by the Mansos, the projection of that line into New Mexico (Intervenors Rebuttal Exhibit, Docket 22C, Exhibit No. 3), and the descriptions in sources below. A similar version of the Texas map was photographed at the National Archives.

Supporting/Confirming and Alternative Sources: Forbes (1959:98) has a map that shows the Manso in southwestern New Mexico but it is very general. They have lived in the El Paso region since at least 1598 (1959:105).

Gerald (1974:117) notes that early sightings of the Mansos were in the vicinity of Doña Ana, New Mexico. Most settled near El Paso and intermarried with other groups. Some may have joined the Tigua community of Tortugas near Las Cruces (1974:123).

Intervenor's Proposed Findings of Fact and Brief (1973:18) states that the Mansos and Sumas were the indigenous inhabitants of the Mesilla Valley and the El Paso area. Beckett and Corbett (1992:3) also place some Mansos in the Mesilla Valley.

The ICC (36 Ind. Cl. Comm. 44) found that the Manso traditional lands were north of El Paso on both sides of the Rio Grande and the Mansos had been assimilated into the greater Mexican population by 1750.

Opler (1974:339) mentions a map that shows the Manso range was primarily in New Mexico with only a small part extending into Texas.

Evaluation: Since none of the maps show a New Mexico distribution, this line is an estimate. It is also possible there are no Manso descendants to consult. Their mention in the ICC case suggests the few that remain may be part of the Tortugas or Ysleta del Sur populations.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

No references to general or specific cultural properties were found.

References Reviewed:

Beckett, Patrick H., and Terry L. Corbett

1992 Indian Cultural Diversity in Southern New Mexico 1581-1988. In *Current Research on the Late Prehistory and Early History of New Mexico*, edited by Bradley J. Vierra, pp. 3-9. New Mexico Archaeological Council, Special Publication 1, Albuquerque.

Forbes, Jack D.

1959 Unknown Athapaskans: The Identification of the Jano, Jocone, Jumano, Mansos, Suma, and Other Indian Tribes of the Southwest. *Ethnohistory* 6(2):97-159.

Gerald, Rex E.

1974 Aboriginal Use and Occupation by Tigua, Manso, and Suma Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 9-212. Garland Publishing Inc., New York.

Hurt, Wesley R., Jr.

1952 Tortugas, An Indian Village in Southern New Mexico. *El Palacio* 59(3):104-125.

Opler, Morris E.

1974 The Lipan and Mescalero Apaches in Texas. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians X*, pp. 199-369. Garland Publishing Inc., New York.

Court Cases and Materials

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. 36 Ind. Cl. Comm. 7 (1975).

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. Intervenor's Findings of Fact and Brief. Docket 22c, Filed February 22, 1971. National Archives Docket 22c.

Materials at the National Archives, Docket 22C.

AREA EXPLOITED BY THE MANSO
 DURING THE NINETEENTH CENTURY
 AND EARLIER

Intervenors Rebuttal Exhibits

MESCALERO APACHES

1:100,000 maps: *Alamogordo, *Artesia, Belen, *Carlsbad, *Carrizozo, *Clovis, *Corona, *Crow Flats, *Elida, El Paso, *Fort Sumner, Hatch, *Hobbs, *Jal, Las Cruces, Oscura Mountains, *Roswell, *Ruidoso, Salt Creek, San Mateo Mountains, Santa Rosa, Socorro, *Tatum, The Caprock, *Tularosa, Truth or Consequences, Vaughn, White Sands (* entire map is within the traditional use area).

Traditional Use Area:

Source: The Indian Claims Commission Map, titled Mescalero Apaches, 1846-1880, reproduced in *Apache Indians XII*, after p. 362 is used to produce the TUA line.

Supporting/Confirming and Alternative Sources: A map similar to the ICC map was located in Box 20 of Docket 22B at the National Archives. It shows a line that is similar to the TUA line and the government's recommended claim boundary. The government's claim does not extend as far as the Rio Grande to the west or to the state line to the east (pencil line on TUA maps). Its northern extent is between T 3 and 4N.

Basehart (1974:104-108) describes the aboriginal boundaries as the Rio Grande to the west, north to the Las Vegas area, east beyond the Pecos River, including the Llano Estacado, and south at least to the United States-Mexico border.

Bender (1974:274) indicates that the Mescalero range prior to the 1870s was between the Rio Grande and Pecos River in southern New Mexico. Their principal area was the Sierra Blanca, Sacramento, San Andres, and Organ Mountains. Some also lived in the Guadalupe Mountains and on the west side of the Rio Grande.

They occasionally traveled east of the Pecos River to join the Lipans in hunting bison. They also ranged into Jicarilla country to the north.

Mooney (1898, Plate 57) shows the Mescalero range in 1832 as extending to the Rio Grande, through the Llano Estacado into Texas, and north past Las Vegas.

Opler's recent map of the tribal territory in 1830 (1983:419b) gives the west boundary as the Rio Grande, the north as about 40 km south of Fort Sumner (which is about 70 km south of the boundary in the ICC case), and extending into Texas on the east and Mexico to the south.

Royce (1899:199, 923) shows the combined Jicarilla and Mescalero range as extending to the Rio Grande in the west and well into Texas in the east.

Evaluation: Basehart's (1974) maps for the Mescalero indicate they hunted and moved even farther north than the claim area. They also show little use, except for bison hunting, on the plains east of the Pecos River.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

As noted above, the Mescalero area of interest could extend as far north as Las Vegas (Basehart 1974; Mooney 1898).

Specific

Basehart's place names (1974:82-101) [map and text reference] (* on topo. maps; @ approximate location). Includes locations called sacred and those mentioned in myths or legends.

[24] dzildiyene or Salinas Peak (sacred mountain) * T 12S, R 4E

[31] tsedezai or rock pointed in a row (sacred place)

@ T 23S, R 6E

[32] dzilhaldo?e (called to induce supernaturals to send heat)

- @ T 24S, R 5E
- [57] nangodaszei or pointed sidewise; Capitan Peak (sacred mountain)
- * T 8S, R 17E
- [129] dzilkije or "just spotted with trees" (favored camp site of the mythical Foolish People) @ T 21S, R 16 E
- [170] mbaibitc?ozehaiyolkic or "coyote cut out his calf" (refers to an incident in the cycle of coyote stories) @ T 9S, R 13E
- [171] eyanelezenetcezendil or "black animal let out" (refers to an event in mythology and thus sacred associations) @ T 8S, R 16E
- [172] ltisjeyegogele or "bow with a kink in it" (finest bow made here and origin myth recounts a successful hunt following the invention of this bow) @ T 3-4S, T 15E
- [174] nadahendeisaj?ejindil or "women are let out" (mythology; where women were released from the underground) @ T 14S, R 2W
- [193] tsenta?disja or "pile of heavy rocks" (rocks are now gone) (figures in Mescalero legends--could not be lifted) @ T 24S, R 4E
- [194] jo?olbilhago?a or "canyon full of fir trees" (landmark associated with Mescalero legend) @ T 21S, R 24E
- [195] dzilkijende or "Foolish People" (camp site of mythical foolish people) @ T 22S, R 25E

References Reviewed:

- Basehart, Harry W.
 1960 Mescalero Apaches in New Mexico, 1796-1875. Docket 22B. Clearwater Publishing Co., Inc., New York Microfiche (1973).
- 1974 Mescalero Subsistence Patterns and Socio-Political Organization. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians XIII*, pp. 9-178. Garland Publishing Inc., New York.

- Bender, Averam B.
 1974 A Study of Mescalero Apache Indians, 1846-1880. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians XI*, pp. 61-310. Garland Publishing Inc., New York.
- Mooney, James
 1898 Calendar History of the Kiowa Indians. *Seventeenth Annual Report of the Bureau of American Ethnology*, pp. 129-468. Washington.
- Neighbours, Kenneth F.
 1974 Government, Land, and Indian Policies Relative to Lipan, Mescalero, and Tigua Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 277-358. Garland Publishing Inc., New York.
- Opler, Morris E.
 1974 The Lipan and Mescalero Apaches in Texas. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians X*, pp. 199-368. Garland Publishing Inc., New York.
- 1983a The Apachean Culture Pattern and Its Origin. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 368-392. Smithsonian Institution, Washington.
- 1983b Mescalero Apache. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 419-439. Smithsonian Institution, Washington.
- Opler, Morris E., and Catherine H. Opler
 1950 Mescalero Apache History in the Southwest. *New Mexico Historical Review* 25(1):1-36.
- Ray, Verne F.
 1974 Ethnohistorical Analysis of Documents Relating to the Apache Indians of Texas. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians X*, pp. 9-198. Garland Publishing Inc., New York.
- Royce, Charles C.
 1899 Indian Land Cessions in the United States. *Eighteenth Annual Report of the Bureau of American Ethnology*, Pt. II. Washington.
- Schroeder, Albert H.
 1974 A Study of the Apache Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.
- Sonnichsen, C. L.
 1958 *The Mescalero Apaches*. University of Oklahoma Press, Norman.
- Stanley, F.
 1962 *The Apaches of New Mexico: 1540-1940*. Pampa Print Shop, Pampa, Texas.

Thomas, Alfred B.

1974 *The Mescalero Apache, 1653-1874*. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians XI*, pp. 9-60. Garland Publishing Inc., New York.

Court Cases and Materials

Jicarilla, Kiowa, Comanche, and Apache Tribes of Indians v. The United States of America. 12 Ind. Cl. Comm. 439 (1963).

The Mescalero Apache Tribe and the Apache Tribe of the Mescalero Reservation v. The United States of America. 17 Ind. Cl. Comm. 100 (1966). Reproduced in *Apache Indians XII*, Garland Publishing Inc., New York.

The Lipan Apache Tribe, The Mescalero Apache Tribe, The Apache Tribes of the Mescalero Reservation, and The Tonkawa Tribe of Oklahoma, Second Intervenor v. The United States of America. 36 Ind. Cl. Comm. 7 (1975).

All materials at the National Archives, Dockets 22B and 22G.

(CC, Exhibit (reproduced in *Apache Indians XII* after p. 362)

ICC, Mescalero Exhibit, Basehart Map 3 (Basehart 1974:Map 3)

NAMBE

1:100,000 maps: Santa Fe

Traditional Use Area:

Source: Indian Claims Commission [ICC] unnumbered exhibit, reproduced in *Pueblo Indians V*, after p. 393 is used as the source of the TUA line. The Petitioner's and Defendant's lines are similar. The boundary farthest from the pueblo is used for producing the TUA line except in the two areas where the Nambe Reservation boundary is outside the area indicated in the ICC exhibit. Here, the reservation boundary is used as the TUA line.

Supporting/Confirming and Alternative Sources: Harrington states that his Map 22 mainly has Nambe place names; the area of Map 23 is claimed by the Nambes; Map 24, the area north of Nambe, has Nambe place names; and several Nambe ruins are found on Map 25 (1916:338, 358, 370, 377).

Evaluation: The TUA boundary is supported by Harrington's (1916) analysis. Many of the boundary markers are natural features.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

According to Ellis, the ancestors of the Tewa came from the San Juan region. Some probably came from Chaco Canyon, some from the Aztec district, some from Mesa Verde, and others from farther east on the San Juan (1974:14).

Parsons (1929:142) states that the Tewa origin myth has them emerging at Sand Lake.

Summary: Nambe could claim the Chaco Canyon, Aztec, and Mesa Verde areas as part of their traditional use area based on remote ancestry.

Specific [* on topo. maps; @ approximate location]

Ellis (1974) identifies the following as ancestral Nambe Pueblos: [Harrington's number]

[25-30] T'o B'Hi-Pang-GE; Old Nambe; 5 miles east; LA 254	© T 19-20E, R 10E
[22-40] KE-GUA-Yo; 3 miles SE of Nambe	© T 19N, R 11E
[22-41] A-Ga-Uo-No; 4 miles east of Nambe	© T 19N, R 11E
[22-42] KA-A-YU	© T 19N, R 11E
[25-23] Kate Ye Ouinge; LA 264	© T 20N, R 10E
[25-8] Cundayo on Rio Frijoles; LA 31	© T 20N, R 10E
[25-18] Pibiriong-Wikeji	© T 20N, R 10E
[25-36] POWA Kwaiye Ouinge	© T 19N, R 10E
LA 18; Sahkeyo; Yohe Kwaiye Ouinge	
LA 17; Nambe Pueblo	* T 19N, R 9E

Ellis (1962):

shrine on top of a flat-topped mesa 1.5 miles east of plaza	© T 19N, R 9E
Kea tchatne or Sands Lake; sacred and used in ceremonials	
Yamayoge; major shrine	
Okwinge Lakes; Katherine Lake; major shrine	* T 19N, R 11E
Tamayoge; water shrine	
Lake Peak, Sun Blue Lake; initiations and ceremonials	* T 18N, R 11E

Friedlander and Pinyan (1980:21-23):

sacred mountains:

Santa Fe Baldy	* T 19N, R 11E
----------------	----------------

Lake Peak	* T 18N, R 11E
Kate Okwinge or Lake Katherine; major shrine	* T 19N, R 11E
Spirit Lake and Sun Blue Lake (below Lake Peak)	T 18N, R 11E
Sandy Lake; major shrine	

Harrington (1916):

[6-24] Ojo Caliente	© T 24N, R 8E
[22-40] ruin of Nambe ancestors	© T 19N, R 11E
[22-41] ruin of Nambe ancestors	© T 19N, R 11E
[22-42] ruin of Nambe ancestors	© T 19N, R 11E
[23-9] track for ceremonial foot-racing	© T 19N, R 9E
[23-30] first pueblo named Nambe	© T 19N, R 9E
[23-36] adobe ruin of Nambe ancestors	© T 19N, R 9E
[23-49] small piles of stone placed for religious purposes	
	© T 19N, R 9E
[24-44] fire medicine hill; shrine on top	© T 19N, R 9E
[25-8] ruin of Nambe ancestors	© T 20N, R 10E
[25-18] ruin of Nambe ancestors	© T 20N, R 10E
[25-23] ruin of Nambe ancestors	© T 20N, R 10E
[25-30] ruin of Nambe ancestors	© T 19-20N, R 10E

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico. Their Land, Economy and Civil Organization. *American Anthropologist* 50(4) pt. 2.

Ellis, Florence Hawley

1962 *Anthropological Data Pertaining to the Nambe Land Claims*. Docket 358. Clearwater Publishing Co, Inc., New York. Microfiche (1975).

1964 Archaeological History of Nambe Pueblo, 14th Century to the Present. *American Antiquity* 30(1):34-42.

1974 Nambé: Their Past Agricultural Use of Territory. Ms. on file Laboratory of Anthropology, Santa Fe. [ICC U.S. Exhibit 84]

1979 A summary of Nambé Pueblo Land Use and Irrigation Systems Through 600 Years. In *Summaries of the History of Water Use and the Tewa Culture of the Pojoaque Valley Pueblos*. Unpublished ms. Laboratory of Anthropology, Santa Fe.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1, Albuquerque.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hewett, Edgar L. and Bertha P. Dutton

1945 *The Pueblo Indian World*. University of New Mexico and School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.

Jenkins, Myra Ellen

1973 The Pueblo of Nambé and Its Lands. In *The Changing Ways of Southwestern Indians: A Historic Perspective*, edited by Albert H. Schroeder, pp. 91-105. Rio Grande Press, Glorieta.

n.d. *Relations Between Nambé and White Settlers*. Docket 358. Clearwater Publishing Co, Inc., New York. Microfiche (1975).

Parsons, Elsie Clews

1929 *The Social Organization of the Tewa of New Mexico*. Memoirs of the American Anthropological Association, No. 36.

Spiers, Randall H.

1979 Nambé Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 317-323. Smithsonian Institution, Washington.

Stanley, F.

1966 *The Nambé, New Mexico Story*. Private, Texas.

Court Cases and Materials

Pueblo of Nambé v. The United States of America. 16 Ind. Cl. Comm. 393 (1965). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo of Nambé v. The United States of America. Transcripts of Testimony of A. Vigil, A. Trujillo, and P. Vigil, September 7, 1954. Docket 358. Clearwater Publishing Co. Inc., New York. Microfiche (1975).

Pueblo of Nambé v. The United States of America. Transcripts of Testimony of F. H. Ellis, M. E. Jenkins, and Dunham. June 21, 1954. Docket 358. Clearwater Publishing Co. Inc., New York. Microfiche (1975).

