[image: image1.jpg]TEXAS HISTORICAL COMMISSION

Texas Archeology Month

2013 Calendar of Events
Coordinated by the Texas Historical Commission

in association with

the Texas Archeological Society

and

the Council of Texas Archeologists

Texas Archeology Month (TAM) promotes the appreciation of scientific archeology, prehistory, Native American cultures, and the stewardship of Texas’ irreplaceable archeological resources. No matter where you are in Texas, a community near you is hosting an archeology fair in October. Check out the listings in this Calendar of Events for archeology events around the state, as well as heritage and frontier festivals, which often include archeology activities.

Dedicated members of the Texas Historical Commission’s (THC) Texas Archeological Stewardship Network and the Texas Archeological Society organize TAM events each year. Throughout the years, other TAM event organizers have included local, regional, and state archeological and historical societies; county historical commissions; museums and libraries; schools and other educational institutions; parks, preserves, and historic sites; municipal, county, state, and federal agencies; chambers of commerce; professional societies; natural and cultural resource management firms; military organizations; conservancy groups; and individuals.
TAM would not be possible without the support of our donors and the help of our stewards who support this annual statewide event.

This calendar contains the most up-to-date information available to us. To verify information, it is advisable to contact organizers listed for each event. If you would like to announce an event or update an existing calendar entry, contact the THC’s Archeology Division at 512.463.6096 or archeology@thc.state.tx.us.

ALBANY, Shackelford Co.

Oct. 11–12 • Fort Griffin Living History Days

The past will come to life at Fort Griffin State Historic Site as living historians from all over gather to portray life as it would have been at the fort and nearby Wild West town in the 1800's. You are invited to join us from 9 am to 5 pm both days for exciting demonstrations, education, and authentic frontier history. Activities and interpretations will include: 1870's military interpretations with artillery, infantry, and cavalry demonstrations, blacksmithing, gun fights, Drummer Boy ice cream, children’s games from the 1800's, Native Americans, Texas longhorns, flint napping, leather making, and frontier living. Admission: adults, $4; students 6–18, $3; children 5 and younger, free. Fort Griffin State Historic Site, 1701 N. US 283 (15 miles north of Albany or 20 miles south of Throckmorton). Information: Eric Abercrombie (eric.abercrombie@thc.state.tx.us) or Mitchell Baird (mitchell.baird@thc.state.tx.us), 325.762.3592; www.visitfortgriffin.com or www.facebook.com/visitfortgriffin.
ANGLETON, Brazoria Co.
Various Dates • Lecture Series

Oct. 3 • Presentation: Alamo Artillery: Ampudia and a Real Cannon

As part of the Brazoria County Historical Museum’s Archeology Series, Dr. Gregg Dimmick will attempt to convince the audience, through historical data, that the brass cannon currently on loan to the Alamo from San Jacinto Battleground was actually at the Alamo in March of 1836.

Brazoria County Historical Museum at 100 East Cedar Street. Free. 6:30 p.m. Information: Michael Bailey, 979.864.1591, curator@bchm.org.
Oct. 10 • Presentation: Prehistoric Appetites

Second of four in the museum’s Archeology Series, Jack Johnson will explore the life of prehistoric hunter gathers as it relates to weapons, edible plants, processing and cooking techniques. Artifacts and demonstrations will help bring to life the realities of our prehistoric ancestors. Brazoria County Historical Museum at 100 East Cedar Street. Free. 6:30 p.m. Information: Michael Bailey, 979.864.1591, curator@bchm.org.

Oct. 17 • Presentation: Hatteras 150: Rediscovering the Naval Battle that Shaped the Civil War in Texas
Third of four in the museum’s Archeology Series, Andrew Hall will present the 1863 battle that sunk USS Hatteras, a Union warship whose mission was to help block the passage of supplies and arms to and from the Confederacy. 2013 marks the 150th anniversary of the only Union warship sunk in combat in the Gulf of Mexico. Brazoria County Historical Museum at 100 East Cedar Street. Free. 6:30 p.m. Information: Michael Bailey, 979.864.1591, curator@bchm.org.

