
New Mexico Anthropologist

Volume 2 | Issue 3 Article 7

1-1-1938

University of New Mexico and American
Philosophical Society Expedition in Northwestern
Canada
Department of Anthropology

Follow this and additional works at: https://digitalrepository.unm.edu/nm_anthropologist

This Article is brought to you for free and open access by the Anthropology at UNM Digital Repository. It has been accepted for inclusion in New
Mexico Anthropologist by an authorized editor of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
Anthropology, Department of. "University of New Mexico and American Philosophical Society Expedition in Northwestern Canada."
New Mexico Anthropologist 2, 3 (1937): 63-64. https://digitalrepository.unm.edu/nm_anthropologist/vol2/iss3/7

https://digitalrepository.unm.edu/nm_anthropologist?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol2?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol2/iss3?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol2/iss3/7?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol2/iss3/7?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol2%2Fiss3%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

NEW MEXICO ANTHROPOLOGIST 63

Mrs. Anne Cooke (Yale), and Dr. W. W. Hill, Dr. Stuart A. North-
rop, and Mr. Paul Reiter, of the University of New Mexico.

The Chaco Field Session (housed in the newly completed Research
Station) will be open to qualified upper division and graduate stu-
dents. Archaeologic work will be carried on through excavation of a
small-house site near Casa Rinconada under the supervision of Dr.
Arthur Kelly (National Park Service), Dr. Florence Hawley (Univer-
sity of New Mexico), Mr. Donovan Senter (University of Chicago),
and Mr. Robert Lister (University of New Mexico). Dr. Clyde Kluck-
hohn will conduct ethnographic studies of the Navajo Indians resi-
dent in the Chaco area. Research in geography and natural history
will be supervised by Dr. Ernst Antevs (Carnegie Institution of
Washington) and Dr. Donald D. Brand, Dr. Edward F. Castetter,
and Dr. Stuart Northrop, of the University of New Mexico.

Further information concerning these sessions can be obtained by
writing to Dr. Donald D. Brand, Director of Field Sessions, or in the
1938 Field Sessions Bulletin (University of New Mexico Bulletin
No. 320) which will be mailed on request. Total cost of matriculation,
tuition, board and lodging for either session (4 semester hours
credit) to out-of-state students will be $130.00.

UNIVERSITY OF NEW MEXICO AND AMERICAN PHILOSO-
PHICAL SOCIETY EXPEDITION IN NORTHWESTERN

CANADA

The University of New Mexico archaeological and paleontological
expedition into Northwestern Canada, headed by Wesley L. Bliss, and
including Douglas Osborne, Alden Hayes, Richard Hayes, Thomas
Cain, and Joseph Maloney, has received a grant of one thousand dol-
lars for research study from the American Philosophical Society,
Philadelphia.

Osborne and Richard Hayes will leave Edmonton on the seventh
of March for Dawson Creek, taking along 3,500 pounds of food and
duffle. Three canoes will be secured. Two of them are the 19' freight
variety, and the other is a light 18' prospector's canoe with an out-
board motor. It is planned to travel toward the mountains with the
motor and light canoe, up such rivers as the Nahanni, North Nahanni,
Gravel, and Dahadinni.

From Fort Dawson the route is by truck to Fort St. John, B. C.,
on the Peace River. There a packer will be secured for a hundred mile
pack to Conroy Landing on Conroy Creek, a tributary of the Sikanni
or Fort Nelson River. Alden Hayes is expected to join the party here.
Later, about the last of April or the first of May, Bliss, Cain, and
Maloney will come in.

As soon as the rivers are clear of ice, probably in mid-May, the
canoes will be put in the water and the party will go down the Sikanni

64 NEW MEXICO ANTHROPOLOGIST

and Lizard Rivers to the Mackenzie at Simpson, with a side trip up
the South Nahanni. From Simpson, the route leads to Wrigley and
Norman. By the first of July the part expects to get through Good
Hope and the Arctic Red River. The latter area will be traversed
rather rapidly, since there is less side-exploring to be done. Next
major objective will be Aklavik and out to the Beaufort Sea, with a
return to McPherson by mid-July.

Possibly Osborne and Alden Hayes will take one of the canoes
out from Sikanni and on to the Mackenzie Delta to work that area,
but such plans are only tentative.

From McPherson the expedition will go up the Rat River, portage
across to Bell River, and thence down the Porcupine to Ft. Yukon,
where the equipment will be sold. The party will travel by steamer
to Fairbanks, and home to the States out of Skagway or Port Seward.

This itinerary was forwarded by Douglas Osborne. The route
is correct, but the dates are tentative. Anyone wishing to communicate
with the expedition should use airmail and the above schedule.

GENERAL NEWS NOTES

The Third Indianapolis Meeting of the American Association for
the Advancement of Science and Associated Societies was held in
December, 1937. The anthropology sessions were devoted largely to
Midwestern archaeology and race-biology. Dr. Florence Hawley, on
leave from the University of New Mexico, read a paper showing how
a continuous record back to 1588 A. D. in Midwestern archaeology had
been achieved through dendrochronological studies.

The Southwestern division of the American Association for the
Advancement of Science will meet at the University of New Mexico,
April 25-28. Plans call for the first three days to be devoted to the
reading of papers and discussion, with a field trip on the last day to
the pueblos of Jemez and Cochiti. Invitations have been sent to
scientists all over the Southwest. and returns indicate a large attend-
ance.

The travelling exhibit of Middle American stone artifacts of the
American Museum of Natural History will be shown at the University
of New Mexico in April, under the auspices of the Taylor Museum
of Colorado.

Dr. J. A. Encinas, Peruvian educator and anthropologist, and
visiting professor for the Carnegie Endowment for International
Peace, will conduct seminar discussions in Ancient Peruvian Civiliza-
tion at the University of New Mexico, April 5 to 20.

The Anthropology department of the University of New Mexico
has instituted four new courses for the second semester, including
Northwest America and Northeast Asia; Oceania; Seminar in General
Ethnology and Ethnography: Primitive Economics; and Seminar in

	New Mexico Anthropologist
	1-1-1938

	University of New Mexico and American Philosophical Society Expedition in Northwestern Canada
	Department of Anthropology
	Recommended Citation