PUEBLO OF NAMBE
V.
UNITED STATES

DOCKET NO. 358
Before the Indian Claims Commission

NEW MEXICO
STATE
COUNTY OF SANTA FE
SECTION 16, T12N, R10E, S12E

PREPARED BY THE BUREAU OF LAND MANAGEMENT
DECEMBER 1966

— Petitioner's Line as shown on Petitioner's Exhibit 18A and 18A-1.
- Defendant's Line as described in Findings of Fact dated November 9, 1965.

Nambe area (less grant and reservation) 48,000
(Pet's line 44,000)

Nambe Township - M. H. H. H.

NAVAJO

1:100,000 maps: Abiquiu, Acoma, Albuquerque, Belen, *Canyon de Chelly, Chaco Canyon, *Chaco Mesa, *Farmington, *Fence Lake, *Ganado, *Gallup, Grants, Los Alamos, Magdalena, Navajo Reservoir, Nutriosa, Quemada, *Rock Point, *Sanders, San Mateo Mountains, Springerville, *St. Johns, *Toadlena, Tularosa Mountains, *Zuni (* entire New Mexico portion of the map is within the traditional use area).

Traditional Use Area:

Source: The TUA line is based on Indian Claims Commission [ICC] Map 8, reproduced in *Navajo Indians III*, pocket map.

Supporting/Confirming and Alternative Sources: The Navajo Tribe's Proposed Findings of Fact shows an even larger area of use and control based on locations recorded in historical documents (p. 157).

The ICC claim was for forty million acres. The ICC felt the aboriginal use area supported by archaeological and historical records was more like ten million acres (23 Ind. Cl. Comm. 281).

Brugge's (1983:490) map of settlement areas in 1800 is similar to ICC Map 8 except that it excludes the Zuni, Acoma, and Laguna reservations.

Evaluation: The Navajo claim seems large. It includes all or parts of the Acoma, Laguna, Zuni, Jemez, Jicarilla, and Ute Reservations in New Mexico. They are likely to want to be consulted for the entire area indicated on ICC Map 8 and possibly an even larger area based on clan origins.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

The Navajo origin myth states that the Navajos originated in the Mesa Verde or La Plata area of Colorado or the Stinking Lake area of northern New Mexico (Ellis 1974b:91). Ellis believed that the first three parts of the origin legend were borrowed from the Pueblos. These parts resemble those of the Keresans and of Jemez (Jemez borrowed their myth from Keresan neighbors) (1974b:47). The Navajo tribe is largely composed of people from other groups who have been adopted as clans. These clans include two Yuman groups, one from north of the San Juan (possibly Shoshonean), three pueblo clans (one from near Jemez, one from a Rio Grande pueblo, and one in two bands, from near Santa Fe and probably Tanoan, and one that is probably Keresan), three Apache groups, and one Athapaskan group -- probably the original Navajos (1974b:123, 129-130).

Summary: Since the Navajos have pueblo clans, the Jemez and other pueblo traditional use areas may be additional areas of concern.

Specific [] = ICC Map 8 and Van Valkenburgh 1974b reference number; * location is on topo. maps

[2] Burford or Stinking Lake	* T 28N, R 1E
[2a] Taos	* T 26N, R 13E
[3] Gobernador Knob	T 28N, R 5W
[4] Navajo Trail	T 28N, R 7W
[5] Salt Point	T 28N, R 8W
[6] Mesa Quartado	T 28N, R 9W
[7] Huerfano Mountain	* T 27N, R 9W
[8] Escrito Spring	* T 23N, R 7W
[9] Wide Belt or Sisnateel	* T 22N, R 6W
[10] Wijiji	T 21N, R 10W

[11] Mesa Fajada	* T 21N, R 10W
[12] Pueblo Pentado	* T 20N, R 8W
[13] Kin Ya A	T 17N, R 12W
[14] Red Mountain	T 18N, R 3W
[15] Cabezon Peak	* T 16N, R 3W
[16] Pajarito Peak	* T 17N, R 1E
[17] Cerro Caliso or Big Bead Mesa	T 15N, R 4W
[18] Old Crater	T 14N, R 10W
[19] Mount Taylor	* T 12N, R 7W
[20] San Mateo Lava Flow	T 10N, R 9W
[21] Ojo de Gallo	* T 10N, R 10W
[22] Cerro Berra	T 8N, R 2W
[23] The Geyser	T 7N, R 3W
[24] San Mateo Peak	* T 8S, R 6W
[25] Mogollon Baldy	* T 12S, R 17W
[26] Hosta Butte	* T 16N, R 13W
[27] Star Mountain	?? T 15N, R 3W
[28] Navajo Church Rock	* T 16N, R 17W
[29] Twin Buttes	* T 15N, R 19W
[30] Ga'ngi'dail	T 4N, R 15W
[31] Salt Lake	* T 3N, R 18-19W
[32] Mesa Santa Rita	* T 5N, R 18W
[52] Chimney Rock	* T 31N, R 16W
[54] Salt Creek	* T 31-32N, R 17W
[58] Aztec Ruin	* T 30N, R 11W

[59] Mesa Mountains	T 32N, R 9W
[60] River Junction	* T 30-31N, R 7W
[61] San Rafael Canyon	T 29N, R 7W
[62] Big Water	T 30N, R 5W
[65] Shiprock Pinnacle	* T 29N, R 19W
[74] Red Lake Volcanic Plugs	T 19N, R 21W
[76] Chuska Peak	* T 19N, R 19W

Goodman (1982: Map 44) gives a map with sacred places marked but not identified.

Hester (1962:85) lists the following as sacred mountains: Pelado Peak for the east, Mount Taylor (* T 12N, R 7W) for the south, San Francisco Mountain as the west, the La Plata Mountains for the north, and Huerfano Mesa (* T 27N, R 9W) as the center. Other sacred geographical points in New Mexico include: Hog Back Mountain (* T 30N, R 16W and T 27-29N, R 16W), Blue House above Farmington, and Red Mesa near Farmington.

References Reviewed:

Bailey, Garrick, and Roberta Glenn Bailey

1986 *A History of the Navajos: The Reservation Years*. School of American Research Press, Santa Fe.

Brugge, David M.

1983 Navajo Prehistory and History to 1850. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 489-501. Smithsonian Institution, Washington.

Correl, J. Lee

1972 Report Showing Traditional Navajo Use and Occupancy of Lands in the 1882 Executive Order Reservation. Research Section of the Navajo Tribe, Window Rock.

1979 *Through White Men's Eyes: A Contribution to Navajo History: A Chronological Record of the Navajo People from Earliest Times to the Treaty of June 1, 1868*, vols. 1-6. Navajo Heritage Center, Window Rock.

- Ellis, Florence H.
 1974a Archaeological and Ethnologic Data: Acoma-Laguna Land Claims. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians II*. Garland Publishing Inc., New York.
- 1974b An Anthropological Study of the Navajo Indians. In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians I*. Garland Publishing Inc., New York.
- Fanale, Rosallie Angelina
 1983 Navajo Land and Land Management: A Century of Change. Unpublished Ph.D. dissertation, Catholic University, Washington.
- Goodman, James M.
 1982 *The Navajo Atlas: Environments, Resources, People, and History of the Dine Bikeyah*. University of Oklahoma Press, Norman.
- Harrington, John P.
 1940 Southern Peripheral Athapaskawan Origins, Divisions, and Migrations. *Smithsonian Miscellaneous Collection* 100:503-532.
- Hester, James J.
 1962 *Early Navajo Migrations and Acculturation in the Southwest*. Museum of New Mexico Papers in Anthropology, No. 6, Santa Fe.
- Jenkins, Myra Ellen, and Ward Alan Minge
 1974 Navajo Activities Affecting the Acoma-Laguna Area, 1746-1910. In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians Vol. II*, pp. 9-234. Garland Publishing Inc., New York.
- Kluckhohn, Clyde and Dorothea Leighton
 1962 *The Navajo*. Revised edition. The American Museum of Natural History. Doubleday, New York.
- O'Bryan, Aileen
 1956 *The Dine: Origin Myths of the Navajo Indians*. Bureau of American Ethnology Bulletin 163. Washington.
- Reeve, Frank D.
 1956 Early Navajo Geography. *New Mexico Historical Review* 31(4):290-309.
- 1974 The Navajo Indians. In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians Vol. II*, pp. 235-336. Garland Publishing Inc., New York.
- Schroeder, Albert H.
 1963 Navajo and Apache Relationships West of the Rio Grande. *El Palacio* 70(3):5-23.

Sutton, Imre

1985 Configurations of Land Claims: Toward A Model. In *Irredeemable America: The Indian's Estate and Land Claims*, edited by Imre Sutton, pp. 111-132. University of New Mexico Press, Albuquerque.

Van Valkenburgh, Richard F.

1974a A Short History of the Navajo People. In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians Vol. III*, pp. 201-267. Garland Publishing Inc., New York.

Van Valkenburgh, Richard F. (edited by Clyde Kluckhohn)

1974b Navajo Sacred Places. In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians Vol. III*, pp. 9-199. Garland Publishing Inc., New York.

Court Cases and Materials:

The Navajo Tribe of Indians v. The United States of America. 23 Ind. Cl. Comm. 244 (1970). Reproduced in *Navajo Indians Vol. III*, Garland Publishing Inc., New York.

The Navajo Tribe of Indians, The Hopi Tribe, et al., The Pueblo of Laguna, et al., Pueblo de Acoma, The Havasupai Tribe of the Havasupai Reservation, Arizona, The Fort Sill Apache Tribe of Oklahoma; The Chiricahua Apache Tribe, et al., The Chiricahua and Warm Springs Tribes of Apache Indians, et al., The San Carlos Apache Tribe of Arizona and the White Mountain Apache Tribe of the Fort Apache Reservation, et al., The Northern Tonto Apache Tribe, et al., v. The United States of America. Proposed Findings of Fact in Behalf of the Navajo tribe of Indians in Area of the Overall Navajo Claim (Docket 220), vols. 1 - 6. Center for Southwest Research, University of New Mexico, Albuquerque.

The Navajo Tribe of Indians, The Fort Sill Apache Tribe of Oklahoma; the Chiricahua Apache Tribe, et al., The Chiricahua and Warm Springs Tribe of Apache Indians, et al., v. The United States of America. Proposed Findings of Fact in Behalf of the Navajo Tribe of Indians In Area of Chiricahua Overlap (Dockets 30 and 48). National Archives, Docket 229.

The Navajo Tribe of Indians, The Pueblo of Laguna et al., Pueblo de Acoma v. The United States of America. Proposed Findings of Fact in Behalf of the Navajo Tribe of Indians in Acoma-Laguna Overlap. Dockets 266 and 227. Filed Oct. 1963. National Archives Docket 266.

The Hopi Tribe v. the Navajo Tribe of Indians v. The United States of America. Memorandum with Points and Authorities Supporting Allegations as to the Dates of Taking Pursuant To the Order of this Commission Dated the 2nd Day of June 1971. Filed August 12, 1971. National Archives, Docket 229.

Materials at the National Archives Docket 229 (30 boxes).

THE NAVAJO TRIBE vs UNITED STATES OF AMERICA - DOCKET 229 EX 688

ENGLISH NAME	NAVAJO NAME	ENGLISH NAME	NAVAJO NAME	ENGLISH NAME	NAVAJO NAME
1 Blanco Peak; also Sierra Blanca.	Sin'ni'ni, Horizontal Black Bell.	28 Navajo Church Rock	Tsé'í'áhi, Standing Rock	55 La Plata Mountains	Dibéntsaa, Big Mountain Sheep.
2 Buford Lake; also Stinking Lake	Táin'oots'os, Slim Water Between Ridges.	29 Twin Buttes	Tsé'in desizh, Gapped Rock.	56 Manafee Peak	Induschii yoh't'ii, Shooting Pine
2a Toos Pueblo	Togwól.	30 (No English Name Known)	Ga'ngí'daiz, Unetymological	57 Soda Spring	Tádokanzh'adlii, Alkaline Water Coming Out.
3 Governador or Gobernador Knob.	Ch'ael'í, Fir Mountain	31 Salt Lake	'Ashih, Salt	58 Aztec Ruin	Kin niteel, Wide House
4 Navajo Trail	Diné na'atín, Navajo Trail Going Upward.	32 Mesa Santa Rita	'Nahooba, Horizontal Grey Streak.	59 Mesa Mountains	'Agéé nachii, Cedar Bark
5 Salt Point	'Ashih ná'á ah, Salt Going Down Point	33 Mesa Redonda	Dzì'bi'dzooldzì'ii, Mountain With Pockets or Recesses.	60 River Junction	Tó'ahedii, River Junction.
6 Mesa Quatado	Dzì'na'as, Big Mountain.	34 Woodruff Butte	'Tnoj'í'hwil'izah, Line Marked Down to Water.	61 San Rafael Canyon	Taanez'a, Poles (fence) Strung Out
7 Huerfano Mountain; also El Huerfano.	Dzì'na'oodzì'í, Encircled Mountain (by people).	35 Sunset Mountain; also Sunset Knob	Jad'í'-'ib'naa, Antelope Coming Up.	62 Big Water	Tó'tso, Big Water.
8 Escrito Spring	Tó'doo he'á'adi, Rock Cave in The Water.	36 Bill Williams Mountain	Tsin beet'áhi, Tree Grove Slope.	63 Cerro Sandoval	Dzì'bi'ani'í'gáii, White Faced Mountain.
9 Wide Belt Mesa	Sisnoteel, Wide Belt	37 Sheep Hill	Dibé shjéé'í, Where Sheep Lie Down.	64 Rio Blanco	Tsé'gíi, Between the Rocks.
10 Wijiiji	Kin doot'izh, Blue House.	38 Sunset Crater	Dzì'bi'á'atáa'itsoi, Yellow Tapped Mountain.	65 San Juan Mountains	Dzì'í'gáii, White Faced Mountain.
11 Mesa Fajada; also Mesa Fajada, Mesa Fajada	Tsé'dig'íi, Tsé'dighin, both interpreted to mean Holy Rock.	39 San Francisco Mountains.	Dook'o'sh'íd, Never Thaws on Top.	65 Shiprock Pinnacle	Tsé'bi't'á'í, Winged Rock.
12 Pueblo Pintado	Kin teel, Wide House.	40 Moqui Buttes	Chézhin ch'í'adéyá, Lava Extends Horizontally Outward.	66 Roof Butte	Dzì'í'dá'neez'í'ni, Mountain Went Out On Top.
13 Khinya	Kinyá'ahí, Towered House.	41 Awatovi; 'Awá'oví, Place of the Bow (Hopi).	Tá'á'at'aa'ogan, Wind Struck Houses.	67 Mark on Rock Peak	Tsé'dá'hoodze, Mark on Rock.
14 Red Mountain	Dzì'í'ch'ii, Red Mountain.	42 Red Butte	Tsé'zhin e'á'í, Black Rock Standing Up.	68 Black Rock (De Chelly)	Tsé'zhini, Traprock
15 Cabazon Peak	Tsé'nadzin, Black Rock Coming Down	43 Salt Cave	'Ashih, Salt.	69 White House Ruin	Kin ní'na'igáih, White House in Between
16 Pajarito Peak	T'í'sin jik'á'í, Grinding Snakes.	44 Black Mountain	Dzì'í'zhin, Mountain Which Appears Black.	70 Wide Rock	Tsé'n teel, Wide Rock.
17 Cerro Caliso; also Big Bend, Yo'á'iso, Big Bend.	Ná'á'ghani, Their Eyes That Kill.	45 Balukai Mesa; also Salankai Mesa.	Bá'alo'k'á'oi, Reads Under the Rim.	71 White Cone	Sé'ihl'it'á'osi bí'k'á'oi, Stander Male Sand (pile).
18 Old Crater	Sootdzì, Unetymological	46 Navajo Mountain	Noats'í'adán, (See Text).	72 Big Lake	Bee'á'kid há'tsoo, Big Lake.
19 Mt. Taylor	Yé'ii tso bí'í'í'ni'ni'gheezh, Where Big God's Blood Congealed.	47 El Capitan	'Aghaa'á, Much Wool.	73 Fluted Rock; also Dzì'í' Tuzyan Butte.	Dzì'í'da' sí'á'ni, Mountain Sitting on itself
20 San Mateo Lava Flow	Tó'sido, Warm Water.	47a Desert View Point	Yá'h é'á'í, Standing Tower.	74 Red Lake Volcanic Plugs.	Be'ek'id hál'ch'ii, Red Lake
21 Ojo de Gallo	Tsé'gíi hé'yá'zhí, Little Box Canyon.	48 Bear's Ears	Shash jaa, Bear's Ears.	75 Buell Park	Tod'í'á'á, "Water Boiling Up.
21a Guadalupe Canyon	K'á'at'ó'gí'í'dz'í, Butterfly Mountain; also Dó'í'í'dz'í, Bluebird Mtn.	49 Ute Mountain; also Sleeping Ute Mtn.	Dzì'í'na'azh'ini, Black Mountain Sloping Down.	76 Chuska Peak	Ch'ó'osh'gáii, White Colored Spruce Trees.
22 Cerro Berra	Tó'at'ch'ir, Wild Water.	50 Dolores	Há'dí'iid, Burned Area.	77 Black Rock (Fl. Defiance).	Tsé'zhini, Black Rock.
23 The Geyser	Tsé'na'ah'á' bith, Overhanging Rock Ledge.	51 Mesa Verde	Gadel'izh, Hogback or Serrated Ridges.	78 Window Rock	Tsé'ghahodzani, Perforated Rock
24 San Mateo Peak	Noodaha'á'í, Yucca Slope.	52 Chimney Rock	Tsé'e'á'í, Standing Rock.	79 Black Point	Chézhindesá, Black Point.
25 Mogollon Baldy	'Ak'í'ina's't'oni, Mountain Sitting on Top of Another Mtn.	53 Mancos Canyon	Tó'ints'á'í'koo, Slim Water Canyon.	80 Dove Spring	Háshidí'í, Dove Water.
26 Hosta Butte	Sánt'sí'á'á, Stars Strung Out.	54 Salt Creek	Tádokanzh bí'k'á'oi, Salt Water Canyon.	81 Juniper Ridge	God'í'na'ik'id, Base of Juniper
27 Star Mountain		54a Rainbow Mountain	Ná'at's'í'iid dz'í'í, Rainbow Mtn.	82 Shonto	Shoo't'ó, Sunnyside Water.
				83 Bitahochii	Bitahochii, Red Streaks Going

ICC, Navajo Exhibit Map 8 (reproduced in Navajo Indians III, pocket map)

MAP No.