Oct. 24 • Presentation: Discovering the Bernardo Plantation

The final program in the museum’s Archeology Series, Charlie Gordy will reveal the latest excavation discoveries made at Bernardo Plantation, former home of Jared E. Groce and site of the Texas Revolution encampment of the Texian Army before the Battle of San Jacinto. Brazoria County Historical Museum at 100 East Cedar Street. Free. 6:30 p.m. Information: Michael Bailey, 979.864.1591, curator@bchm.org.

AUSTIN, Travis Co.

Oct. 20 • Archeology Day at the French Legation Museum
Archeology Day is a family-friendly event with free kids’ activities. Kids have a chance to participate in a mock archeological dig, learn to analyze objects, reconstruct pottery sherds, and create their own museum exhibit with unearthed artifacts. French Legation Museum, 802 San Marcos Street. 1:00 - 5:00 p.m. Free. Information: Jenny Phillips, 512.472.8180, jenny@earlyaustin.org.

BELTON, Bell Co.

Various Dates • Mock Digs, Living History Interpretation, and Gault Site Tour

During Texas Archeology Month, the Bell County Museum offers three separate events that provide a glimpse into the past. Every Saturday in October, the Bell County Museum will conduct mock digs in two simulated excavation sites, a 1880s farmhouse and a 2000 BC campsite. Tools will be provided. • October 5, 12, 19, 26 Archaeology Pits Open for Digging, noon - 4:30 p.m. (drop-in event). Free. 201 N. Main St. Information: Stephanie Turnham (stephanie.turnham@co.bell.tx.us) or Troy Gray (troy.gray@co.bell.tx.us), 254.933.5243; www.bellcountymuseum.org.

Oct. 19 • Living History Program
Living history interpreter Curtis Carter will bring a Cheyenne tipi with materials that depict a 1860s Cheyenne household. He will be dressed in Cheyenne attire and demonstrating toys, tools and other Cheyenne works. Free. Noon - 4:30 p.m. (drop-in event). Bell County Museum at 201 N. Main. Information: Troy Gray, 254.933.5243, troy.gray@co.bell.tx.us or Stephanie Turnham, 254.933.5243, stephanie.turnham@co.bell.tx.us. http://www.bellcountymuseum.org
Oct. 12 • Gault Site Tour

The Gault Site has been home to humans for over 13,000 years. The tour of the famous archeological site lasts about 2 1/2 hours over 1 mile of gentle terrain. Pre-registration is required and space is limited to 30 participants. Participants will meet at the Bell County Museum's north parking lot and we will leave at 8:30 a.m. in our own vehicles. Maps will be provided, and a staff member will also guide drivers to the site. The site is about 30 minutes from Belton, TX, between Florence and Salado. The cost is $10 per person made payable to The Gault School. 8:30 a.m. - noon (pre-registration required). Bell County Museum at 201 N. Main. Information: Troy Gray, 254.933.5243, troy.gray@co.bell.tx.us or Stephanie Turnham, 254.933.5243, stephanie.turnham@co.bell.tx.us. http://www.bellcountymuseum.org
BROWNSVILLE, Cameron Co.
October 12 • 7th Annual Rio Grande Delta International Archeology Fair

Palo Alto Battlefield National Historical Park and Texas Southmost College bring you a

day of hands on learning about the archeology and history of the Rio Grande delta. Learn about archaeology and local archaeological resources and resource preservation. See archaeological exhibits and displays on local archaeological investigations. Local museums from both sides of the border will be on hand. Educational games and activities will be available. Sponsored by Palo Alto Battlefield National Historical Park, University of Texas-PanAmerican Community Historical Project and Historic Brownsville Museum. Free. ITEC Campus, 301 Mexico Boulevard, Brownsville, TX, 10a.m. -3p.m. Information: Rolando L. Garza, 956.541.2785 ext. 331, rolando_garza@nps.gov or Marisela Cortez, 956.548.1313, CortezMarisela@aol.com;http://www.nps.gov/paal/index.htm

CALDWELL, Burleson Co.

Oct. 28 – Nov. 1 • Burleson County Archeology Week
Burleson County is holding its annual archeology awareness week, which will include a display in the Burleson County Courthouse and extended museum hours in the courthouse. The focus of this year’s awareness week is anti-looting. Burleson County Courthouse, 100 Buck Street. Sponsored by Burleson County Historical Commission. Free. 8:00 a.m. – 5:00 p.m. Information: Tammy Kubecka, 979-567-7196, TKTexas@aol.com.

