


XSX Ranch Ruin: Excavations of a Late Classic Mimbres to Early Post Classic Pueblo in the Upper Gila Forks, New Mexico

By Christopher A. Turnbow and Robert E. Forrester


A Quest for Post Classic

The Upper Forks of the Gila River in Grant and Catron counties, New Mexico, have often been considered a Mimbres frontier that was abandoned between the Classic period and the late AD 1200s Tularosa phase occupation of the Gila Cliff Dwellings. However, in a synthesis of Post Classic occupations in the Mimbres region, Hegmon and her colleagues (1999) suggested the Gila Forks were occupied by Reserve/Tularosa phase populations from AD 1130 and 1200. Recent re-analyses of site collections and new field research in the Gila Forks now argue that while the Gila Forks Mimbres shared many cultural traits with their Reserve phase neighbors, they maintained their own cultural identity as they transitioned from the Classic to the Post Classic periods (Leitermann 2017; Turnbow 2014, 2016). The forgotten manuscripts of the XSX Ranch excavations provides important new information on this period.


XSX Ranch Site (LA 50702)

The XSX Ranch site is a multicomponent occupation located near the mouth of the East Fork. Between 1980 and 1992, Robert E. Forrester (deceased), a chemist and passionate avocational archaeologist, excavated 10 pithouses, 32 pueblo rooms in five roomblocks, and 91 burials. His nine excavation reports identify the site as a Classic Mimbres pueblo reoccupied by a Reserve/Tularosa population; however, reviewing his data, it may best be interpreted as a medium-sized transitional Classic Mimbres to Early Post Classic pueblo.


Pithouse 2 (1981), Bob Forrester in trench


San Francisco to Three Circle Phase Occupations

XSX Ranch contains a large late San Francisco to early Three Circle phase village. Their pithouses were round or oval rather than the sub-square or rectangular forms typical of the phase. Ceramics included Mogollon Red-on-brown, Three Circle Red-on-white, and San Francisco Red, best revealed in a sealed pit in Pithouse 3. One burial produced a Three Circle Red-on-white bowl.


Mogollon Red-on-brown


San Francisco Red in Forrester's type collection

Circular Pithouse 2 is a likely late San Francisco phase communal structure with an estimated floor size of 40.6 sq m. An unkill Mimbres Black-on-white Style II bowl found 10 cm above the floor may have been a later offering (see below).


Pithouse 2

Later Three Circle Phase Occupations


A later Three Circle phase occupation is represented by three pithouses (4, 6, and perhaps 10) and Mimbres Black-on-white Styles I and II. Pithouse 6 was rectangular with a ventilator shaft, deflector slab, slab-lined hearth, and plaster over partial cobble masonry walls. Ventilators appear after AD 900 in the Three Circle phase (Shafer 2003) which correlates with Transitional Boldface (Style II) on the floor of Pithouse 6. Forrester believed the structure was deliberately destroyed (decommissioned ?).


Mimbres Bw Style II from Pithouse 2


Mimbres Black-on-white Style I


Pithouse 6, a late Three Circle phase structure


Mimbres Bw Style I


Mimbres Black-on-white Style II

Figure 2. Southwest New Mexico, circa A.D. 1130 to 1200. Different kinds of Based on Hegmon et al. (1999)


Roomblocks, Burials, and Vessel Distributions


Room 4 Floor


Mimbres Corrugated


Room 2 Floor


Mimbres Bw Style II


Room 10


Plain Brown


Toy Jar


Room 11


Plain Smudged


Corrugated Smudged


Room 26


Mimbres Bw III


Plain Smudged


Room 24


Plain Brown


Indented Corrugated Smudged


Room 25


Mimbres Bw III


Indented Smudged


Textured Pitcher


Room 29


Textured Pitchers


Room 23


Corr. Pitcher


Room 5 Floor


Room 6 Floor


Room 16


Plain Smudged


Plain Brown


Mimbres Bw III


Room 15


Corrugated Smudged


Plain Smudged


Mimbres Bw III


Textured Pitcher


Room 30


Mimbres Bw III


Plain Smudged


Room 13


Indented Smudged


Mimbres Bw III


Plain Smudged


Potter's Kit


Room 20


Stone Bowl Over Head


Room 15


Reserve Plain Corrugated Smudged


Rooms 15 and 16


Room 7

INAA Research

Forty XSX Ranch sherds were submitted for INAA analysis thanks to the generosity of Darrell Creel. Although the sampling was bias towards whitewares believed to be locally produced in the Gila Forks, other types were also analyzed for comparative purposes (see table below). Groups 3, 5b, and perhaps 5a and 9 are assumed to be local production (Speakman 2013).

Ceramic Types	Mimbres-01	Mimbres-03	Mimbres-04A	Mimbres-05A	Mimbres-05B	Mimbres-09	Mimbres-21	Mimbres-22	Mimbres-24	Unassigned	Grand Total
XSX	1	14	1	3	2	2	6	1	1	9	40
Plain Brown			1		2					2	5
Mimbres B/W Style II								1			1
Mimbres B/W Style III				2		2	4		1		9
Mimbres B/W Style indeterminate								1			1
Plain Smudged				1						4	5
Three Circle R/W							1				1
Whiteware	1	14								3	18
Grand Total	1	14	1	3	2	2	6	1	1	9	40

Archaeologists sometimes equate Reserve corrugated and plain smudge wares with exchange or direct migration into the Gila Forks from the Reserve region. These types are, however, found to co-occur with Classic Mimbres components throughout the Gila Forks and continue into the Post Classic. INAA results for 41 smudged vessels sampled from the Gila Forks indicate that 37% were likely produced locally.