References Reviewed:

Blaine, Martha Royce

1980 *The Pawnees: A Critical Bibliography.* Indiana University Press, Bloomington.

DiPeso, C. C.

1959 *Jicarilla Apaches in New Mexico and Oklahoma 1540-1889.* Docket 22A, Clearwater Publishing Co, Inc., New York. Microfiche (1973).

Heape, Roger Kent

1982 *Pawnee--United States Relations from 1803-1875.* Unpublished Ph.D. dissertation, Saint Louis University.

Hyde, George, E.

1974 *The Pawnee Indians.* New Edition. University of Oklahoma Press, Norman.

Schroeder, Albert H.

1974 *A Study of the Apache Indians.* In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians I.* Garland Publishing Inc., New York.

Court Cases and Materials

Pawnee Indian Tribe of Oklahoma v. The United States of America. 1 Ind. Cl. Comm. 239 (1950).

Pawnee Indian Tribe of Oklahoma v. The United States of America. 5 Ind. Cl. Comm. 224 (1957).

PAWNEE LIVING, HUNTING AND RAIDING AREAS

 Hunting and Raiding Area Village Areas

Heape (1982:62)

PICURIS

1:100,000 maps: Taos

Traditional Use Area:

Source: No source gives a traditional use area beyond the current Picuris reservation. The reservation is marked as the TUA.

Evaluation: Picuris probably had a larger traditional use area than today's reservation. Spanish settlers have infringed on land and water rights since the early 1700s (Schroeder 1974:16-17). Brown tells of protests when the commons east of the pueblo grant was given to a non-Indian settler (1973:45).

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Brown was told that some of Picuris ancestors had lived at Pot Creek (@ T 24N, R 13E), possibly with ancestors of the Taos Indians (1973:1).

Schroeder (1974:15-16) mentions the following shrines: a sacred rock with a sun painting in the middle of the Rio Pueblo (it was blasted away by a lumber company), a shrine on the mounded remains of an old house at the pueblo, and La Jicarita Peak (T 21N, R 13E).

A San Juan Indian told Harrington that the principal shrine of the Picuris was located on top of Jicarita Mountain (1916:194, 339).

Summary: A traditional use area may extend at least as far as Jicarita Peak.

References Reviewed:

Aberle, S. D.
1948 The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization. *American Anthropologist* 50(4), pt. 2.

Brown, Donald R.

1973 *Structural Change at Picuris Pueblo, New Mexico*. Unpublished Ph. D. dissertation. Department of Anthropology, University of Arizona. University of Michigan Microfilm.

1979 Picuris Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 268-277. Smithsonian Institution, Washington.

Dick, Herbert W.

1961 Preliminary Report of Excavations in Picuris Pueblo, Summer 1961. Unpublished manuscript on file Laboratory of Anthropology, Santa Fe.

1965 Picuris Pueblo Excavations. Unpublished manuscript on file, Laboratory of Anthropology, Santa Fe.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Parsons, Elsie Clews

1939 Picuris, New Mexico. *American Anthropologist* 41:206-222.

Schroeder, Albert H.

1974 *A Brief History of Picuris Pueblo: A Tiwa Indian Group in North Central New Mexico*. Adams State College Series in Anthropology No. 2.

POJOAQUE

1:100,000 maps: Los Alamos, Santa Fe

Traditional Use Area:

Source: No source discusses boundaries. The current Pojoaque Reservation represents the TUA.

Supporting/Confirming and Alternative Sources: Harrington (1916:336) could not find a Pojoaque Indian at Pojoaque. Lambert (1979:326) states that much of the population was lost or absorbed by other pueblos. Those who resettled in the early 1930s were a mix of Tewas, Tiwas, and Spanish.

Evaluation: The traditional use area could easily be larger than the reservation and could include the areas of other Tewa and Tiwa pueblos.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Except for general Tewa traditional properties, none were found that refer specifically to Pojoaque.

Summary: The Pojoaques could claim additional traditional cultural properties based on remote origins or relationship to other Tewa and Tiwa groups.

Specific

Ellis (1979:4) considered LA 61 a Pojoaque ruin.

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico. Their Land, Economy and Civil Organization. *American Anthropologist* 50(4) pt. 2.

Ellis, Florence Hawley

1979 Summary of Pojoaque Pueblo History and Water Use. In Summaries of the History of Water Use and the Tewa Culture of the Pojoaque Valley Pueblos. Unpublished manuscript on file at the Laboratory of Anthropology, Santa Fe.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Lambert, Marjorie F.

1979 Pojoaque Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 324-329. Smithsonian Institution, Washington.

Stanley, F.

1965 *The Pojoaque, New Mexico Story*. Private, Texas.

SANDIA

1:100,000 maps: Albuquerque

Traditional Use Area:

Source: Ellis (1979:353) describes the southern Tiwa range as the area from Bernalillo to Los Lunas, west to the Rio Puerco, and east to the Manzano and Sandia mountains. The TUA line is based on this description and her comment that Isleta villages possibly extended into Tijeras Canyon. Interstate 40 is used as an arbitrary divider between the Sandia and Isleta traditional use areas.

Supporting/Confirming and Alternative Sources: Sandia Pueblo residents fled to the Hopi region after the Pueblo Revolt (Brayer 1939:67). Returning to resettle in 1748, their western boundary became the Rio Grande because Spanish ranchers now owned the land west of the river. The eastern boundary was the main ridge of the Sandia Mountains (1939:68-69).

Simons describes the Sandia territory (probably modern) as from the foothills of the Sandias to the east, Bernalillo to the north, the Rio Grande to the West, and Alameda to the south. She claims that their spiritual and physical boundaries lie within this area (1969:23).

Evaluation: Ellis's (1979:353) description of the southern Tiwa range may be fairly accurate. The TUA line is an approximation based on her information. Sandia's claim of shrines on the West Mesa (Parker 1993) and in the Sandia Mountains (Brant 1979:347; Simons 1969:28) tend to support such an area.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Brant states that sacred shrines are located in the Sandia Mountains (1979:347).

Dozier says that the Spanish restored 441 Tiwas to their pueblos of Pajarito, Alameda, and Sandia. This implies the Pajarito and Alameda could be considered ancestral Sandia sites (1970:87). Schroeder also identifies the residents of Puaray and Alameda as Tiwas (1972:58).

Parker notes that the Sandias consider the area of Petroglyph National Monument sacred (1993:4).

Simons also reports sacred areas in the Sandias (1969:28) and that the water from the Rio Grande is still considered sacred (1969:39).

Specific

Douglas (1917:357-358) identifies the La Sierra de la Bola Shrine (T 19N, R 3E) as one visited by residents of Sandia Pueblo.

References Reviewed:

Brant, Elizabeth A.

1979 Sandia Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 343-350. Smithsonian Institution, Washington.

Brayer, Herbert O.

1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*. University of New Mexico Bulletin 334.

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth International Congress of Americanist*, pp. 334-378. Washington.

Dozier, Edward P.

1970 *The Pueblo Indians of North America*. Holt, Rinehart and Winston, Inc., New York.

Ellis, Florence Hawley

1979 Isleta Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 351-365. Smithsonian Institution, Washington.

Ferguson, Marjorie

1931 *The Acculturation of Sandia Pueblo*. Unpublished M.A. thesis, Department of Anthropology, University of New Mexico.

- Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham
1982 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 20-39. University of New Mexico Press, Albuquerque.
- Land Division, United Pueblos Agency
1940 Original Land Grant to Pueblo of Sandia, April 5, 1748, and Other Official Papers, Basis of Surveyor General's Report of November 30, 1856, Recommending that Grant Be Confirmed by Congress. In Pueblo Indian Land Status, pp. 32-39. Unpublished report, Law Library, University of New Mexico.
- Parker, Richard
1993 New Coalition Joins Park Fight. *Albuquerque Journal, Metro Plus*, Thursday, August 26, 1993, p. 1 and 4.
- Phillips, John Michael
1987 *The History of Sandia Pueblo, New Mexico: Cultural Persistence and Adaptation, 1890-1940*. Unpublished M.A. thesis, Department of History, University of California, Los Angeles.
- Schroeder, Albert H.
1972 Rio Grande Ethnohistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 42-70. University of New Mexico Press, Albuquerque.
- Simons, Suzanne Lee
1969 *Sandia Pueblo: Persistence and Change in a New Mexican Indian Community*. Unpublished Ph.D. dissertation, Department of Anthropology, University of New Mexico, Albuquerque.
- Stanley, F.
1968 *The Sandia, New Mexico Story*. Private, Pep, Texas.
- White, Leslie A.
1945 Ethnographic Notes on Sandia Pueblo, New Mexico. *Papers of the Michigan Academy of Sciences, Arts and Letters* 31:215-222.

SAN FELIPE

1:100,000 maps: Albuquerque, Los Alamos

Traditional Use Area:

Source: The TUA line includes the current San Felipe lands, the joint use area with Santo Domingo, and the Angostura Grant.

Supporting/Confirming and Alternative Sources: San Felipe has a long history of land conflicts with Santa Ana and Santo Domingo. The Santa Ana people have grazed, planted, and even sold land along the Rio Grande claimed by San Felipe (Brayer 1939:78-79). The Angostura Grant, located between San Felipe and Santa Ana, was sold and eventually lost through adverse possession (1939:83-86).

Evaluation: The San Felipe traditional use area could easily be larger. There is little information about this pueblo and they did not file objections to claims by Santa Ana, Santo Domingo, Zia, or Cochiti pueblos before the Indian Claims Commission.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Strong shows the Keresans living around Chaco Canyon and extending north to Aztec and Mesa Verde. The Cochitis and San Felipes lived together at various villages in the Rio Grande Valley. The last joint village was Kuapa (which he locates at five miles north of Cochiti in Cochiti Canyon). After the split, the San Felipes built a pueblo at Cubero (1979:392).

According to their origin myth, the San Felipes lived at El Rito de los Frijoles with the Cochitis and Santo Domingos. They moved south, stopping at Kuapa (which White locates 12 miles northwest of Cochiti) where they lived with the Cochitis. They split with the Cochitis and moved to a pueblo (the first San

Felipe or Katishtya) west of the Rio Grande at Cubero, then moved and built a new pueblo at the foot of Mesa Tamita (La Mesita) when the first Katishtya was washed away (White 1934:7).

Summary: The San Felipes could also claim an interest in the Chaco Canyon to Aztec area or El Rito de los Frijoles based on remote ancestry. Their traditional use area probably extends beyond the area marked.

Specific

Harrington attributes a ruin built between 1683 and 1693 and located on the high blackish mesa west of San Felipe and north of Santa Ana to the San Felipes (1916:497-498).

References Reviewed:

Benedict, Ruth

1931 *Tales of the Cochiti Indians*. Bureau of American Ethnology Bulletin 98. Washington.

Brayer, Herbert O.

1939 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico*. University of New Mexico Bulletin 334.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hodge, Frederick Webb

1912 *Handbook of American Indians North of Mexico*. Bureau of American Ethnology Bulletin 30, pt. 1.

Strong, Pauline Turner

1979 San Felipe Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 390-397. Smithsonian Institution, Washington.

White, Leslie A.

1934 *The Pueblo of San Felipe*. Memoirs of the American Anthropological Association No. 38.

SAN ILDEFONSO

1:100,000 maps: Los Alamos

Traditional Use Area:

Source: The TUA line is based on the Indian Claims Commission [ICC] verbal description of the area of aboriginal title (30 Ind. Cl. Comm. 261-262) and an approximation of Harrington's (1916:278) southern boundary for San Ildefonso lands.

Supporting/Confirming and Alternative Sources: Joe Aguilar (ICC Testimony 1975:12-15) described the San Ildefonso boundaries as Santa Clara reservation to the north; the Pojoaque and Tesuque reservations on the east; Cochiti reservation on the south; and Baca Location No. 1 and Valle Grande/Jemez Mountains on the west.

Ellis describes the west boundary as the high peaks and mesas of the Pajarito Plateau (1979:9).

According to Harrington, San Ildefonso claims all of the land depicted on his Maps 17, 19, and 20; Map 18, east of the Rio Grande; and at least part of Map 16 (1916:263-322). The southern boundary of Map 17 was identified as the approximate boundary between the land claimed by the San Ildefonos as the home of their ancestors and that claimed by the Cochitis as home of their ancestors (1916:278).

Evaluation: The ICC claim line may be fairly accurate. However, it does skirt other pueblo land and a part of the Santa Fe National Forest in a way that suggests the description was influenced by the ICC litigation. Placement of the TUA line is somewhat arbitrary in places, for example, when the description is:

along a ridge north of Chupadero Canyon or the ridge immediately north of the Rio de los Frijoles. The topographic maps do not have this kind of detail.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ford and others find the Tewa origins unclear. They may have been in the Upper San Juan and moved south down the Rio Chama and Rio Puerco about A.D. 1000, some occupying the Galisteo Basin and east side of the Sangre de Cristo Mountains. Alternatively, the Tewa could have developed from the Tiwa in the Middle Rio Grande about A.D. 900 (1972:31-32).

According to Hewett and Dutton, the Tewas consider the Ojo Caliente region to be the cradleland of their people (1945:40).

Whitman describes the migration of the San Ildefonsos as beginning in the north, some say Mesa Verde, moving south and occupying the villages of Potsuwi, Sankewi, and Otowi and finally moving to the Rio Grande after sources of water gradually failed. They moved to the top of Black Mesa after the Pueblo Revolt (1947:3-4). Edelman (1979:312) basically agrees.

Summary: The San Ildefonsos could also claim the Upper San Juan, Chama, Galisteo Basin, Middle Rio Grande, and Ojo Caliente areas based on remote ancestry.