Oct. 29 • Presentation: From the Ground Up: Oral History and Archeology
As part of the Burleson County Archeology Week, renowned historian and author, Dr. Dan K. Utley, will present at the county courthouse. Burleson County Courthouse, 100 Buck Street. Sponsored by Burleson County Historical Commission. Free. 7:00 pm. Information: Tammy Kubecka, 979-567-7196, TKTexas@aol.com.

CLUTE, Brazoria Co.

Oct. 8 • THE MONTERREY SHIPWRECK PROJECT: Preliminary Results from the Deep-Water Investigation of Three 19th Century Shipwrecks

Amy Borgens, Texas State Marine Archeologist will bring us details and pictures of the 4300 ft. deep, the deepest so far in Texas waters. A recovery project of three un-named ships in the Gulf of Mexico that took place this last summer. Brazosport Museum of Natural Science in The Center for the Arts & Sciences at 400 College. Free. 7 p.m. Information: Johnney Pollan, 979.236.1493, pollanone@sbcglobal.net or Sandra Pollan, 979-265-6910, sdpollan@yahoo.com
WWW.BCFAS.0RG/BMNS

COMSTOCK, Val Verde Co.

Various Dates • White Shaman Site Tours

The White Shaman site is located at the Rock Art Foundation's Galloway White Shaman Preserve 40 miles West of Del Rio on Hwy 90.It is a strenuous hike descending 250' into a small canyon to view 3500 year old Pecos River Style rock art. Sponsored by the Rock Art Foundation. Every Saturday in October at 12:30 p.m. Tours will last until 2:30 p.m. $10 per person. Galloway White Shaman Preserve, 1.5 miles West of Seminole Canyon State Park. Information: Greg Williams, rockartfoundation@gmail.com

DENTON, Denton Co.

Oct. 19 • Denton County Archeology Fair

The theme of the fair is Nineteenth Century Prairie Dwellings. Docents will be available to take guests on tours of the Queen Anne style, Victorian era Bayless-Selby house built in 1850 and the Quakertown house built in 1904. A new acquisition will be previewed for the first time. The Taylor Farm log cabin was constructed around 1880 in Corinth. In the future, it will be moved from the original Corinth area site to the Historical Park in Denton. Photographs of the cabin at its original site, along with artifacts from the log cabin will be showcased in the Bayless-Selby house on the Fair day. A kitchen will be set up with items from the cabin. Depression era glassware, pitchers, 1940s jelly jars, tin flatware, plates, cups, bowls and items your grandparents may have used to set their kitchen table will be laid out on furniture from the cabin which was reopened this year after decades of being sealed. Other items to be viewed will be old tools, boots, hats and clothing related to the lives of the Taylor family. Sponsored by Denton County Historical Commission and Denton County Office of History & Culture. 10 a.m. to 2 p.m. Free. Denton County Historical Park, 317 West Mulberry. Information: Peggy Riddle, 940-349-2852, peggy.riddle@dentoncounty.com

EL PASO, El Paso Co.

Oct. 19 -20 • Interpretive Fair Weekend

The fair is a free, family-oriented event focused on natural education and cultural understanding at Hueco Tanks State Park & Historic Site. Families will enjoy Native American dancing and drumming, folklorico and matachin dancers, presentations on local history, pictograph, birding and nature tours, and booths. Tours begin at 8 a.m. both days of the fair; mildly to moderately strenuous; suitable for all age groups. After 10 a.m. both days, visitors can browse informational booths on the environment, local history, desert wildlife, area parks, and native plants. Performances and presentations begin after 11 a.m. both days of the fair. Sponsored by the Texas Parks & Wildlife Department; made possible through partnership with the Texas Wildlife Association Foundation. Free. Hueco Tanks State Park & Historic Site, 6900 Hueco Tanks Rd. #1. Information: Jane McFarland, 915.857.1135, Jane.McFarland@tpwd.Texas.gov

Oct. 19 • Moon at Hueco Tanks

An astronomy program will begin at 6:30 on Saturday, October 19th during the Interpretive Fair Weekend. Rangers from Hueco Tanks State Park & Historic Site and Franklin Mountains State Park will lead presentations and activities about our night skies. Then, view the cosmos through two provided telescopes or sit back and enjoy the view! Participants should bring a flashlight, folding chair or blanket, and water. For resource protection and safety, a short briefing will be provided for visitors without a current orientation card. Due to the sensitive nature of the site, pets are not allowed on trails; for their safety pets may not be left in vehicles unattended. Free. Hueco Tanks State Park & Historic Site. Information: Jane McFarland, 915.857.1135, Jane.McFarland@tpwd.Texas.gov

GAINESVILLE, Cooke Co.