SUMMARY

XSX Ranch is now interpreted as a major late Classic Mimbres to early Post Classic pueblo. It bears strong cultural continuity to Classic building methods and mortuary behavior but reflects a shift from the placement of Mimbres Black-on-white to smudged and undecorated plain bowls with the deceased and perhaps changes in ceramic production that resulted in a lighter variety of Mimbres Black-on-white.

In terms of architecture and ceramics, it does not compare well with either the Tularosa phase (AD 1200-1350) or the Black Mountain phase (AD 1200-1300s). It does resemble both the Terminal Classic (AD 1130-late 1100s) in the Mimbres Valley and Postclassic (AD 1150-early 1200s) in the Eastern Mimbres region but thus far, no El Paso Polychrome, Chupadero Black-on-white, or Playas Red have been identified at the XSX Ranch site. Future analyses of the site collections housed at the Smithsonian Institute are critical to further interpreting the occupation, expanded regional ties, and aged.

Besides XSX Ranch, there are other pueblos in the Gila Forks that have similar collections and probably date to the early Post Classic. Among those are West Fork Ruin, TJ Ruin, Diamond Creek Village, and Tiwn Pines.

References Cited

Anyon, R. and S. A. LeBlanc
1980 The Architectural Evolution of Mogollon-Mimbres Communal Structures. *The Kiva* 43(3):253-277.
Brewington, Robert L.
1992 Mimbres-Mogollon Stylistic and Assemblage Variations: A Comparison of Surface Pueblo Components, West Fork and NAN Ruins, Catron and Grant Counties, New Mexico. Unpublished MA thesis, Department of Anthropology, Texas A&M University, College Station, TX.
Cohen, Leslie G.
2004 Mortuary Practices in the Upper Forks of the Gila River: Integrative Structures, Smudged Pots and Extended Burials. In *Ever Westward: Papers in Honor of Elizabeth Kelly*, edited by Reggie N. Wiseman, Thomas C. O'Laughlin, and Cordelia T. Snow, pp. 39-50. The Archaeological Society of New Mexico 30.
Creel, Darrell G.
1999 The Black Mountain Phase in the Mimbres Area. In *The Casas Grandes World: A Diversity of Ideas*, edited by Curtis F. Schaafsma and C. Riley, pp. 107-120. University of Utah Press, Salt Lake.
Creel, Darrell and Roger Anyon
2003 New Perspectives on Mimbres Communal Pithouses and Implications for Ritual and Cultural Developments. *American Antiquity* 68:67-92.
Dyck, Don Lee
1997 The Mangas Phase is Dead, But It Won't Lie Down: An Analysis of LA 6537 and LA 6538, Catron County, New Mexico. Unpublished MA thesis, Department of Anthropology, University of Oklahoma, Norman, Oklahoma.
Forrester, Robert E.
1992 Archaeological Excavations at the X-S-X Ranch, Northern Grant County, New Mexico. Manuscript on file at the Laboratory of Anthropology Archaeological Records Management Section, Santa Fe, NM.
Hegmon, Michelle, Margaret C. Nelson, Roger Anyon, Darrell Creel, Steven A. LeBlanc, and Harry J. Shafer
1999 Scale and Time-Space Systematics in the Post-AD 1100 Mimbres Region of the North American Southwest. *The Kiva* 65(2):143-166.
Leitermann, Garrett
2017 Ceramics in the Northern Mimbres: An Examination of Reserve Phase Corrugated Wares at Several Mimbres Classic Pueblos. In *Collected Papers from the 12th Biennial Mogollon Archaeology Conference*, edited by Lonnie C. Ludeman, pp. 113-125. Friend of Mogollon Archaeology, Edward Brothers Malloy.
Shafer, Harry J.
2003 *Mimbres Archaeology at the NAN Ranch Ruin*. University of New Mexico Press, Albuquerque.
Speakman, Robert J.
2013 Mimbres Pottery Production and Distribution. *Departament de Prehistòria, Història Antiga i Arqueologia, Universitat de Barcelona*, Barcelona.
Turnbow, Christopher A. and Richard Huelster
2013 West Fork Ruin: Its Architecture, Space, and Time in the Forks of the Gila River Region, New Mexico. In *Collected Papers of the 17th Biennial Mogollon Archaeology Conference*, edited by Lonnie C. Ludeman, pp. 113-131. Friend of Mogollon Archaeology, Edward Brothers Malloy.
Turnbow, Christopher A. and Richard Huelster
2015 In Search of the Seventh Parrot: A Tale of Looting, Archaeology, and a Missing Bird in the Upper Forks of the Gila River, Southwestern New Mexico. In *Collected Papers of the 17th Biennial Mogollon Archaeology Conference*, edited by Lonnie C. Ludeman, pp. 63-72. Friend of Mogollon Archaeology, Edward Brothers Malloy.

Poster presented at the 2018 Society for American Archaeology 83rd Annual Meeting, Washington, D.C.


New Mexico
GAS COMPANY
AN EMERA COMPANY