Specific (* on the topo. maps; @ approximate location)

Douglas (1917):

World-center shrine	T 21N, R 5E
La Sierra de la Bola shrine	T 19N, R 3E
nine shrines on Tonyo, sacred mesa of the San Ildefonsos	T 18N, R 8E

three shrines on Okuo Tuwanyo or La Lomita Alta	T 19N, R 8E
Ovoahwi Peak shrine	T 19N, R 8E

Friedlander and Pinyan (1980):

Tewa sacred peaks:

Conjilon	* T 27N, R 5E
Tsikomo; Chicoma Mountain	* T 21N, R 5E
Sandia Crest	* T 12N, R 5E
Truchas Peak	* T 20N, R 12E

Harrington (1916): [] Harrington's map number

[6-24] Ojo Caliente	© T 24N, R 8E
[15-17] lake of the north; Kosa ceremonies	T 20N, R 8E
[16-37] lake of the west; sacred water ceremony	© T 19N, R 7-8E
[16-105] Potsuwi'i ruin; ancestors lived here	© T 19N, R 7E
[16-114] another Potsuwi'i	© T 19N, R 7E
[17-34] Tshirege; ancestors lived here	© T 19N, R 6E
[18-4] alter or shrine	© T 20N, R 8E
[18-7] stone; figures in mythology	© T 20N, R 8E
[18-19] Black Mesa; figures in mythology	* T 20N, R 8E
[18-23] alter on Black Mesa	T 20N, R 8E
[18-30] "giants oven" southeast end of Black Mesa	T 20N, R 8E
[19-29] shrine hill of San Ildefonso	© T 19N, R 8E
[19-39] lake of the east; spring	© T 19N, R 8E
[19-118] cave; home of the Black Mesa giant	© T 19N, R 8E
[19-123] lake of the south	© T 19N, R 7E

Hewett and Dutton (1945:34-40):

world mountains:

Keping; San Antonio Peak	* T 30N, R 9E
Tsikumuping; Cerro Pelado	* T 12N, R 5E
'Okuping; Sandia Mountain	* T 12N, R 5E
Kuseping; Lake Peak	* T 18N, R 11E

Wayima'oku; shrine on a small roundish hill .75 miles from the village

T 19N, R 8E

sacred lakes or springs:

north lake; just north of the mouth of Santa Cruz Creek

? T 20N, R 8E

east lake; spring south of Pojoaque creek @ T 19N, R 8E

south lake; at Otowi T 19N, R 8E

west lake; left of the San Ildefonso-Otowi-Espinola road

Ojo Caliente @ T 24N, R 8E

Schifter (ICC Testimony 1975:5) states that the area of the Roman Vigil Grant is a sacred area.

Abel Sanchez (ICC Testimony 1975:42) says that Capulin Canyon is a sacred area.

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico. Their Land, Economy and Civil Organization. *American Anthropologist* 50(4) pt. 2.

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth Congress of Americanists*, pp. 334-378. Washington.

Edelman, Sandra A.

1979 San Ildefonso Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 308-316. Smithsonian Institution, Washington.

Ellis, Florence Hawley

1979 The History of San Ildefonso and Its Irrigation System. In *Summaries of the History of Water Use and the Tewa Culture of the Pojoaque Valley Pueblos*. Unpublished Ms. on file Laboratory of Anthropology, Santa Fe.

Ford, Richard I., Albert H. Schroeder, and Stewart L. Peckham

1972 Three Perspectives on Puebloan Prehistory. In *New Perspectives on the Pueblos*. School of American Research Book, University of New Mexico Press, Albuquerque.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1. Albuquerque.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hewett, Edgar L., and Bertha P. Dutton

1945 *The Pueblo Indian World*. University of New Mexico and School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.

Jenkins, Myra Ellen

1972 Spanish Land Grants in the Tewa Area. *New Mexico Historical Review* 47(2):113-134.

Parsons, Elsie Clews

1929 *The Social Organization of the Tewa of New Mexico*. Memoirs of the American Anthropological Association No. 36.

Stanley, F.

1969 *The San Ildefonso New Mexico Story*. Private, Nazareth, Texas.

Whitman, William

1940 The San Ildefonso of New Mexico. In *Acculturation in Seven American Indian Tribes*, edited by Ralph Linton, pp. 390-460. Appleton-Century Company, New York.

1947 *The Pueblo Indians of San Ildefonso: A Changing Culture*. Columbia University Press, New York.

Court Cases and Materials

San Ildefonso Pueblo v. Ygnacio Riobal (1704). SANM Archive 1339, Santa Fe.

San Ildefonso Pueblo v. Spanish Settlers (1763). SANM Archive 1351, Santa Fe.

Pueblo of San Ildefonso, Pueblo of Santo Domingo, Pueblo of Santa Clara v. The United States of America. 30 Ind. Cl. Comm. 234 (1973). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Indian Claims Commission Transcripts of Testimony of Kingsley and Schifter (attorneys), and Joe Aguilar, Abel Sanchez, December 12, 1956. Docket 354. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Pueblo of San Ildefonso v. The United States of America. Petition, Filed August 11, 1951. Docket 354. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Pueblo of San Ildefonso v. The United States of America. Defendant's Brief, Proposed Findings of Fact and Objections to Petitioner's Requested Findings of Fact. Filed January 1, 1971. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

SAN JUAN

1:100,000 maps: Abiquiu, Taos

Traditional Use Area:

Source: Harrington (1916) indicates the San Juan traditional use area extended beyond the current reservation. The TUA line is extrapolated from his maps when these go beyond the reservation boundary (Maps 9, 10, and 12).

Supporting/Confirming and Alternative Sources: Harrington indicates that the San Juans claim the areas of Map 9, Map 10, Map 11, Map 12, and Map 13 (1916:197, 205, 208, 219, 223).

Evaluation: Harrington's maps are not to scale. As a result, the portions of the TUA line that are based on these maps are subject to some error. The traditional use area could easily be larger than indicated.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ortiz notes that many Tewa elders have detailed knowledge of the region north and northwest of San Juan, especially in the Chama Valley. He believes it is because they once occupied that area (1969:148-149).

Summary: The San Juans could also claim the area north and northwest of their reservation, especially the Chama Valley, and even more remote areas, such as Mesa Verde, based on ancestral occupation.

Specific [* on topo. maps; @ approximate location]

Douglas (1917:355, 358):

World-center shrine

T 21N, R 5E

Sierra de la Bola shrine

T 19N, R 3E

Friedlander and Pinyan (1980:21):

Sun Blue Lake initiations and ceremonials T 18N, R 11E

Harrington (1916): [map number]

[6-24] Ojo Caliente @ T 24N, R 8E
[9-14] sacred spot; mythology @ T 21N, R 10E
[9-43] Pio-ge; ancient San Juan village @ T 22N, R 9E
[10-26] ancestral San Juan site @ T 21N, R 8E
[12-27] principal ceremonial hill of San Juan @ T 21N, R 9E
[12-28] shrine on hill @ T 21N, R 9E
[12-30] shrine on hill @ T 21N, R 9E
[13-27] San Gabriel @ T 21N, R 8E

Ortiz (1969):

Posi owinge, Tewa ancestral village near Ojo Caliente

@ T 24N, R 8E

sacred mountains:

Conjilon Peak * T 27N, R 5E
San Antonio Peak (some say important but not sacred)
* T 30N, R 9E
Tsikomo; Chicoma Mountain * T 21N, R 5E
Sandia Crest * T 24N, R 8E
Truchas Peak * T 20N, R 12E

sacred flat-topped hills:

Tema Yoh; above La Madera @ T 25N, R 8E
Toma Yoh; a few miles southwest
Tun Yoh; between San Ildefonso and Santa Clara
Tsi Mayoh; east of San Juan

principal shrines:

Than Powa; northern edge of village * T 21N, R 8E
Awe Kwiyoh; single stone at western edge * T 21N, R 8E
Nu Enu; single stone south of village @ T 21N, R 8E
Ti Tan He i; shrine of the east; 1 mile east of village
@ T 21N, R 8E

others around each village

References Reviewed:

Aberle, S. D.

1948 *The Pueblo Indians of New Mexico. Their Land, Economy and Civil Organization.* *American Anthropologist* 50(4) pt. 2.

Douglas, William Boone

1917 *Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. Proceedings of the Nineteenth Congress of Americanists*, pp. 334-378. Washington.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources.* Center for Anthropological Studies, Ethnohistorical Report Series No. 1. Albuquerque.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians.* Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hewett, Edgar L., and Bertha P. Dutton

1945 *The Pueblo Indian World.* University of New Mexico and the School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.

Leif, Thomas P.

1960 *Culture Change and Social Problems of an Indian Pueblo.* Unpublished M.A. thesis, Department of Sociology, University of New Mexico.

Ortiz, Alfonso

1969 *The Tewa World: Space, Time, Being and Becoming in a Pueblo Society.* University of Chicago Press, Chicago.

1979 *San Juan Pueblo.* In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 278-295. Smithsonian Institution, Washington.

Parsons, Elsie Clews

1929 *The Social Organization of the Tewa of New Mexico.* Memoirs of the
American Anthropological Association, No. 36.

Harrington (1916:Map 9)

Harrington (1916 Map 10)

SAN JUAN HILL REGION

Harrington (1916 Map 12)

SANTA ANA

1:100,000 maps: Albuquerque, Los Alamos

Traditional Use Area:

Source: Ellis's (1956) identification of Santa Ana use areas and sites is the basis of the TUA line. The TUA line was drawn to include the areas indicated as use areas and sites.

Supporting/Confirming and Alternative Sources: No source discusses boundaries for Santa Ana.

Evaluation: Ellis based her identification of sites as Santa Ana on ceramics and legends (1956:15). The TUA lines are fairly arbitrary because there are no details in the literature.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Ellis (1956:3) claims that the Santa Anas moved south with the Zias. They went farther south toward Acoma then back to the Rio Grande and northward to the Corrales-Ranchitos area where they were joined by a group from Paako. The Corrales group of Santa Anas lived in that area into the nineteenth century and had several pueblos including one at Puaray and several in Corrales. She also maintains that some Santa Anas came from the Galisteo Basin and split into two groups, one going to live with the Zias (1956:9). She attributes the Angostura Mill site, the Coffman site, and the Seven Day Adventist Academy site to the Santa Anas. The Angostura Mill residents moved to the east slope of the Sandias, possibly to Paako between 1300 and 1425, and were joined by a group from the Galisteo Basin (1956:9). Based on ceramics, Ellis believed that the Coffman site, the Gonzales site (LA 288), LA 1844, and the Seven Day Adventist Academy

site or Puaray II (LA 728) are Santa Ana sites. The Black site, west of Alameda, and the Whipple site, south of Alameda are also thought to be Santa Ana.

Bandelier identified Paako as Tano. Spanish explorers in 1626 called it Tiwa (Harrington 1916:508).

Summary: Ellis's (1956) report suggests that Santa Ana could also claim part of the Galisteo Basin and Paako as part of their traditional use area. They could also claim the Chaco Canyon/Mesa Verde area based on remote ancestry.

Specific (* on topo maps; @ approximate location)

Hewett and Dutton 1945:36 name the six sacred mountains for Santa Ana

kawestima

tspina

taotyuma

kchana

koatyuma

stiyeichana

Logan (1993:1)

Petroglyph National Monument

Petitioner's Proposed Findings of Facts (1957:6-15) lists the following shrines jointly used by Zia, Jemez, and Santa Ana:

La Ventana

* T 19N, R 1W

Virgin Canyon

Barrankita Blanka

Alto Cruz

Fawn Spring

Mesa San Felipe

* T 19N, R 4W

Stone Ford	
Navajo Springs	* T 17N, R 1E
Fork at Rios Bacas and Cebolla Creek	
Big Black Hill	
Vallecitos de los Indios	* T 18N, R 3E
Grandma Cave	
Sierra Paliza	
Parrot Springs	
Arroyo Hondo	
Bear Springs	* T 18N, R 1E
Sierra Quepa	
Guaje Navajo	
Mesa Santa Ana	* T 14-15N, R 3-4E
Horned Peak	
Coronado Ruin	* T 13N, R 4E

These and others are also mentioned in the ICC transcript

Big Falls; east fork of the Jemez River	* T 18N, R 3E
Redondo Peak	* T 19N, R 3-4E
Hot Spring in San Antonio Creek	* T 20N, R 3E
red top or big hill in Rio Vacas area	
lake at head of Rio Vacas	
ruin near Hiding Water, at Yellow Mountain; a Jemez ruin	
	? © T 20N, R 2E
Los Torreones tank; red hill	
Rainbow Spring	© T 18N, R 3W

Ojo Yewwne (Mare Springs)

Eagle Hunting shrine; north and east of Redondo Peak

© T 17N, R 1E

Peckham (1977) locates but does not name a number of shrines on Santa Ana land.

These are located:

T 13N, R 4E, Secs. 4 (LA 2409), 5 (petroglyphs)

T 14N, R 3E, Secs. 23, 24

T 14N, R 4E, Secs. 31, 32

Public Law 95-498 lists the following shrines and religious sites:

Santiyaku 'Ke Kura; Santiago's Corral

Santiyaku Ka'me; Santiago's Home

Santiyaka 'Kaisru; Santiago's Field

'Tsitsi Sruwii; Water Snake Head

Tuyuuna; Snake Head Shrine/Canjilon Hill

Shayeka Kauwatsesruma; Hunter Shrine

'Kuyau 'Kapesru; Old Lady Sits Shrine

Huchaniitse; White House Shrine

Dyadyu Tsinautani; Bobcat Point

'Kasreri 'Kumiyeisruma; Clown Point

Chapiyu 'Ka 'kuyanisru; Chapiyu's Trail

Shawiti 'tsuyu; Parrot Point

Hane 'Kai; Sacred Clown Society Shrine

Yusrkuma; Corn Cob Shrine

White (1942:23):

Old Tamaya or Santa Ana; on the Mesa de Santa Ana

site on Mesa del Cangelon may be the prehistoric home of the Santa Anas
(citing Bandelier)

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization. *American Anthropologist* 50(4), pt. 2.

Brayer, Herbert O.

1938 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico.* University of New Mexico Bulletin 334.

Ellis, Florence Hawley

1956 *Anthropological Evidence Supporting the Land Claim of the Pueblos of Zia, Santa Ana, and Jemez.* ICC Doc. 137, Clearwater Publishing Co., Inc., New York. Microfiche (1975). Also at the Laboratory of Anthropology, Santa Fe.

Fox, Robin

1967 *The Keresan Bridge: A Problem in Pueblo Ethnology.* Athlone Press, New York.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians.* Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hewett, Edgar L., and Bertha P. Dutton

1945 *The Pueblo Indian World.* University of New Mexico and the School of American Research, Handbooks of American History. University of New Mexico Press, Albuquerque.

Logan, Paul

1993 National Drive to Save Petroglyphs Grows. *Albuquerque Journal Metro Plus.* Wednesday, July 28, p. 1.

Peckham, Stewart L.

1977 Letter to Donna Roxey, U.S. Army Corps of Engineer. On file, Albuquerque District Office, Environmental Department.

Rio Grande Land Case Papers

1956 Santa Fe Land Document No. 1 with Summary of Translation. Microfilm, Center for Southwest Research, Zimmerman Library, Albuquerque.

Schroeder, Albert H.

1972 Rio Grande Ethnohistory. In *New Perspectives on the Pueblos*, edited by Alfonso Ortiz, pp. 42-70. School of American Research Books, University of New Mexico Press, Albuquerque.

Strong, Pauline Turner

1979 Santa Ana Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 398-406. Smithsonian Institution, Washington.

White, Leslie A.

1942 *The Pueblo of Santa Ana, New Mexico*. Memoirs of the American Anthropological Association, No. 60.

Pueblo of Santa Ana-Trust Lands, Pub. L. No. 95-498 [S. 2588], 92 Stat. 1672 (1978).

Court Cases and Materials

Pueblo de Zia, et al. v. The United States of America. 11 Ind. Cl. Comm. 131 (1962). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. 19 Ind. Cl. Comm. 56 (1969). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Materials at the National Archives, Docket 137:

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Petitioner's Proposed Findings of Fact and Brief. Filed June 3, 1957.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Transcript of Testimony, Dec. 5, 1956.

SANTA CLARA

1:100,000 maps: Abiquiu, Los Alamos

Traditional Use Area:

Source: The Indian Claims Commission [ICC] Plaintiff's Exhibit 1, claimed aboriginal area (photographed at the National Archives, Docket 356) is the basis for the TUA line.