Oct. 12 • Archeology Treasures of Texas
Come to Gainesville during Depot Days (Oct. 11-13) and experience the past at the Morton Museum of Cooke County. Exhibits highlight the LaSalle in Texas projects, Lifting Handles from the La Belle cannons, the Great Hanging, videos, books, and more. Additional Depot Day events include: an antique aircraft fly-in, car show, live music and entertainment. Sponsored by THC’s Texas Archeological Stewardship Network, Cooke County Historical Commission, and Morton Museum. 10 a.m.–3 p.m. at Morton Museum, 210 S. Dixon (one block south of the courthouse). Free. Information: Ona B. Reed, 940.665.6746, onabrambo@hotmail.com; or Ron Melugin, 940.668.7731.
HOUSTON, Harris Co.

Oct. 5 • Cemetery Preservation Workshop
Join the Harris County Historical Commission and the Texas Chapter, Association for Gravestone Studies for cemetery preservation presentations, discussions, and networking. Doors will open at 9a.m, program begins at 10a.m and ends at 2p.m. Preregistration is required. Lunch will be provided. Speakers include: Melissa Eiring, president of the Texas Chapter of the AGS speaking about the newly formed statewide chapter; Dr. Perky Beisel, Stephen F. Austin State University speaking about their regional cemetery awareness initiative and products including regional gravemarker style handbook; Janet Wagner, chair of the Harris County Historical Commission speaking about lost cemeteries of the Houston area; Rusty Brenner, owner of Texas Cemetery Restoration speaking about sensitive treatments for historic gravemarkers (and bringing samples of D/2!) There will be a guided tour of historic Olivewood Cemetery http://www.descendantsofolivewood.org the evening before to start at 6p. $20.00 covers materials and lunch. Tracy Gee Community Center 3599 Westcenter Drive. Information: Anne Shelton, 512.799.3630, annecshelton@gmail.com. http://www.historicalcommission.hctx.net/cemeteries.aspx
Oct. 17 • Presentation: Excavations at Dimond Knoll Site (41HR796)
The Houston Archeological Society will host Dr. Jason W. Barrett who will speak on excavations at 41HR796, also known as the Dimond Knoll site, on Cypress Creek in Houston. Data analysis is only in its preliminary stages. Still, archeologists have been able to make several intriguing observations. First, the relatively modest sized site has yielded an extraordinary number of bifacial dart, arrow point, and knife forms (834 have been identified to date). Of those, nearly half (411) are unbroken and retain utilitarian value! In an area as lithic resource-poor as Houston, why were so many usable tools left behind? Secondly, there is a notable decrease in material quality over time with later periods relying more on regionally-available, coarse-grained petrified woods. Is this change related to resource depletion, changing mobility patterns, or some other factor? As a final observation, the diversity of arrow, dart, and knife types identified at the site (during all periods) suggests that the site may have been part of a regional trade network and/or migration corridor. Dimond Knoll’s proximity to the La Bahia road - originally an east-west Native American trail that was later utilized by the Spanish – offers tentative support for this theory. Sponsored by Houston Archeological Society and Texas Department of Transportation. M.D. Anderson Hall, St. Thomas University. (For a campus map of St. Thomas University, go to www.stthom.edu and look for the Interactive Map, Building 20, Anderson Hall.) Street parking is available as well as paid parking ($2) in Moran Center Garage at the corner of West Alabama and Graustark. Teachers can receive one hour of CPE credit for attending this lecture. 7 p.m. - 9 p.m. Free. Information: Linda C. Gorski, President, Houston Archeological Society, 713.557.1496, lindagorski@cs.com.

