

CANADA OBSIDIAN SOURCES

MT. EDZIZA

ALTERNATE NAMES: –.

LOCATION - PROVINCE: British Columbia.

GEOCHEMICAL NOTES: Ten different geochemical obsidian sources associated with the Mt. Edziza Volcanic Complex have been reported by Godfrey-Smith (1985) although trace element parameters and geographic source locations remain poorly-known. The Mt. Edziza Flow 2 and Mt. Edziza Flow 3 sources reported by Northwest Research Obsidian Studies Laboratory correspond with the same groups as previously determined by the SFU XRF Lab.

ACKNOWLEDGMENTS: Roy Carlson, Kathy Davis, Roger Eldridge, Quentin Mackie, Earl Nelson, and Dan Stueber.

REFERENCES

Ackerman, Robert E.

- 1996 Early Maritime Culture Complexes of the Northern Northwest Coast. In *Early Human Occupation in British Columbia*, edited by R. L. Carlson and L. D. Bona, pp. 123-132. University of British Columbia Press, Vancouver, Canada.

Aumento, F. and J. G. Souther

- 1973 Fission-Track Dating of Late Tertiary and Quaternary Volcanic Glass from the Mount Edziza Volcanic Complex, British Columbia. *Geological Association of Canada* 10:1156-1163.

Bennett, Roy B. and J. M. D'Auria

- 1974 The Application of Energy Dispersive Spectroscopy to Determining the Provenience of Obsidian. *International Journal of Applied Radiation and Isotopes* 25:361-371.

Carlson, Roy L.

- 1994 Exchange in British Columbia. In *Prehistoric Exchange Systems in North America*, edited by Timothy G. Baugh and Jonathon E. Ericson, pp. 307-361.

D'Auria, John M, Malcolm A. James, and Dorothy Godfrey-Smith

- 1992 *A Library of Trace Element Characterisations for Volcanic Glasses from North-Western North America Using X-Ray Fluorescence*. Report prepared for the British Columbia Heritage Trust, Simon Fraser University, British Columbia, Canada.

Fladmark, Knut R.

- 1984 Mountain of Glass: Archaeology of the Mount Edziza Obsidian Source, British Columbia, Canada. *World Archaeology* 16:139-156.

- 1985 *Glass and Ice: The Archaeology of Mt. Edziza*. Simon Fraser University Department of Archaeology Publication 14, Burnaby, British Columbia, Canada.

Galm, Jerry R.

- 1994 Prehistoric Trade and Exchange in the Interior Plateau of Northwestern North America. In *Prehistoric Exchange Systems in North America*, edited by Timothy G. Baugh and Jonathon E. Ericson, pp. 275-305. Plenum Press, New York, New York.

Godfrey-Smith, D. I.

- 1985 *X-Ray Fluorescence Characterization of the Obsidian Flows from the Mt. Edziza Volcanic Complex, British Columbia, Canada*. Unpublished Master's Thesis, Simon Fraser University, British Columbia, Canada.

Huntley, D. J. and D. C. Bailey

1978 Obsidian Source Identification by Thermoluminescence. *Archaeometry* 20:149-170.

Nelson, D. E., J. M. D'Auria, and R. B. Bennett

1975 Characterization of Pacific Northwest Coast Obsidian by X-Ray Fluorescence Analysis. *Archaeometry* 17:85-97.

Reimer, Rudy

2015 Reassessing the Role of Mount Edziza Obsidian in Northwestern North America. *Journal of Archaeological Science Reports* 2:418-426.

Souther, J. G.

1992 *The Late Cenozoic Mount Edziza Volcanic Complex, British Columbia*. Geological Survey of Canada Memoir 420:1-320.

Souther, J. G., R. C. Armstrong, and J. Harakal

1984 Chronology of the Peralkaline Late Cenozoic Mount Edziza Volcanic Complex, Northern British Columbia, Canada. *Geological Society of America Bulletin* 95:337-349.