Supporting/Confirming and Alternative Sources: Baklini (1968: Map 2) provides a map that has projected land claim boundaries similar to the ICC Exhibit 1 map except for the south. Her projected boundaries, mainly based on historical records, includes important landmarks.

According to Harrington, the Santa Claras claim the areas shown in his Maps 14 and 15; north to Ranchitos, south to Mesilla, and east to Santa Clara Pueblo (1916:231, 249). This corresponds fairly well to the ICC claim area.

The testimony of several Santa Clara elders (ICC Testimony, National Archives, Docket 356) has verbal descriptions supporting the boundaries and use of the area marked in Exhibit 1.

Evaluation: The TUA line should be fairly reliable since all three sources were in basic agreement. Two sources have the eastern boundary extending into the San Juan grant to just below Ranchito.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Aron and Hill relate the following history of Santa Clara. After emergence from a lake in southern Colorado, they migrated south, stopping at Ojo Caliente then passing through Pecos Pueblo. They returned to the Rio Grande Valley and built their homes. Their ancestors lived at Puye and Shufinne (1979:296).

Summary: The Santa Claras could claim land farther north or a route to Pecos Pueblo based on remote ancestry. The literature does not indicate additional areas of interest.

Specific (* on topo. maps; @ approximate location)

Baklini (1968:94):

Tschicoma Mountain; shrine and ancestral center of worship

* T 21N, R 5E

Douglas (1971b):

World-center shrine

T 21N, R 5E

Sierra de la Bola shrine

T 19N, R 3E

Harrington (1916): [] Harrington's map number

[6-24] Ojo Caliente; the most sacred place of the Tewa @ T 24N, R 8E

[14-46] Puye; ancestors lived there

* T 20N, R 7E

[14-116] first site of Santa Clara

T 20N, R 8E

[14-117] second site of Santa Clara

?T 20N, R 8E

[15-17] where the Kosa society holds ceremonies

T 20N, R 8E

[15-21] former Santa Clara pueblo

T 20N, R 8E

[15-22] former Santa Clara pueblo

T 20N, R 8E

Hewett and Dutton (1945:34-40):

world mountains:

Keping; San Antonio peak

* T 30N, R 9E

Tsikumuping; Cerro Pelado

* T 18N, R 4E

'Okuping; Sandia Mountain

* T 12N, R 5E

Kuseping; Lake Peak

* T 18N, R 11E

lake where Kosa society holds ceremonies

? T 20N, R 8E

region around Ojo Caliente

@ T 24N, R 8E

Ojo Caliente

@ T 24N, R 8E

ICC testimony of Cleto Tafoya (July 20, 1953:17,22):

Black Mountain; 15-18 miles north of the pueblo ? T 22-23N, R 8E

Coyopo Spring to the east

T 19N, R 9E

Puye ruins; respected and are sacred

* T 20N, R 7 E

References Reviewed:

Aron, Nancy S., and W. W. Hill

1979 Santa Clara Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 296-307. Smithsonian Institution, Washington.

Baklini, Joanne

1968 The Land Claims of Santa Clara Pueblo. Unpublished M.A. thesis, Department of History, University of New Mexico.

Douglas, William Boone

1917a The Land of the Small House People. *El Palacio* 4(2):2-23.

1917b Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth Congress of Americanists*, pp. 334-378. Washington.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1, Albuquerque.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hewett, Edgar L., and Bertha P. Dutton

1945 *The Pueblo Indian World*. University of New Mexico and the School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.

Hill, W. W.

1982 *An Ethnography of Santa Clara Pueblo, New Mexico*. University of New Mexico Press, Albuquerque.

Hodge, Frederick Webb
1907 *Handbook of American Indians North of Mexico.* Bureau of American
Ethnology, Bulletin 30, pt. 2.

Parsons, Elsie Clews
1929 *The Social Organization of the Tewa of New Mexico.* Memoirs of the
American Anthropological Association, No. 36.

Court Cases and Materials

Pueblo of Santa Clara v. The United States of America. 41 Ind. Cl. Comm. 29
(1977).

Santa Clara v. The United States of America. Petition, filed August 11, 1951.
Docket 356. Clearwater Publishing Co., Inc., New York. Microfiche (1975).

Santa Clara v. The United States of America. Petitioner's Requested Findings of
Fact and Brief, filed August 27, 1970. Docket 356. Clearwater Publishing Co.,
Inc., New York. Microfiche (1975).

Santa Clara v. The United States of America. Petitioner's Amended Requested
Findings of Fact, filed March 3, 1972. Docket 356. Clearwater Publishing Co.,
Inc., New York. Microfiche (1975).

Material at the National Archives, Docket 356:

Santa Clara v. The United States of America. Transcript, September 7, 1954.
Testimony of Pasqual Tafoya, Jose D. Narano, and Herman Velarde.

Santa Clara v. The United States of America. Transcript, July 20, 1953.
Testimony of Cleto Tafoya, Vidal Gutierrez, and Eugene Gutierrez.

ICC, Santa Clara Exhibit 1 (National Archives, Docket 356)

BUCKET NO. 3
NEW MEXICO
Before the
INDIAN CLAIMS COMM

Scale

Prepared by
Bureau of Land Management

July 1967

CLARA

INDIAN

RESERVATION

LOW WATER MARK WITH BOUNDARY

A

Scale
0 1 2 Miles

Indian
Land
Mark

See
Map

See
Map

See
Map

See
Map

See
Map

See
Map

Before the
INDIAN CLAIMS COMMISSION

Shaded to
show all land in question

July 1967

SAINTS OF THE PUEBLO GRANT NORTH BY MEXICO

LEGEND

—	CLAIMED ABORIGINAL AREA	85,500.00	Acres
	SANTA CLARA PUEBLO GRANT	17,803.14	—
	BACA LOCATAR, NO. 1	4,300.00	—
	SANTA CLARA PUEBLO RES.	20,800.00	—
	ABORIGINAL AREA MINUS GRANTS & RESERVATION	31,940.86	—

ICC. Santa Clara Exhibit I (National Archives, Docket 356)

SANTO DOMINGO

1:100,000 maps: Albuquerque, Los Alamos

Traditional Use Area:

Source: The TUA line is a rough approximation based on the verbal descriptions of Tracts A through C and part of D in the Indian Claims Commission case [ICC] (30 Ind. Cl. Comm. 262-265), the current reservation boundaries, the enlarged southeast turquoise mine claim area based on a generalized map (42 Ind. Cl. Comm. 325), and the area between the turquoise mine claim and the reservation.

Supporting/Confirming and Alternative Sources: In the ICC case (30 Ind. Cl. Comm. 244, 249), Santo Domingo claimed they shared aboriginal title to the land granted to San Felipe by President Theodore Roosevelt in 1902.

Evaluation: The verbal description of the Santa Domingo aboriginal land is hard to follow and has many land marks that do not appear on maps (for example, Turquoise Trading Post). The resulting TUA line is so unnatural as to be suspect. The connecting line is completely arbitrary.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

The Santo Domingos told Bandelier they once lived at a small pueblo at Potrero Quemada, 1.5 miles east of Wallace on Arroyo de Galisteo (White 1935:12). Tanos from Galisteo Pueblo lived at Santo Domingo between 1782 and 1794, left, and returned to Santo Domingo permanently at a later date (1935:17). There are a number of sacred springs and shrines in the vicinity of Santo Domingo (1935:167).

Ellis states that the Cerrillos Hills turquoise mines and area around them have special religious significance (n.d.:i). The Old Turquoise Mine or pit on Mount Chalchihuitl was the most important mine and a shrine (n.d.:23). The Keresans claim to have inhabited the Galisteo Basin before moving to the Middle Rio Grande (n.d.:6). Schroeder (1976:34) agrees that the residents of San Marcos Pueblo were Keresan.

Summary: Santo Domingo is likely to claim a larger part of the Galisteo Basin based on an ancestral Keresan occupation. They may also claim an interest in the Chaco Canyon to Mesa Verde region and the El Rito de los Frijoles area based on ancestral occupation of those areas.

Specific

Douglas (1917:357) claims the La Sierra de la Bola Shrine (T 19N, R 3E) was used by the Santo Domingos in the early 1900s.

References Reviewed:

Brayer, Herbert O.

1938 *Pueblo Land Grants of the "Rio Abajo," New Mexico.* University of New Mexico Bulletin 334.

Crane, Leo

1928 *Desert Drums: The Pueblo Indians of New Mexico 1540-1928.* Little, Brown, and Company, Boston [Rio Grande Press reprint, Glorieta].

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth International Congress of Americanists*, pp. 334-378. Washington.

Ellis, Florence Hawley

n.d. *The Basis for Santo Domingo Pueblo's Claim to the Turquoise Mines Area.* Indian Claims Commission Testimony, Docket 355, Clearwater Publishing Co., Inc., New York. Microfiche (1978).

Fox, Robin

1967 *The Keresan Bridge: A Problem in Pueblo Ethnology.* Althlone Press, New York.

Hodge, Frederick Web
1907 *Handbook of American Indians North of Mexico*. Bureau of American
Ethnology Bulletin 20, pt. 2.

Lange, Charles H.
1979 Santo Domingo Pueblo. In *Handbook of North American Indians*, vol. 9,
Southwest, edited by Alfonso Ortiz, pp. 379-389. Smithsonian Institution,
Washington.

Schroeder, Albert H.
1976 *A History of the Area Along the Eastern Lines of Santo Domingo Pueblo
Aboriginal Title Area*. Indian Claims Commission Testimony, Docket 355,
Clearwater Publishing Co., Inc., New York. Microfiche (1978).

White, Leslie A.
1935 *The Pueblo of Santo Domingo, New Mexico*. Memoirs of the American
Anthropological Association, No. 43.

Court Cases and Materials

*Pueblo of San Ildefonso, Pueblo of Santo Domingo, Pueblo of Santa Clara v. The
United States of America*. 30 Ind. Cl. Comm. 234 (1973). Reproduced in *Pueblo
Indians V*, Garland Publishing Inc., New York.

Pueblo of Santo Domingo v. The United States of America. 42 Ind. Cl. Comm. 306
(1978).

Pueblo of Santo Domingo v. The United States of America. 16 Cl.Ct. 139 (1988).

CLAIMED AREA and VICINITY
 Pueblo of Santo Domingo v. United States
 Docket No. 355, Indian Claims Commission

ICC, Santo Domingo Exhibit (reproduced in 42 Ind. Cl. Comm. 325)

SUMA

1:100,000 maps: none

Traditional Use Area:

Sources: Forbes (1959:98) map shows the Sumas south of the New Mexico border.

Gerald indicates that the Suma occupied both sides of the Rio Grande valley up to Paso del Norte. They raided outside their territory but there is no mention of raids into New Mexico (1974:70-71). Gerald's map (1974:86) of the area utilized by the Suma Indians shows their range as well within Texas.

Intervenor's Proposed Findings of Fact and Brief (1973:18) states that the Mansos and Sumas were the indigenous inhabitants of the Mesilla Valley and the El Paso area.

The ICC (36 Ind. Cl. Comm. 44) found that the Sumas were originally located south of El Paso and the tribe is now extinct.

A map photographed at the National Archives, Indian Claims Commission Docket 22C Intervenor's Exhibit, shows the Suma range as below and east of that of Ysleta.

Evaluation: Only one source indicates the Sumas may have extended into New Mexico. It seems more likely they were south of the border.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

No references to traditional cultural properties were found.

References Reviewed:

Forbes, Jack D.
1959 Unknown Athapaskans: The Identification of the Jano, Jocone, Jumano, Mansos, Suma, and Other Indian Tribes of the Southwest. *Ethnohistory* 6(2):97-159.

Gerald, Rex E.

1974 Aboriginal Use and Occupation by Tigua, Manso, and Suma Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 9-212. Garland Publishing Inc., New York.

Court Cases and Materials

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. 36 Ind. Cl. Comm. 7 (1975).

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. Intervenor's Findings of Fact and Brief. Docket 22C. Clearwater Publishing Co., Inc., New York. Microfiche (1973).

Materials at the National Archives, Docket 22C.

TAOS

1:100,000 maps: Taos, Wheeler Peak

Traditional Use Area:

Source: Indian Claims Commission [ICC] Defendants Exhibit 101; reproduced in *Pueblo Indians I* (1974 after p. 345) is the source of the TUA line.

Supporting/Confirming and Alternative Sources: Ellis's ICC report mentions a map put together by Taos elders to locate boundaries of their aboriginal use area. The map was to have numbers indicating places (1974:112-113). This map is not reproduced in her report and was not found at the National Archives. A sketch map, Plaintiff's Exhibit 1, that indicates some of the features and boundaries similar to those on Exhibit 101 was photographed at the National Archives. It differs slightly, especially to the south where the boundary is a few miles south of Rio Chiquita rather than along it.

Evaluation: The area seems small but a number of elders testified that this was their area of native use as handed down from their fathers and grandfathers (Ellis 1974:112). The boundaries incorporate creeks, rivers, and natural features and it may be fairly accurate.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

General

Ellis (1974:35) states that one account of the Taos peoples' origins says they came from the north, wandered south, and built a pueblo at Ojo Caliente, then moved south to the Black Mountains before moving north to a pueblo south of Taos Valley, and finally to the present site.

Parsons identifies a ruin 8 miles south of Taos, near Ranchos de Taos, as the one described in the emergence myth and occupied by the Taos people before

they settled at Taos. It was partially excavated in 1920 by Jeançon who called it Llano (1935:5).

Summary: The Taos residents could claim the area south of the TUA line based on their belief that they have ancestral homes at Ojo Caliente and the Black Mountains.

Specific

Douglas (1917:355) indicates that his World Center Shrine (T 21N, R 5E) was used by Taos.

Ellis (1974:120-131, 142-143) lists and describes the following shrines and ceremonial spots: (* on topo maps; @ approximate location)

- [1] sun stone shrine
- [2] Rio Grande Spring; curing
- [3] Tres Orejas Peak; shrine and ceremonies * T 25N, R 11E
- [4] Cerro de Taoses; shrine * T 26N, R 11E
- [5] Mamby Hot Springs; shrine area * T 26N, R 11E
- [7] irrigation ditch; legend says it was marked out by supernaturals; runs from near the opening of the mouth of Hondo Canyon to the flat above the river some miles down
- [8] Tiny Hawk Peak; herbs for ceremonies
- [9] a peak on Arroyo Seco and sacred springs nearby
- [10] Williams Peak and associated sacred springs
- [11] Bear Lake; sacred lake * T 27N, R 14E
- [12] Blue Lake; sacred lake * T 27N, R 14E
- [13] Star Lake; ceremonies
- [14] Waterbird Lake; shrines * T 26N, R 14E

References Reviewed:

Aberle, S. D.

1948 The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization. *American Anthropologist* 50(4), pt. 2.

Bodine, John J.

1979 Taos Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 255-267. Smithsonian Institution, Washington.

Douglas, William Boone

1917 Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico. *Proceedings of the Nineteenth International Congress of Americanists*, pp. 334-378. Washington.

Dunham, Harold H.

1974a Spanish and Mexican Land Policies in the Taos Pueblo Region. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians I*, pp. 151-311. Garland Publishing Inc., New York.

1974b Study of Land Use of the Taos Prior to 1848. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians I*, pp. 313-343. Garland Publishing Inc., New York.

Ellis, Florence H.

1974 Anthropological Data Pertaining to the Taos Land Claim. In *American Indian Ethnohistory, Indians of the Southwest: Pueblo Indians I*, pp. 29-150. Garland Publishing Inc., New York.

Gatschet, A. S.

1892 Migration of the Taos Indians. *American Anthropologist* 5:191-192.

Grant, Blanche C.

1925 *Taos Indians*. Santa Fe New Mexican Publishing Corp., Taos.

Jenkins, Myra E.

1966 Taos Pueblo and Its Neighbors, 1540-1847. *New Mexico Historical Review* 41(2):85-114.

Keegan, Marcia

1972 *The Taos Indians and Their Sacred Blue Lake*. Julian Messner, New York.

Miller, Merton Leland

1898 *A Preliminary Study of the Pueblo of Taos, New Mexico*. University of Chicago Press, Chicago.

Parsons, Elsie Clews

1935 *Taos Pueblo*. George Banta Publishing Co., Nehasha, Wisconsin.

Court Cases and Materials

Pueblo of Taos v. The United States of America. 15 Ind. Cl. Comm. 666 (1965).
Reproduced in *Pueblo Indians I*, Garland Publishing Inc., New York.