Oct. 19 • Houston Archeological Society/Texas Department of Transportation Joint Archeological Project at Dimond Knoll Site (41HR796)
TxDOT initiated a novel public outreach program in association with their investigations at the Dimond Knoll site (41HR796) in February of this year. With the cooperation of the Houston Archeological Society, TxDOT arranged to have sediments from the site moved to an off-site location for screening. These sediments fell outside the study sample in the approved scope and would not have been otherwise excavated. Participants from the Houston, Brazosport and Fort Bend archeological societies have participated nearly every weekend in the project, as well as archeology students and professors from several local colleges. The project has also been host to several school groups and by a large group from the Houston Museum of Natural Science. Based on the success of this project, it should serve as a model for future outreach efforts that are geared more towards inviting community members to share in the discovery of their region’s heritage. The public are invited to join to participate in this important project. Sponsored by Houston Archeological Society and TxDOT. 8:00 a.m. – 1:00 p.m. Free. Screening site, Cypress area. Information and directions email Linda Gorski at lindagorski@cs.com, 713-557-1496. www.txhas.org.
HUNTSVILLE, Walker Co.

Nov. 6 • Presentation: “The Peopling of the Americas: Is Clovis First Finally Dead?”

Sam Houston Museum invites the public to join in celebration of Texas Archeology Month by presenting “The Peopling of the Americas: Is Clovis First Finally Dead?.” W. W. “Dub” Crook, Adjunct Faculty Member of the Department of Anthropology at Texas State University, will discuss the latest research and work on the Pre-Clovis occupation at the Gault site in Central Texas as well as give a summary of the older-than-Clovis data that has now been found throughout North America. Free. Walker Education Center, 1402 19th Street Reception 6:30 p.m. Presentation 7 p.m. Contact Sandra Rogers for more information 936.661.9882.
KAUFMAN, Kaufman Co.

Oct. 19 • Archeology Day & Children’s Fair
Archeology Awareness Day activities include exhibits, mock indian artifacts and fossil digs, a metal detection pit, and a forest scavenger hunt. Tours of the endangered "County Poor Farm" will be offered. Children's activities will take a step back in time to feature old time children's games, story telling, and hands-on demonstrations that include making corn shuck dolls, pinch pots, quill pen writing, butter churning, and much more to provide an opportunity for students to discover the lifestyles and culture of their ancestors, as well as learn the importance of preserving history for future generations. Sponsored by the Kaufman County Historical Commission. 10 a.m. to 4 p.m. Free. Kaufman “County Poor Farm” at 3948 So. Houston Street. Information: Stan Kapp, 469.595.6980, skapp65@yahoo.com or Jamie Laywell, 469.376.4121, kchc@kaufmancounty.net

KERRVILLE, Kerr Co.
Oct. 19 • Archeology Lectures and Flint Knapping
The Hill Country Archeological Association will host a day of archeological lectures and flint knapping at the Riverside Nature Center. The first speaker will be Dr..Thomas Hester of "Field Guild to Stone Artifacts" fame, at 10 a.m. , who will discuss the many aspects of the 2013 Medina County (Hondo) Field School - possibly even some of the 2010 and 2011 schools and other backgrounds which lead up to what took place in 2013. The second speaker will be Dr. C. Britt Bousman of Texas State University, San Marcos, speaking at 1:00 p.m. He will discuss the Late Pleistocene and Early Holocene Societies in Center Texas. Demonstrations will include three flint knappers from the Gault program, Sergio Ayala, Tom Williams and Nancy Velchoff. There will also be tables of books and various items for sale and information for the public about the activities of HCAA and other organizations within the state. HCAA supports preservation archeology and presents this public program, along with their current complex displays in the lobby of Riverside Nature Center, to bring awareness of the wealth of prehistory and history in the Hill Country. 9:30 a.m. until 3:00 p.m. Free. Riverside Nature Center, 150 Lemos Street, Kerrville. Information: Bryant Saner: 830-377-2024 or Kay Woodward 830-896-8049.
KINGSLAND, Burnet Co.

Oct. 12 • Archeology Fair and Open House

Llano Uplift Archeological Society will celebrate Texas Archeology Month by hosting its annual archeology fair and open house at the Nightengale Archaeological Center in Kingsland, Texas (Burnet County) on Saturday, October 12, 2013 from 1:00 to 5:00 p.m. Guides will conduct tours of a prehistoric site that was inhabited for at least 6,500 years and visitors will have the opportunity to see and learn about the artifacts that were recovered from the site. Other activities and demonstrations include learning how ancient Texans lived and how archaeologists excavate sites to learn about those early people, trying your hand at using an atlatl and other ancient hunting technologies, Native American tea-making, and artifact identification. Sponsored by the Llano Uplift Archeological Society. 1 p.m. to 5 p.m. Free. Nightengale Archeological Center, CR 126 off FM 1431 (2 mi. east of Kingsland) in Twin Isles Mobile Home Park (see hwy. sign). Information: Lisa Weatherford, 830.598.6516, lisa.weatherford@gmail.com
LIPSCOMB, Lipscomb Co.

Oct. 1 – Nov. 30 • Quanah Parker Exhibit

The Wolf Creek Heritage Museum is sponsoring an exhibit on the life of Quanah Parker at the Wolf Creek Heritage Museum through the months of October and November. Sponsored by Lipscomb CHC. Monday through Friday 10:00 a.m. – 4:00 p.m. Free. 13310 Highway 305. Information Virginia Scott, 806-852-2123, wolfcrk@amaonline.com. http://www.wolfcreekheritagemuseum.com
MARFA, Presidio Co.

Oct. 5 – Nov. 2 • apexart: Marfa/Heterotopia: Traveling Exhibit
apexart: Marfa / Heterotopia is a group exhibition exploring the cultural landscape and art of the eastern Trans-Pecos that pre-dates Donald Judd and the contemporary art phenomenon in Marfa, Texas. The exhibition was conceived and curated by crystal am nelson of California, after an extended period as Artist-In-Residence in Marfa. The multi-venue exhibition features a diverse range of works by Texas artists and craftsmen from varying cultural backgrounds, as well as ancient, indigenous Native American rock art of the eastern Trans-Pecos. Heterotopia also features works by guest artists whose works specifically speak to the broader issues of cultural diaspora and hybridity that circulate through and around Marfa. Prominently featured in the exhibition are large framed panels with photographs of ancient Trans-Pecos rock art along with interpretive information. The panels were produced by the Center for Big Bend Studies and the Museum of the Big Bend for the museum exhibit, Removing the Shroud of Mystery: Archaeology in the Big Bend. Other participants are Big Bend Saddlery, C3, Allan deSouza, Justin Hoover, Anna Jaquez, Jason Kolker, Enrique Madrid, Mattie Matthaei, C. M. Mayo, Feather Radha, Andrei Renteria, and the Junior Historians (Marfa Public Library). Opening Reception: Saturday, October 5, 2013, 2:00 to 4:00 p.m. The Yard, 213 S. Dean St. (enter on E. Dallas). Exhibit Information: The Lumberyard: Thursday-Saturday, Noon-5 p.m.; Airstream Land: Thursday-Saturday, Noon-5 p.m.; Marfa Public Library: Monday-Friday, 9a.m.-5 p.m.; Saturday, 10 a.m.-2 p.m.; Frama Coffee: Sunday-Saturday,8 a.m.-8 p.m. Free. Sponsored by apexart, the Center for Big Bend Studies, and the Museum of the Big Bend. Information: Susan Chisholm, 432-837-8179, schisholm@sulross.edu.
MEXIA, Limestone Co.
Oct. 26 • Archeology Family Day
With its towering bur oaks and crystal springs, people have gathered at the bend of the Navasota River at the juncture of Jack's Creek for more than 8,000 years. Activities include demonstrations of native crafts and technologies,hands-on activities and demonstrations, such as mock archeological excavations, rock art replication, and spear throwing. Sponsored by the Texas Historical Commission. Adults & 6-18 $1; 5 and under, Free; Friends, Free. 10 a.m. - 4 p.m. at the Confederate Reunion Grounds State Historic Site, 6 miles southwest of Mexia on FM 2705. For additional event information, go to www.visitcrg.com. Information: 254-472-0959; crg@thc.state.tx.us; www.thc.state.tx.us
MINERAL WELLS, Palo Pinto Co.