Pueblo of Taos v. The United States of America. Docket 357. ICC Testimony of
Schifter, Ellis, and Dunham. Clearwater Publishing Co., Inc., New York.
Microfiche (1975).

Materials at the National Archives, Docket 357.

Pueblo of Taos v. The United States of America. Motion for Leave to Amend
Petition and for Leave to File Additional Petition. Filed February 4, 1970.
National Archives, Docket 357.

DEFENDANT'S EXHIBIT NO. 101 (cc)
Indian Claims Commission
District No. 357

UNITED STATES
DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

STATE OF NEW MEXICO
ENGINEERING DEPARTMENT
THOMAS M. McCLURE, STATE ENGINEER

TAOS AND VICINITY
NEW MEXICO

ROAD CLASSIFICATION
Heavy duty ————— Light duty
Medium duty ——— Unimproved dirt
U.S. Route ○ State Route

Topography by S. T. Pettek, C. R. Fisher,
T. T. Ramsey, and C. D. Mitchell
Surveyed in 1928, 1931-1933, and 1936

TAOS AND VICINITY, N. MEX.
18915-W10145/20
1936

Contour interval 100 feet
Datum in mean sea level

Scale in Miles
7 MI TO NEW MET. ST.
MORA 38 MI.

Vertical scale bar with numerical markings from 0 to 10000.

PROJ. BY U.S. GEOLOGICAL SURVEY, FEDERAL CENTER, DENVER, COLORADO OR WASHINGTON 25, D. C.
A COPIER DESCRIBING TOPOGRAPHIC MAPS AND SYMBOLS IS AVAILABLE ON REQUEST

ICC, Taos Exhibit 1 (National Archives, Docket 357)

Do Not
Copy this
page -
Substitute
Photos -
Thank

ICC, Taos Exhibit 1 (National Archives, D)

TESUQUE

1:100,000 maps: Los Alamos, Santa Fe

Traditional Use Area:

Source: The only source that specifically mentioned boundaries was M. Vigil during the Nambe Indian Claims Commission [ICC] hearings (1954:26). He stated that Tesuque lands were bounded on the north by the Nambe Reservation starting at Mayo-ping, go from Lake Peak down to Keh-qui-yeh, then to Aspen Peak, and south of the Rio del Medio Valley. Southern and eastern boundaries are extrapolated to correspond with the Tesuque Reservation and extending south from Lake Peak. This description is the basis for the TUA line.

Supporting/Confirming and Alternative Sources: None were found.

Evaluation: Tesuque's traditional use area could easily be larger than indicated.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Stanley states the Tesuques claim to have lived in caves in the canyons in the east before building the first pueblo (1963:19).

Summary: The Tesuques could claim areas such as Rio de los Frijoles and the Chaco Canyon/Aztec/Mesa Verde area based on remote ancestry.

Specific [* on topo. maps; @ approximate location]

Ellis (1962:74):

Sands Lake: sacred; used in ceremonials

Ellis (1979):

LA 835; Chacoan type site in the Tesuque Valley; religious center or home metropolis

Poshu; a collection of small sites on the eastern edge of the valley: LA 69, 176, 752, etc.

Friedlander and Pinyan (1980:21):

Sun Blue Lake; initiations and ceremonies @ T 18N, R 11E

Harrington (1916:385):

[26-21 to 24] sites of Tesuque ancestors are higher up in the Tesuque Valley @ T 18N, R 9 E

[26-14] sacred hill of Tesuques @ T 18N, R 9E

Hewett and Dutton (1945):

sacred hill south of the pueblo; shrine on summit

Ojo Caliente @ T 24N, R 8E

Parsons (1929:244):

two shrines on a hill south and southeast of town

M. Vigil (1975:24):

Lake Peak; shrine on south side * T 18N, R 11E

Wadia (1957:168):

shrine on a hill west of the village @ T 18N, R 9E

References Reviewed:

Edelman, Sandra A., and Alfonso Ortiz
1979 Tesuque Pueblo. In *Handbook of North American Indians*, vol. 9 *Southwest*, edited by Alfonso Ortiz, pp. 330-335. Smithsonian Institution, Washington.

Ellis, Florence Hawley
1962 *Anthropological Data Pertaining to the Nambe Land Claims*. ICC Docket 358. Clearwater Publishing Co. Inc., New York. Microfiche (1975).

1979 A Summary of Tesuque Pueblo History and Use of Irrigation Ditches. In *Summaries of the History of Water Use and Tewa Culture of the Pojoaque Valley Pueblos*. Unpublished ms. on file at the Laboratory of Anthropology, Santa Fe.

Friedlander, Eva, and Pamela J. Pinyan
1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources*. Center for Anthropological Studies, Ethnohistorical Report Series No. 1. Albuquerque.

Harrington, John Peabody
1916 *The Ethnogeography of the Tewa Indians*. Twenty-ninth Annual Report of the Bureau of American Ethnology. Washington.

Hewett, Edgar L., and Bertha P. Dutton
1945 *The Pueblo Indian World*. University of New Mexico and the School of American Research, Handbooks of Archaeological History. University of New Mexico Press, Albuquerque.

Parsons, Elsie Clews
1929 *The Social Organization of the Tewa of New Mexico*. Memoirs of the American Anthropological Association No. 36.

Stanley, F.
1963 *The Tesuque, New Mexico Story*. Private, Pep, Texas.

Wadia, Maneck Sorabji
1957 *Tesuque: A Community Study in Acculturation*. Unpublished Ph.D. dissertation, Indiana University.

Court Cases and Materials

Pueblo of Nambe v. The United States of America. Transcript of testimony of A. Vigil, A. Trujillo, and P. Vigil, September 7, 1954. ICC Docket 358. Clearwater Publishing Co. Inc., New York. Microfiche (1975).

TORTUGAS

1:100,000 maps: Las Cruces

Traditional Use Area:

Source: No maps indicate an area of occupation or concern. Since any line would be entirely arbitrary, no TUA line was drawn.

Supporting/Confirming and Alternative Sources: Dutton (1983:19) identifies the Tortugas as Tiwas.

Houser indicates that Tortugas may be a daughter colony of Ysleta del Sur and was founded by a composite of Tigua, Piro, and Manso Indians from the El Paso region (1970:30, 1979:337). Beckett and Corbett (1992:7) agree.

Hurt says that Tortugas consider themselves Tiwa but they also include Mansos, Piros, and Tanos (1952:104).

According to Oppenheimer, the village of Tortugas consists of an amalgam of Tiwa-Piro, Spanish American, Anglo-American, and Mexican Indian cultural elements. The village was originally settled primarily by Tiwas (1974:219). Some informants say the original inhabitants of Tortugas came from Ysleta del Sur, some were Piros from Senecu, and there were a few Mansos (1974:240).

Schroeder states that the Piros who lived at Tortugas were from the southern pueblos (1979:237). The Tompiros joined their Piro relatives living along the Rio Grande (1979:241).

Evaluation: This community may be so assimilated that there is no interest in the surrounding area or the traditional use area of their ancestors.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

No information was found on traditional cultural properties. It is possible that the Tortugas residents will be interested in the traditional use

areas of their ancestors. This would include the traditional use areas of the southern Tiwa pueblos and Ysleta del Sur, and the area inhabited by the Piros and Tompiros.

References Reviewed:

Beckett, Patrick H., and Terry L. Corbett

1992 Indian Cultural Diversity in Southern New Mexico 1581-1988. In *Current Research on the Late Prehistory and Early History of New Mexico*, edited by Bradley J. Vierra, pp. 3-9. New Mexico Archaeological Council, Special Publication 1, Albuquerque.

Dutton, Bertha P.

1983 *American Indians of the Southwest*. University of New Mexico Press, Albuquerque.

Houser, Nicholas P.

1970 The Tigua Settlement of Ysleta Del Sur. *The Kiva* 36(2):23-39.

1979 Tigua Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 336-342. Smithsonian Institution, Washington.

Hurt, Wesley R. Jr.

1952 Tortugas, an Indian Village in Southern New Mexico. *El Palacio* 59:104-122.

Oppenheimer, Alan James

1974 An Ethnological Study of Tortugas, New Mexico. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians II*, pp. 215-336. Garland Publishing Inc., New York.

Schroeder, Albert H.

1979 Pueblos Abandoned in Historic Times. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 236-254. Smithsonian Institution, Washington.

UTES

1:100,000 maps: Abiquiu, Canyon de Chelly, *Capulin Mountain, *Chaco Canyon, Chaco Mesa, *Chama, Clayton, *Farmington, Gallup, Los Alamos, *Navajo Reservoir, *Raton, *Rock Point, Roy, Santa Fe, Springer, Taos, Toadlena, *Wheeler Peak (*entire New Mexico portion is within the traditional use area).

Traditional Use Area:

Source: The few maps that show a range for the Utes are very general. The TUA line is plotted from one of these general maps (Pettit 1982:4). It is more conservative than those based on Delaney's (1974, Map 2) map (for example, O'Rourke 1980:48), but includes a larger area than Callaway and others (1986:337).

Verbal descriptions of the ranges for the bands suggest that the Weeminuche or Ute Mountain Utes should be consulted for the area west of the Continental Divide. The Capote and Muache or Southern Utes should be consulted for the area from about Farmington east.

Supporting/Confirming and Alternative Sources: Almost every account has a different spelling for the Ute bands. The spellings have been standardized in this section.

Callaway and others place the Muache band of Utes east of the Sangre de Cristo Mountains as far south as Santa Fe. The Capote band ranged from east of the Continental Divide to near the Animas River and from south of the Conejos River to an area east of the Rio Grande to the west side of the Sangre de Cristos, including the area that is now Chama and Tierra Amarilla. The Weeminuche band was west of the Continental Divide from the Dolores River into

Utah. Their southern boundary extended to the San Juan River Valley in northwestern New Mexico (1986:339).

Delaney (1974:52-53) describes the ranges from Spanish contact to 1868. The Weeminuches occupied the area between Tierra Amarilla to the Animas and Colorado rivers. Bands cultivated land along the La Plata River and hunted the San Juan headwaters. The Muache band ranged from the San Luis Valley to the east side of the Sangre de Cristos Mountains north of Taos. Capotes lived in the area north from Abiquiu to the Novae river with Tierra Amarilla the central location for most of the band.

Ellis gives the original range of the Weeminuche band as west of the Continental Divide and down to Navajo country on the south. The Capotes were east of the Weeminuches, east of the Continental Divide in the region around the Sangre de Cristo and San Juan ranges during the summer and moving north to as far south as the Chama Valley in the winter. The Muache band occupied the territory from the Sangre de Cristo and Colebra ranges on the west to Raton and Trinidad on the east (1974:439).

Hughes places the Capote band in the San Luis Valley and upper Rio Grande, the Muache band along the Sangre de Cristos into New Mexico, and the Weeminuche band in the San Juan drainage (1977:27).

Schroeder states that Durango, Colorado was the dividing line between the Capotes and Weeminuches (1965:69). His maps, based on historic records, place the Utes as far south as Jemez between 1694 and 1725 (1974:451) and at Las Vegas between the late 1700s and 1846 and again between 1846 and 1852 (1974:455, 457).

The Ute Mountains Utes are the Weeminuches who lived in the San Juan drainage of Colorado for about 200 years (Wood 1980:10). They refused to take

allotments in southern Colorado and moved to the western edge of the reservation set aside for them and the Capotes and Muache Utes, establishing a camp that eventually became their reservation (1980:17). The Southern Ute Reservation is the home of the Muache and Capote bands (Delaney 1974:71).

Evaluation: The TUA line is an estimate. Pettit's map has no scale and exact placement of topographical features may not be reliable. The TUA line is based on the relative position of the range with respect to the confluence of the Rio Grande and Chama River and location of Abiquiu and the Oklahoma panhandle. It may be off considerably.

The Utes undoubtedly occupied and hunted at least as far south as the eastern two-thirds of the area marked. Evidence of use south of the San Juan Valley in the western section is far less clear. The Utes made no claims for land in New Mexico to the Indian Claims Commission and the literature suggests that most of their traditional culture has been lost (see Wood 1980).

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

No references to specific or general traditional cultural properties were found in the literature reviewed.

References Reviewed:

Bender, Averam B.

1974 A Study of the Jicarilla Apache Indians 1846-1887. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IX*. Garland Publishing Inc., New York.

Callaway, Donald, Joel Janetski, and Omer C. Stewart

1986 Ute. In *Handbook of North American Indians*, vol. 11, *Great Basin*, edited by Warren L. D'Azevedo, pp. 336-367. Smithsonian Institution, Washington.

Delaney, Robert W.

1974 *The Southern Ute People*. Indian Tribal Series, Phoenix.

- Ellis, Florence H.
 1974 *An Anthropological Study of the Navajo Indians.* In *American Indian Ethnohistory, Indians of the Southwest: Navajo Indians I.* Garland Publishing Inc., New York.
- Goss, James A.
 1965 *Ute Linguistics and Anasazi Abandonment of the Four Corners Area.* In *Contributions of the Wetherill Mesa Archaeological Project*, assembled by Douglas Osborne, pp. 73-81. *Memoirs of the Society for American Archaeology.*
- Hafen, Leroy R.
 1974 *Historical Summary of the Ute and San Juan Mining Region.* In *American Indian Ethnohistory, California and Basin-Plateau Indians: Ute Indians II*, pp. 267-324. Garland Publishing Inc., New York.
- Hart, Gerald T.
 1974 *Confederated Ute Indian Lands.* In *American Indian Ethnohistory, California and Basin-Plateau Indians: Ute Indians II*, pp. 9-265. Garland Publishing Inc., New York.
- Hughes, J. Donald
 1977 *American Indians in Colorado.* Pruett Publishing Co., Boulder, Colorado.
- Jefferson, James, Robert W. Delaney, and Gregory C. Thompson
 1972 *The Southern Utes: A Tribal History.* Southern Ute Tribe, Ignacio, Colorado.
- Kayser, Joyce
 1965 *Phantoms in the Pinyon: An Investigation of Ute-Pueblo Contacts.* In *Contributions of the Wetherill Mesa Archaeological Project*, assembled by Douglas Osborne, pp. 82-91. *Memoirs of the Society for American Archaeology.*
- Lyman, June, and Norma Denver (compilers)
 1970 *Ute People: An Historical Study.* University of Utah, Salt Lake.
- Marsh, Charles S.
 1982 *The Utes of Colorado: People of the Shining Mountains.* Pruett Publishing Co., Boulder, Colorado.
- O'Rourke, Paul M.
 1980 *Frontier in Transition: A History of Southwestern Colorado.* Bureau of Land Management, Colorado. Cultural Resources Series No. 10.
- Opler, Marvin
 1940 *The Southern Ute of Colorado.* In *Acculturation in Seven American Indian Tribes*, edited by Ralph Linton, pp. 119-203. D. Appleton-Century Co., New York.

This four-state map indicates the original lands occupied by the Ute People.

Pettit (1982:4)

Pettit, Jan
1982 *Utes: The Mountain People*. Century One Press, Colorado Springs,
Colorado.

Schroeder, Albert H.
1965 A Brief History of the Southern Utes. *Southwestern Lore* 30(4):53-78.

1974 A Study of the Apache Indians. In *American Indian Ethnohistory, Indians
of the Southwest: Apache Indians I*. Garland Publishing Inc., New York.

Stewart, Omer C.
1966 Ute Indians: Before and After White Contact. *Utah Historical Quarterly*
34:38-61.

Thompson, Gregory Coyne
1972 *Southern Ute Lands, 1848-1899: The Creation of a Reservation*. Occasional
Papers of the Center of Southwest Studies, No. 1. Fort Lewis College,
Durango.

Tyler, S. Lyman
1954 The Spaniard and the Ute. *Utah Historical Quarterly* 22:343-361.

Wood, Nancy
1980 *When Buffalo Free the Mountains*. Doubleday & Co., Inc. Garden City, New
Jersey.

Court Cases and Materials

The Uintah Ute Indians of Utah v. The United States of America. 5 Ind. Cl. Comm.
1 (1957).

Southern Ute Tribe or Band of Indians v. The United States of America. 17 Ind.
Cl. Comm. 28 (1966).

Materials at the National Archives, Dockets 327 and 328.

- Hunting grounds and extent of occupation
- - - Occupation at the time of American acquisition in 1848

O'Rourke (1980:48)

WESTERN/TONTO APACHES

1:100,000 maps: none

Traditional Use Area:

Sources: The sources reviewed indicate that the Western or Tonto Apaches do not claim a traditional use area within New Mexico.

Basso considers the Western Apaches as those who lived in Arizona during historic times, except for the Chiricahua, Warm Springs, and Apache Mansos (1983:463).

Bender places the Tontos around the Verde and Salt rivers (1974:25).

Buskirk indicates that the Western Apache range does not extend into New Mexico (1986:18).

Goodwin (1969:2-4) divides the Western Apaches into the White Mountain Band, Cibecue group, the San Carlos group, the Southern Tonto group, and the Northern Tonto group. His group and band map indicates their territory was entirely within Arizona, although they did range outside their boundaries on raids.

Schroeder indicates the Tonto/Western Apache range was within Arizona (1974:120).

References Reviewed:

Aschman, Homer

1974a Environment and Ecology in the Northern Tonto Claim Area. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians V*, pp. 167-232. Garland Publishing Inc., New York.

1974b Environment and Ecology in the Northern Tonto Claim Area. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians V*, pp. 167-232. Garland Publishing Inc., New York.

Basso, Keith H.

1969 *Western Apache Witchcraft*. Anthropological Papers of the University of Arizona. No. 15.

- 1970 *The Cibecue Apache*. Holt, Rinehart and Winston, New York.
- 1983 Western Apaches. In *Handbook of North American Indians*, vol. 10, *Southwest*, edited by Alfonso Ortiz, pp. 462-488. Smithsonian Institution, Washington.
- Bender, Averam B.
 1974 A Study of Western Apache Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians V*, pp. 9-166. Garland Publishing Inc., New York.
- Buskirk, Winfred
 1986 *The Western Apache: Living With the Land before 1950*. University of Oklahoma Press, Norman.
- Forbes, Jack D.
 1966 The Early Western Apache, 1300-1700. *Journal of the West* 5(3):336-354.
- Getty, Harry T.
 1964 Changes in Land Use among the Western Apaches. In *Indian and Spanish American Adjustment to Arid and Semi-Arid Environments*, edited by Clark S. Knowlton, pp. 27-33. Texas Technological College, Lubbock.
- Goodwin, Grenville
 1969 *The Social Organization of the Western Apaches*. University of Arizona Press, Tucson.
- Schroeder, Albert H.
 1974 "Tonto" and Western Apaches. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians IV*, pp. 327-645. Garland Publishing Inc., New York.
- Court Cases and Materials
- The Northern Tonto Apache Tribe, The Yavapai, The Western Apache, The Yavapai-Apache Indian Community v. The United States of America*. 21 Ind. Cl. Comm. 223 (1969) Reproduced in *Apache Indians XII*, Garland Publishing, Inc., New York.

YSLETA DEL SUR

1:100,000 maps: Las Cruces

Traditional Use Area:

Source: A map photographed at the National Archives, Indian Claims Commission [ICC], Docket 22C, Intervenor's Exhibit, shows the residents of Ysleta del Sur and the other relocated pueblo groups living in the El Paso area as ranging into New Mexico. The TUA line is an estimate based on the ICC map.

Supporting/Confirming and Alternative Sources: Bowden's map of El Rancho de Ysleta indicates they extended into New Mexico (1974:134).

In their chronology, Diamond and others, Inc. note that Sandia and Isleta were joined by increments from Taos, Acoma, the Piro pueblos, the Salinas area, and the Jornada area (n.d.:2). Tompiros from the pueblos of Jumanes, Abo, and Tabira went to El Paso. Residents of the Tigua mountain pueblos of Chilili, Tajique, and Quarai also went to Isleta (n.d.:12).

Gerald states that the Tiguas, who now occupy Ysleta del Sur, were Christianized Indians that include Piros from Sevellita, Alamillo, Socorro, and Seneucas and Tiguas from Isleta. His map of hunting camps and residences are all in Texas (1974:25).

Houser claims the Tigua of Ysleta del Sur recognize a kindred relationship with Isleta pueblo. Other residents of Ysleta say that, according to legend, some were migrants from California or Gran Quivira who were displaced and welcomed into the Ysleta community (1970:27, 1979:336). Their origin myth has them living at Hueco Tanks for many years until they ventured west and discovered the Rio Grande and moved (1970:28).

Intervenor's Findings of Fact and Brief (p. 14) states that the Piros are no longer a surviving tribe. The survivors are now members of the Tigua tribes of Ysleta.

The ICC map of Texas shows the residents of Ysleta and other Pueblo communities as ranging slightly into New Mexico.

Schroeder states that the Piros living at Socorro de Sur evidently joined Ysleta del Sur (1979:237). The Tompiros joined their Piro relatives living along the Rio Grande (1979:241).

Evaluation: The relocated Pueblo groups appear to have ranged up into New Mexico to hunt and gather. The TUA line is an estimate.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

No specific traditional cultural properties were mentioned in the material reviewed. It is possible that the Ysletas will be concerned with the traditional use areas of their ancestors and close relatives, particularly Isleta Pueblo and the Piro pueblos. As the above sources indicate, they might also be concerned with the areas inhabited by the Tompiros, Taos, and Acoma.

References Reviewed:

Bowden, Jocelyn J.

1974 The Ascarate Grant. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians II*, pp. 9-214. Garland Publishing Inc., New York.

Diamond, Rash, Leslie, And Schwartz, Inc.

n.d. Chronology of the Pueblo de la Ysleta del Sur, 10,000 B.C. to 1969. ICC Docket 22C. Clearwater Publishing Co., Inc., New York. Microfiche (1973).

Ellis, Florence Hawley

1979 Isleta Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 351-365. Smithsonian Institution, Washington.

Gerald, Rex E.

1974 Aboriginal Use and Occupation by Tigua, Manso, and Suma Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 9-212. Garland Publishing Inc., New York.

Houser, Nicholas P.

1966 A Description and Analysis of the Tiwa Community of Ysleta, Texas. National Archives, Docket 22C, Intervenors Exhibit No. 38.

1970 The Tigua Settlement of Ysleta del Sur. *The Kiva* 36(2):23-39.

1979 Tigua Pueblo. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 336-342. Smithsonian Institution, Washington.

Hurt, Wesley R., Jr.

1952 Tortugas, an Indian Village in Southern New Mexico. *El Palacio* 59(3):104-125.

Jenkins, Myra Ellen

1974 The Tigua Indians of Ysleta Del Sur during the Spanish Colonial Period. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 213-276. Garland Publishing Inc., New York.

Neighbours, Kenneth F.

1974 Government, Land, and Indian Policies Relative to Lipan, Mescalero, and Tigua Indians. In *American Indian Ethnohistory, Indians of the Southwest: Apache Indians III*, pp. 277-358. Garland Publishing Inc., New York.

Schroeder, Albert H.

1979 Pueblos Abandoned in Historic Times. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 236-254. Smithsonian Institution, Washington.

Court Cases and Materials

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. 36 Ind. Cl. Comm. 7 (1975).

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. Plaintiff's Findings of Fact and Brief. ICC docket 22C. Clearwater Publishing Co., Inc., New York (1975).

The Lipan Tribe, The Mescalero Apache Tribe, and The Apache Tribe of the Mescalero Reservation, and The Pueblo de San Antonio de La Ysleta del Sur, Intervenors v. The United States of America. Intervenor's Findings of Fact and Brief, filed February 22, 1971. ICC docket 22C. Clearwater Publishing Co., Inc., New York (1975).

ICC, Intervenor's Rebuttle Exhibit (National Archives, Docket 22C)

ZIA

1:100,000 maps: Albuquerque, Chaco Mesa, Grants, Los Alamos

Traditional Use Area:

Source: The TUA line represents the Indian Claims Commission area claimed as joint use by the Zia, Santa Anas, and Jemez (Defendant's Exhibit), plus an area of the Zia reservation that extends outside the claim area on the east side.

Supporting/Confirming and Alternative Sources: none.

Evaluation: Ellis's maps (photos taken of maps at the National Archives) show Zia sites and use areas thinly scattered throughout the claim area, providing some support for the TUA line.

Potential Traditional Cultural Properties/ Additional Traditional Use Areas:

General

Ellis says that, according to legend, the Zias and Jemez came from the north together along the high ridges of the southern Jemez Mountains. Zia moved south to its current area (1956:2-3).

Hoebel states that the Zia ancestors lived in the Chaco Canyon area (based on ceramics) and expanded northward into the Mesa Verde area. Pueblo Bonito and Mesa Verde are claimed as ancestral homes. Six sites in the Jemez Valley and dating to the thirteenth century are probably associated with Zia (1979:407-408).

Regan was told by the Jemez that villages from the confluence of the Salado and Jemez rivers were Zia Pueblos, as were the villages on Red Mesa or Mesa Colorado 3 miles west of Jemez village (1917:25).

Summary: The Zia could claim an interest in the Chaco Canyon/Mesa Verde areas as ancestral homelands.

Specific

Douglas (1917:358):

La Sierra de la Bola Shrine [Douglas 1917:376] T 19N, R 3E

Ellis (1974:8-12, 56, 57)

LA 303, Pueblo Toreon or Pueblo Gente Pardo - first Zia village

Espirit Santo Spring © T 16N, R 1W

Okiah I; large Zia site marks west edge of Zia territory

T 17N, R 1W

Other sites listed as Zia sites include LA 135, 138, 189, 192, 298, 308, 322, 392, 393, 399, 410, 1997 (A.D. 1250-1350); Sand Hill Zia, Zia Pueblo, LA 102, 241, 374, 377, 384, 392, 924, and the Kitchena Pueblos (after A.D. 1350).

the area around Mount Pelado © T 18N, R 4E

an Albuquerque West Mesa Volcano

Shrine in the Sandia Mountains

Logan (1993:1)

Petroglyph National Monument

Petitioner's Proposed Findings of Facts (pp. 6-15) lists the following shrines jointly used by Zia, Jemez, and Santa Ana:

La Ventana * T 19N, R 1W

Virgin Canyon

Barrankita Blanka

Alto Cruz

Fawn Spring

Mesa San Felipe * T 19N, R 4W

Stone Ford	
Navajo Springs	* T 17N, R 1E
Fork at Rios Bacas and Cebolla Creek	
Big Black Hill	
Vallecitos de Los Indios	* T 18N, R 3E
Grandma Cave	
Sierra Paliza	
Parrot Springs	
Arroyo Hondo	
Bear Springs	* T 18N, R 1E
Sierra Quepa	
Guaje Navajo	
Mesa Santa Ana	* T 14-15N, R 3-4E
Horned Peak	
Coronado Ruin	* T 13N, R 4E
These are mentioned in the ICC transcript	
Big Falls; east fork of the Jemez River	* T 18N, R 3E
Redondo Peak	* T 19N, R 4E
Hot Spring in San Antonio Creek	* T 20N, R 3E
red top or big hill in Rio Vacas area	
lake at head of Rio Vacas	
ruin near Hiding Water, at Yellow Mountain; a Jemez ruin	
	? @ T 20N, R 2E
Los Torreones tank; red hill	
Rainbow Spring	@ T 18N, R 3W

Ojo Yewne (Mare Springs)

Eagle Hunting shrine; north and east of Redondo Peak

© T 19N, R 3-4E

Stevenson (1894:67)

Koasaia; early Zia village 2.5 miles north of present pueblo

© T 15N, R 2E

White (1962:315)

Lions of Potrero de las Vacas

T 18N, R 6E

sacred spots along Koshairi ritual raceway:

Koasaiya; old pueblo ruins 1.75 miles west of Zia

© T 15N, R 2E

Cpaiyak Ko-t

Gya wi Ko-t

others are unnamed

References Reviewed:

Aberle, S. D.

1948 *The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organization.* *American Anthropologist* 50(4), pt. 2.

Brayer, Herbert O.

1938 *Pueblo Indian Land Grants of the "Rio Abajo," New Mexico.* University of New Mexico Bulletin 334.

Douglas, William Boone

1917 *Notes on the Shrines of the Tewa and Other Pueblo Indians of New Mexico.* *Proceedings of the Nineteenth International Congress of Americanists*, pp. 334-378. Washington.

Ellis, Florence Hawley

1956 *Anthropological Evidence Supporting the Land Claim of the Pueblos of Zia, Santa Ana, and Jemez.* ICC Doc. 137, Clearwater Publishing Co., Inc., New York. Microfiche 1975. Also at the Laboratory of Anthropology, Santa Fe.

Fox, Robin

1967 *The Keresan Bridge: A Problem in Pueblo Ethnology.* Althlone Press, New York.

Friedlander, Eva, and Pamela J. Pinyan

1980 *Indian Use of the Santa Fe National Forest: A Determination from Ethnographic Sources.* Center for Anthropological Studies, Ethnohistorical Report Series No. 1. Albuquerque.

Harrington, John Peabody

1916 *The Ethnogeography of the Tewa Indians.* Twenty-ninth Annual Report of the Bureau of American Ethnology, 1907-1908. Washington.

Hoebel, E. Anderson

1979 Zia Pueblo. In *Handbook of North American Indians*, vol. 9 *Southwest*, edited by Alfonso Ortiz, pp. 407-417. Smithsonian Institution, Washington.

Hodge, Frederick Webb

1907 *Handbook of American Indians North of Mexico.* Bureau of American Ethnology Bulletin 30, pt. 2, pp. 562-563.

Logan, Paul

1993 National Drive to Save Petroglyphs Grows. *Albuquerque Journal Metro Plus.* Wednesday, July 28, 1993, p. 1.

Regan, Albert B.

1917 The Jemez Indians. *El Palacio* 4(2):24-72.

Stanley, F.

1969 *The Zia New Mexico Story.* Private, Pep, Texas.

Stevenson, Matilda Coxé

1894 The Sia. *Eleventh Annual Report of the Bureau of Ethnology for the Years 1889-1890*, pp. 3-157. Washington.

White, Leslie A.

1962 *The Pueblo of Sia, New Mexico.* Bureau of American Ethnology Bulletin 184. Washington.

Court Cases and Materials

Pueblo de Zia, et al. v. The United States of America. 11 Ind. Cl. Comm. 131 (1962). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. 19 Ind. Cl. Comm. 56 (1969). Reproduced in *Pueblo Indians V*, Garland Publishing Inc., New York.

Materials at the National Archives, Docket 137

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Petitioner's Proposed Findings of Fact and Brief. Filed June 3, 1957. National Archives, Docket 137.

Pueblo de Zia, Pueblo de Jemez, and Pueblo de Santa Ana v. The United States of America. Transcript of Testimony, Dec. 5, 1956. National Archives, Docket 137.

- Boundary Claim Area
- San Isidro Grant
- Borrego Grant
- Claimed acreage not including Forest land approx. 230,000 A.
- Pueblo Grants

- LEGEND
- FOREST LAND
 - SCHOOL LAND
 - PUBLIC DOMAIN

ICC, Defendant's Exhibit (National Archives, Docket 137)

ZUNI

1:100,000 maps: Acoma, Clifton, Fence Lake, Gallup, Ganado, Grants, Magdalena, Mogollon Mountains, *Nutriosa, *Quemado, *Sanders, San Mateo Mountains, *Springerville, *St. Johns, Tularosa Mountains, *Zuni [* entire New Mexico portion is within the traditional land use area boundary].

Traditional Use Area:

Source: The United States Claims Court (12 Cl.Ct. 610) accepted the Zuni Tribe's description of its use area. The New Mexico portion is described as: "east to Willow Mountain in the State of New Mexico; thence northeast to Granite Mountain near the town of Magdalena, New Mexico; thence northwest to Cebollita Peak; thence in a northerly direction around the western fringe of the Malpais (lava flow) to Grants, New Mexico; thence northeast to Mt. Taylor, thence northwest to Hosta Buttes; thence northwesterly to Mexican Springs, thence westerly to Ganado, Arizona." The court's description was used for the northern portion of TUA line because Map 21, Area of Zuni Sovereignty, 1846 (Ferguson and Hart 1985) lacks landmarks along the northern boundary line. The two agree except for the northern line. The court's northern boundary is farther north. Ferguson and Hart's Map 21 line is the basis of the TUA line except for the north boundary.

Supporting/Confirming or Alternative Sources: Crampton states that Zuni country covers parts of four states. The east boundary is the Continental Divide from the Zuni Mountains south to the Mangus and Gallo mountains (1977:3-4).