Oct. 8 • Crazy Water Festival
Archeological artifacts are spotlighted and talks focusing on county treasures are scheduled during this festival. Festival will include a mock archeological dig for all ages. Event will be held at the Famous Water Pavilion, 209 NW 6th St., North Park area. 9 a.m. to 4 p.m. Information: Mineral Wells Chamber of Commerce, 940.325.2557 or Mike Lewis 940.769.2007, palopinto1@aol.com; www.mineralwellstx.com.

NACOGDOCHES, Nacogdoches Co.

Oct. 12 • Blast from the Past: Nacogdoches History Fair

The City of Nacogdoches Historic Sites Department will host the 5th annual Blast from the Past: Nacogdoches History Fair on Saturday, October 12th from 9a.m. to 2p.m. in Festival Park. Visitors will be able to take part in everything from a simulated archeological dig to making their own pottery and from throwing an atlatl to flintknapping. Our favorite oxen, Liberty and Justice, will be back this year to do a Gin Pole and Oxen demonstration. Other activities include string music, Dutch oven cooking, blacksmithing and more. The East Texas Research Center will be on hand to talk about preservation and archival techniques. Bring your entire family to see Texas history come to life! Sponsored by the City of Nacogdoches. Festival Park- Behind the Downtown Fire Station. 9 a.m. to 2 p.m. Free. Information: Jessica Sowell, 936.560.4443,
sowellj@ci.nacogdoches.tx.us

Oct. 12 • Artifact Identification
East Texas Archeological Society will have an Artifact Identification program on Saturday October 12, 2013 from 9 AM to 2 PM at the Columbia Center on the west side of Nacogdoches Plaza Principal. This will be held in conjunction with Nacogdoches Blast from the Past.

OLDENBURG, Fayette Co.

Oct. 3-6 • Making Iron Like the Ancients
The Houston Area Blacksmiths' Association is hosting its annual Forge Fest, a three day event of demonstrations including: making charcoal, roasting and crushing iron ore, selecting clay to build and operate a clay furnace, and retrieving, consolidating, and forging bloom from the clay furnace. Intersection of Highway 237 and Bauer Road. Free. Information: Houston Area Blacksmiths' Association, 832-381-8155, or Dave Koeniz, 281-799-3216. http://www.habairon.org
PLANO, Collin Co.

Oct. 19 • Plano Archaeology Fair

The Plano Conservancy for Historic Preservation anticipates a crowd of 500 people working with volunteer archaeologists in a hands-on excavation area. Archaeology land activities will include face-painting, corn husk doll making, corn grinding, a petroglyph wall, painted pebbles, pottery design, and cordage bracelets. A tot-dig area should be very popular, with many a great find being made by budding “junior archaeologists.” The highlight of the event will be the performance by the Bear Claw Singers, a Native American drummer and singer group who will share their considerable talents. Guided tours of the nearby creek, atl-atl throwing, and educational talks and signage will give the public a better sense of why archaeology, history, and cultural diversity are important in their lives. Sponsored by The Plano Conservancy for Historic Preservation, Inc. and Geo-Marine, Inc. Free. 9 a.m. – 4 p.m. at Bob Woodruff Park, 2601 San Gabriel Dr. Information: Russell Kissick, 972.941.2117, planoconservancy@earthlink.net; Michelle Wurtz, 972.423.5480, mwurtz@geo-marine.com; or Duane Peter, 972.423.5480, dpeter@geo-marine.com; www.planoconservancy.org or www.geo-marine.com.
QUITAQUE, Briscoe Co.

Oct. 5 • Presentation: Paleos of the Panhandle

Learn about the first known inhabitants to the Caprock Canyonlands and the archeological history dating back 10,000 years that they left behind. View the replica of the unique archeological feature found at the Lake Theo archeological site located inside Caprock Canyons State Park and experiment with an ancient technology, the atlatl. Sponsored by Caprock Canyons State Park & Trailway. Program is free with park entrance. 7:45p.m. to 9p.m. Caprock Canyons State Park at 850 Caprock Canyons Road. Information: Le'Ann Pigg, 806.455.1492, le'ann.pigg@tpwd.texas.gov
Oct. 12 • Presentation: Archeology of the Caprock Canyonlands
Many different cultures throughout history have called the Caprock Canyonlands home from Paleo-Indians to Comancheros. Join us in this slide-show presentation to discover what archeology can tell us about their stories. Sponsored by Caprock Canyons State Park & Trailway. Program is free with park entrance. 7:45p.m. to 9p.m. Caprock Canyons State Park at 850 Caprock Canyons Road. Information: Le'Ann Pigg, 806.455.1492, le'ann.pigg@tpwd.texas.gov
RICHMOND, Fort Bend Co.