Evaluation: The *Zuni Atlas* (Ferguson and Hart 1985) indicates that the boundaries should extend beyond or around the landmarks. As a result of this and

the scale of Map 21, the TUA boundaries are only approximate. Because of this and problems of scale, the lines on the maps may be off by a few miles.

The Zunis have settled on this as their area of sovereignty. Judging from the maps in the *Zuni Atlas*, the boundaries represent the maximum extent defined by their hunting and plant-collecting areas.

Potential Traditional Cultural Properties/Additional Traditional Use Areas:

General

Crampton states that the Zunis are the amalgam of Mogollons and Anasazis (1977:11).

According to Cushing (1896:342-343), Legend says that the Zuni are descendants of two or more peoples. One branch extended to the north, was intrusive from the west or southwest (lower Rio Colorado), and ranged on the plain north of the arid mountainous region of Utah and Colorado. They were probably ancestors of the other Pueblos and some Shoshoneans. The other group was south and west of the Rio Puerco and the Colorado Chiquito, reaching as far down as Mexico. Ancestors were probably descendants of the cliffdwellers of the Mancos, San Juan, and other canyons of Utah, Colorado, and northern New Mexico.

Summary: These sources indicate the Zunis could claim an even larger area of interest, especially to the north and south.

Specific

Crampton (1977:7-8):

Towayalane or Corn Mountain - sacred and central to Zuni mythology

T 9-10N, R 18-19W

Zuni Salt Lake - in Zuni mythology and pilgrimages to perform rites and to gather domestics and ceremonial salt

T 3 N, R 18-19W

prehistoric towns (1977:12):

Halona on the Zuni River	T 10N, R 19W
Matsakya (Stevenson 1904:46) on a knoll less than 2 miles east of present Zuni	T 10N, R 19W
Kyakima at the base of Towayalane	T 9N, R 18-19W
Kechipbowa	T 8N, R 20W
Hawakuh	T 8N, R 20W

Ferguson and Hart 1985:23 and Map 8 - all of the spots visited during their search for the middle place remain sacred to the Zuni people ([] map reference, @ approximate location):

Heshoda Yalla	T 10N, R 20W
Halona:Itiwana (Zuni)	T 10N, R 19W
Heshodan Imk'oshkwi'a [172]	@ T 11-12N, R 16-17W
Heshoda Yalt'a - on top of El Morro [39]	T 9N, R 14W
Bi'k'yay'a - east end of Zuni Mountains [43]	T 10N, R 10E
Dewankwin K'yaba:chu Yalanne is Mount Taylor [24]	T 12N, R 7W
Heshoda Bitsulliia - Chaco Canyon [20]	T 21N, R 10-11W
Shiba:bulima in the Jemez Mountains [1]	T 17N, R 6E
Chi:biya Yalanne in the Sandia Mountains [2]	@ T 11N, R 5W

Ferguson and Hart 1985: 51, 125-134 and Map 18, religious use areas [Map 18 number]:

[1] Shiba:bulima; Stone Lions Shrine	T 17N, R 6E
[2] Chi:biya Yalanne; shrine and place of origin in the Sandia Mountains	@ T 11N, R 5W
[3] Lemmulle; Ice Caves; religious area	T 9N, R 12W

[4]	Naluwala:wa; shrine	T 9N, R 11-12W
[6]	Kwili Yala: A:chi; war god shrine	© T 11N, R 20W
[7]	Lhak/alhonatah-na; war god shrine	© T 11N, R 19W
[9]	Dwankwin Onan Baniyna'a; war god shrine	Zuni Reservation
[14]	Do:k'yana'a; sacred spring	Zuni Reservation
[15]	Ma'k'yaya	© T 3N, R 19W
[16]	Ahayu:t an Yalanne	© T 3N, R 18W
[17]	Chimik'yana'kya dey'a	
[20]	Heshoda Bitsulliya; Chaco Canyon	T 21N, R 10-11W
[24]	Dewankwin K'yaba:chu Yalanne; Mount Taylor	T 12N, R 7W
[25]	K'yak'yali an Yalanne; Eagle Peak	T 7S, R 17W
[26]	Sa'do:w Yalanne	© T 1S, R 18-19W
[27]	Piliayalla:we; Willow Mountain	T 11S, R 18W
[28]	Dona Yala:we	© T 1-2S, R 10-11W
[31]	He:mushina Yala:we; in Jemez Mountains	© T 18N, R 1E
[35a]	Nobonni Dahna'a; religious use area	© T 9N, R 19W
[36]	Udeya: Yalanne; shrine, use area	© T 9N, R 12W
[37]	Wimanbowa Yalanne; religious area	© T 10N, R 14W
[39]	Heshoda Yalt'a; religious offerings here	T 9N, R 14W
[40]	A'ts'in'a; Inscription Rock; shrine	T 9N, R 14W
[41]	Ts'u'yala'a; Cerillos Hills; shrine	© T 15N, R 8E
[43]	Bi'k'yay'a; San Rafael; sacred spring	T 10N, R 10W
[48]	K'ya:k'yalna' K'ya:kwayinna; Jemez Mountains, curing area	© T 18N, R 2E
[53]	Lu:k'yan'a; sacred spring	Zuni Reservation

- [54] Uhana'a; sacred spring Zuni Reservation
- [55] A'labattsi'a; sacred spring Zuni Reservation
- [56] Wikk'yal'a; offerings made here Zuni Reservation
- [57] Yala Lana; offerings made here Zuni Reservation
- [58] Kyaki:ma; ruin; offerings T 9N, R 18-19W
- [60] Sha'lak'ona:wa; sacred spring Zuni Reservation
- [66] Idwa K'yan'a; ritual campsite Zuni Reservation
- [68] K'ya:ts'i' K'yan'a; sacred spring Zuni Reservation
- [69] Bo'sho'wa; religious area Zuni Reservation
- [71] Ishan'an Dek'yapbow'a; use area Zuni Reservation
- [72] Mats'a:kya; ruin T 10N, R 19W
- [73] Idiwa Dahn'a; place on trail from Blackrock to the Zuni Salt Lake
Zuni Reservation
- [83] Idi'wananne; center place, end of Zuni migration Zuni Reservation
- [86] Chishe:na:/A'l'akkwe'a; Apache Creek; shrine T 5S, R 17W
- [88] /amequelleyawa; near Manuelito, ancestral site T 14N, R 20W
- [90] Ahayu:t A:chiya' Delashhin'a; south of Gallup; war god shrine
© T 14-15N, R 18W
- [92] Kiwaikuluk/a; Jemez Mountains, prayer place ? T 18N, R 7E
- [93] Dahna K'ohanna; near San Isidro T 15-16N, R 1-2E
- [94] Ts'iya'a:wa; Jemez Mountains, prayer offerings © 15-16N, R 3E
- [95] K'yawihkya; Laguna Pueblo T 9N, R 5W
- [98] A'su'wa; place in myths T 10N, R 18W
- [99] U'k'yahayan El'a; place in myths © T 10N, R 16W
- [101] /iyanik/a:waisha; on Rio Grande, visited by elders © T 17N, R 6E

- [102] Yash:tik/u:tu; on Rio Grande, visited by elders @ T 17N, R 6E
- [103] Mi/ashu:k/awa/ka; on Rio Grande, religious area @ T 16N, R 6E
- [106] K'ya:ts'i' K'yan'a; sacred spring Zuni Reservation
- [107] Amidola: Debow Ul'a; assoc. with scalp ceremonies T 10N, R 18W
- [108] Debo'kwin Im'a; religious use area Zuni Reservation
- [109] Sho' Dek'yapbow'a; assoc. with War Chiefs Zuni Reservation
- [110] Hebadin'a; shrine Zuni Reservation
- [118] Kyane:lu Yala:we; near Shiprock ? T 29-30N, R 17-18W
- [119] Deshukt Dina:wa; assoc. with Hunting Society T 6N, R 14W
- [120] Deshukt Lan Im'a; associated with the Hunting Society ?
- [121] K'yana'wa; Blackrock Lake T 10N, R 18W
- [122] Hak'win A'deyalt'a; on trail to Zuni Salt Lake T 9N, R 18W
- [123] Dona A;De'ana:wa; on trail to Zuni Salt Lake T 9-10N, R 19W
- [124] Deshamik'ya Im'a; on trail to Zuni Salt Lake, offerings made
Zuni Reservation
- [127] Kyama:kya; home of Kanakwe, near Atarque T 6N, R 18W
- [128] Habana: A'l'akkwe'a; ancestral site T 11N, R 16-17W
- [129] Nadatdekwi:wa; ritual hunting area T 12N, R 17-18W
- [130] Delak Akwe'a; area of ritual deer traps T 8-9N, R 16-17W
- [133] K'yawa:na Lana'a; Rio Grande, place in migration @ T 15N, R 5E
- [134] Tsilhinn/yalh/a; Rio Grande, place in migration ?
- [135] Dopbolliya: K'yan'a; Taos Blue Lake, migration T 27N, R 14E
- [137] Komkwayikya dey'a; sacred area Zuni Reservation
- [147] A'ts'ina:wa, sacred spring Zuni Reservation
- [148] A'labatts'i'a; prayer site Zuni Reservation

[149]	Bi:shu'k'yay'a; sacred spring	Zuni Reservation
[150]	K'yan Ul'a; sacred spring	Zuni Reservation
[151]	K'ya:dechi'a; sacred spring	Zuni Reservation
[152]	A:yaya'kya; sacred spring	Zuni Reservation
[153]	Idelakukya dey'a; place named in prayer	Zuni Reservation
[154]	Sunk'yana'a; place named in prayer	Zuni Reservation
[155]	Wilatsu'u:kw An K'yan'a; place named in prayer	Zuni Reservation
[156]	Hebadin'a; place named in prayer	Zuni Reservation
[163]	Suski:kw A:wan K'yan'a; Hunt Society shrine	T 9N, R 12W
[175]	Hawikku; ancestral site	T 8N, R 20W
[176]	Halona:wa; ancestral site under Zuni village	T 10N, R 19W
[178]	Doloknana'a; sacred spring	Zuni Reservation
[179]	Onan Delakwi'a; sacred spring	Zuni Reservation
[180]	Opon Biya'a; sacred spring	Zuni Reservation
[181]	Banidan Im'a; sacred spring	Zuni Reservation
[182]	Anela:wa Im'a; sacred spring	Zuni Reservation
[183]	Sum A'shokda'a; sacred spring	Zuni Reservation
[184]	A:k'ohanna' Dina:wa; sacred spring	Zuni Reservation
[190]	Sha:k/aya; area used by Hunting Society	© T 1N, R 9W
[217]	/awak/on:yellan/a; spring between Luna and Reserve	T 6-7S, R 19-20W
[233]	Shundek'yay'a; use area	T 9N, R 18W

Mountains held especially sacred to the Zuni include the Sandia Mountains, Mount Taylor, the northeast end of the Zuni Mountains, the Mogollon, Gallo, and Tularosa Mountains. Each waterway is of religious importance. The entire Zuni

River is held sacred and is the pathway for pilgrimages. Religious offerings are made at Zuni Salt Lake, Zuni Plateau, the Rito Quemado area, Broken Pottery Mountain, and Eagle Peak to the south; shrines in the Zuni Mountains, Agua Fria, El Morro, Mount Taylor to the east; Zuni Buttes, Bear Springs, Jacob's Well, Houck, and Chaco Canyon to the north (Ferguson and Hart 1985:51).

Stevenson (1904:407) states that the stone lions on top of a mountain 10 miles from Cochiti are the home of their culture hero and of the beast gods and are considered sacred.

References Reviewed:

Aberle, S. D.

1948 *The Pueblo Indians of New Mexico: Their Land, Economy and Civil Organizations.* *American Anthropologist* 50(4), pt. 2.

Bandelier, Adolph F. A.

1892 *An Outline of the Documentary History of the Zuni Tribe.* *Journal of American Ethnology and Archaeology* 3(1):1-115.

Buntzel, Ruth L.

1932 *Zuni Origin Myths.* Forty Seventh Annual Report of the Bureau of American Ethnology for the Years 1929-1930, pp. 545-609, Washington.

1933 *Zuni Texts.* Publications of the American Ethnological Society, Vol. 15. Washington.

Crampton, C. Gregory

1977 *The Zunis of Cibola.* University of Utah Press, Salt Lake.

Cushing, Frank Hamilton

1896 *Outlines of Zuni Creation Myths.* Thirteenth Annual Report of the Bureau of Ethnology, 1891-1892, pp. 325-447. Washington.

1979 *Zuni: Selected Writings of Frank Hamilton Cushing.* University of Nebraska Press, Lincoln.

Dozier, Edward P.

1970 *The Pueblo Indians of North America.* Holt, Rinehart and Winston, Inc., New York.

Eggan, Fred

- 1991 Zuni History and Anthropology. In *Zuni History, Victories in the 1990s*, edited by E. Richard Hart, pp. 11-13. Institute of the North American West, Seattle.
- Fay, George E. (compiler editor)
- 1971 *Treaties, Land Cessions, and Other U.S. Congressional Documents Relative to American Indian Tribes, Zuni Indian Pueblo, New Mexico. Part I: U.S. Congressional Documents, 1877-1967.* Occasional Publications in Anthropology, Ethnology Series No. 20. Museum of Northern Colorado, Greeley.
- 1981 *Treaties, Land Cessions, and Other U.S. Congressional Documents Relative to American Indian Tribes, Zuni Indian Pueblo, New Mexico. Part II: Pueblo Indian Agents' Reports, and Related Historical Documents, 1849-1914.* Occasional Publications in Anthropology, Ethnology Series No. 21. Museum of Northern Colorado, Greeley.
- Ferguson, T. J., and E. Richard Hart
- 1985 *A Zuni Atlas.* University of Oklahoma Press, Norman.
- Fox, Robin
- 1967 *The Keresan Bridge: A Problem in Pueblo Ethnology.* Athlone Press, New York.
- Hart, E. Richard
- 1991 Historic Zuni Land Use. In *Zuni History, Victories in the 1990s*, edited by E. Richard Hart, pp. 5-7. Institute of the North American West, Seattle.
- Hawley, Florence M.
- 1937 Pueblo Social Organization as a Lead to Pueblo History. *American Anthropologist* 39(ns):504-522.
- Landgraf, John L.
- 1954 *Land Use in the Ramah Area of New Mexico.* Papers of the Peabody Museum, Vol. 42, No. 1.
- Leighton, Dorthea C., and John Adair
- 1966 *People of the Middle Place: A Study of the Zuni Indians.* Behavior Science Monograph, New Haven.
- Pandey, Triloki Nath
- 1991 Zuni Oral Tradition and History. In *Zuni History, Victories in the 1990s*, edited by E. Richard Hart, pp. 9-11. Institute of the North American West, Seattle.
- Parsons, Elsie C.
- 1917 Notes on Zuni. *Memoirs of the American Anthropological Association* 4(3-4):151-327.

1918 Notes on Acoma and Laguna. *American Anthropologist* 29(ns):162-168.

Stevenson, Matilda Coxe

1904 *The Zuni Indians*. Twenty-third Annual Report of the Bureau of American Ethnology for 1901-1902. Washington.

Tedlock, Dennis

1979 Zuni Religion and World View. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 499-508. Smithsonian Institution, Washington.

Terrel, John Upton

1973 *Pueblos, Gods and Spaniards*. Dial Press, New York.

The Zuni People

1972 *The Zunis: Self-Portrayals*. University of New Mexico Press.

Woodbury, Richard B.

1979 Zuni Prehistory and History to 1850. In *Handbook of North American Indians*, vol. 9, *Southwest*, edited by Alfonso Ortiz, pp. 467-473. Smithsonian Institution, Washington.

Court Cases and Materials:

The Zuni Tribe of New Mexico v. The United States. 12 Cl.Ct. 607 (1987).

Ferguson and Hart (1985:Map 21)

Key	
●	Sixteenth century Zuni village
■	Eighteenth century "refuge site" and farming village
▲	Nineteenth and twentieth century farming village

MAP 12
CORE AREA OF ZUNI SETTLEMENT IN HISTORIC PERIOD

© 1985 by the University of Oklahoma Press

Ferguson and Hart (1985:Map 12)

Ferguson and Hart (1985:Map 18)