Oct. 26 • Children’s Dig at the Texian Market Days Festival
During Texian Market Days at the George Ranch Historical Park near Richmond, the Fort Bend Archeological Society will teach children proper archeological methods as they participate in a dig in the yard of the historic 1830s Jones farmstead, one of the earliest settlements in what was then northeast Mexico. Sponsored by Fort Bend Archeological Society. Festival admission: adults, $10; children, $5. 9 a.m.–5 p.m. at the George Ranch Historical Park, 10215 FM 762 (four miles south of Richmond). Information: Claire Rogers, 281.342.6478, crogers@fortbendmuseum.org; www.georgeranch.org.

SAN ANGELO, Tom Green Co.

Sept. 28 • Yesteryears Revisited Archeology Fair

Guests of all ages and interest are invited to experience the diversity of cultures represented by Concho Valley inhabitants of long ago. Hands-on activities include digging for "clues in the Dirt," metal detecting, making baskets and medicine bags. Other activities will focus on flint knapping, prehistoric food preparation (with samples), lace making, gourd and pottery painting, spinning, fire starting, basket weaving and bow and arrow and atlatl throwing. Sponsored by Concho Valley Archeological Society & Fort Concho. 10 a.m. to 3 p.m. Free. Fort Concho, 630 South Oakes. Information: Larry Riemenschneider, 325.653.8216, larremjo@wcc.net
SAN ANTONIO, Bexar Co.
October 12 • Archaeology Day at Mission San José.
As part of the annual AIA International Archaeology Day and Texas Archaeology Month celebrations, the AIA-Southwest Texas Archaeological Society (SWTAS) will join other regional archaeological societies and the National Park Service (NPS) to provide information and activities about archaeology. On October 12 at the San Antonio Missions National Park, SWTAS will join forces with the Texas Coritani group to provide an ancient writing (Mayan, Linear B Greek, Ogham (ancient Celtic), and Egyptian) workshop to more than 2000 school children. Society volunteers will provide instruction about these cultures and their writing methods, teaching children to write their names and birthdates in various scripts. In addition, on the same day and at the same place, SWTAS will participate with the Texas Archaeological Society (TAS) in an artifact identification activity for adults. Anyone with an artifact (arrowheads, pottery, coins, etc.) will be able to bring it to a panel of eminent archaeologists (including SWTAS members) to be identified. The experts will only identify the artifact, not provide a financial appraisal. SWTAS will present information regarding the AIA Site Preservation grants program, and knowledge regarding proper, legal excavation methods, prevention of looting, and the need to preserve cultural heritage. Handouts will be available on the AIA programs and membership, as well as SWTAS activities. Sponsored by SWTAS, NPS, Texas Coritani Group, and TAS. Free: Spanish Mission San Jose, NPS, 6701 San Jose Dr. at Roosevelt Ave., San Antonio, TX 9:00 am - 2:00 pm. Information: Laura Childs, President, AIA-SWTAS lacaug@cs.com 210-977-6100 (work) Website: http://aiaswtas.org
TOMBALL, Harris Co.

Oct. 19 • Digging Old Stuff

Hands-on History Activities for all ages! Kids' Dig with Texas Archeology Society members; Blacksmith demonstrations with Kleb Woods Blacksmith group; tours of 1895 Kleb Farmhouse; candle-making; cotton. Sponsored by Harris County Precinct 3 and Kleb Woods Nature Center. 9 a.m. to 2 p.m. Free. Kleb Woods Nature Center, 20303 Draper Rd. Information: Fred Collins, 281.357.5324, Fred_Collins@hctx.net
[image: image2.jpg]Jp TXAS HISTORICAL COMMISSION
feosere v g vt

