

WYOMING OBSIDIAN SOURCES

OBSIDIAN CLIFF


A view of Obsidian Cliff, Yellowstone National Park, perhaps the most well-known obsidian source in North America.

ALTERNATE NAMES: F.M.Y. 150 Group, Obsidian Cliffs, Yellowstone Cliff.

LOCATION - COUNTY: Park..

ACCESS AND OWNERSHIP: Yellowstone National Park. Collection permits are required for the removal of any samples from the park.

ARCHAEOLOGICAL SIGNIFICANCE: The spectacular Obsidian Cliff source in Yellowstone National Park was one of the first obsidian sources to be described in modern scientific literature (Holmes 1879; Iddings 1888). Many archaeological sites in the northern United States and southern Canada have yielded artifacts correlated with this Yellowstone source. The geology, geochemistry, and prehistoric use of obsidian from Obsidian Cliff are best summarized and described by Davis et al. (1995).

ACKNOWLEDGMENTS: Steve Coffel, Mike Glascock.

REFERENCES

- Adams, Jacob and Douglas H. MacDonald
2015 Differential Selection of Lithic Raw Materials by Prehistoric Hunter-Gatherers in the Upper Yellowstone River Valley, Montana/Wyoming. In *Toolstone Geography of the Pacific Northwest*, edited by Terry L. Ozburn and Ron L. Adams, pp. 208-217. Archaeology Press, Simon Fraser University, Burnaby, British Columbia.
- Anderson, Duane C., Joseph A Tiffany, and Fred W. Nelson
1986 Recent Research on Obsidian from Iowa Archaeological Sites. *American Antiquity* 51:837-852.
- Bohn, Allison D.
2007 *Scattered Glass: Obsidian Artifact Provenance Patterns in Northwestern Wyoming*. Unpublished Master's Thesis, Department of Anthropology, Colorado State University, Fort Collins, Colorado.

- Baugh, Timothy G. and Fred W. Nelson, Jr.
 1988 Archaeological Obsidian Recovered from Selected North Dakota Sites and Its Relationship to Changing Exchange Systems in the Plains. *Journal of the North Dakota Archaeological Association* 3:74-94.
- Baumler, Mark F.
 1997 A Little Down the Trail: Prehistoric Obsidian Use on the Flying D Ranch, Northern Gallatin-Madison River Divide, Southwestern Montana. *Tebiwa* 26:141-161.
- Brose, David S.
 1994 Trade and Exchange in the Midwestern United States. In *Prehistoric Exchange Systems in North America*, edited by Timothy G. Baugh and Jonathon E. Ericson, pp. 215-240. Plenum Press, New York, New York.
- Cannon, Kenneth P. and Richard E. Hughes
 1993 Obsidian Source Characterization of Paleoindian Projectile Points from Yellowstone National Park, Wyoming. *Current Research in the Pleistocene* 10:54-56.
- Davis, Leslie B.
 1972 *The Prehistoric Use of Obsidian in the Northwestern Plains*. Unpublished Ph.D. Dissertation, Department of Archaeology, University of Calgary, Calgary, Alberta.
- Davis, Leslie B., Steven A. Aaberg, James G. Schmitt, and Ann M. Johnson
 1995 *The Obsidian Cliff Plateau Prehistoric Lithic Source, Yellowstone National Park, Wyoming*. Selections from the Division of Cultural Resources No. 6, Rocky Mountain Region, National Park Service, Denver, Colorado.
- Ferguson, Jeffrey R. and Craig E. Skinner
 2003 Colorado Obsidian? Preliminary Results of a Statewide Database of Trace Element Analysis. *Southwestern Lore* 69:35-50.
- Griffin, James B., A. A. Gordus, and G. A. Wright
 1969 Identification of the Sources of Hopewellian Obsidian in the Middle West. *American Antiquity* 34:1-14.
- Hatch, James W., Joseph W. Michels, Christopher M. Stevenson, Barry E. Scheetz, and Richard A. Geidel
 1990 Hopewell Obsidian Studies: Behavioral Implications of Recent Sourcing and Dating Research. *American Antiquity* 55:461-479.
- Holmer, Richard N.
 1997 Volcanic Glass Utilization in Eastern Idaho. *Tebiwa* 26:186-204.
- Holmes, William H.
 1879 Notes on an Extensive Deposit of Obsidian in the Yellowstone National Park. *American Naturalist* 13:247-250.
- Hughes, Richard E.
 1992 Another Look at Hopewell Obsidian Studies. *American Antiquity* 57:515-523.
- 2006 The Sources of Hopewell Obsidian: Forty Years After Griffin. In *Recreating Hopewell*, edited by Douglas K. Charles and Jane E. Buikstra, pp. 361-375. University Press of Florida, Gainesville, Florida.
- 2007 Provenance Analysis of Obsidian. In *Medicine Lodge Creek: Holocene Archaeology of the Eastern Big Horn Basin, Wyoming*, edited by George C. Frison and Danny N. Walker, pp. 231-244. Clovis Press, Avondale, Colorado.
- 2007 The Geological Sources for Obsidian Artifacts from Minnesota Archaeological Sites. *Minnesota Archaeologist* 66:53-68.
- Hughes, Richard E. and Fred W. Nelson
 1987 New Findings on Obsidian Source Utilization in Iowa. *Plains Anthropologist* 37(117):313-316.
- Iddings, Joseph P.
 1888 Obsidian Cliff, Yellowstone National Park. *U.S. Geological 7th Annual Report 1885-'86*, 3:249-295.

Kunselman, Raymond

1991 Durable Paleoindian Artifacts: XRF Variability of Selected Wyoming Source Materials. *Wyoming Archaeologist* 34:15-22.

1994 Prehistoric Obsidian Utilization in the Central Rocky Mountains: The Lookingbill Site 48FR308. *Wyoming Archaeologist* 38:1-12.

1998 X-Ray Fluorescence Signatures of Wyoming Obsidian Sources. *Wyoming Archaeologist* 42:1-8.

Kunselman, Raymond and Wilfred M. Husted

1996 Prehistoric Obsidian Utilization in the Beartooth Mountains of Montana and Wyoming. *Wyoming Archaeologist* 40:27-34.

Lipman, Peter W., Robert L. Christiansen, and Ralph E. Van Alstine

1969 *Retention of Alkalis by Calc-Alkalic Rhyolites During Crystallization and Hydration*. *American Mineralogist* 54:286-291.

Logan, Brad, Richard E. Hughes, and Dale R. Henning

2001 Western Oneonta Obsidian: Sources and Implications. *Plains Anthropologist* 46(175):55-64.

Nelson, Fred W.


1984 X-ray Fluorescence Analysis of Some Western North American Obsidians. In *Obsidian Studies in the Great Basin*, edited by Richard E. Hughes, pp. 27-62. Contributions of the University of California Archaeological Research Facility Number 45, Berkeley, California.

Sappington, R. L.

1981 A Progress Report on the Obsidian and Vitrophyre Sourcing Project. *Idaho Archaeologist* 4(4):4-17.

Shortt, Mack W.

2003 Record of Early People on Yellowstone Lake: Cody Complex Occupation at Osprey Beach. *Yellowstone Science* 11(4):2-9.


Skinner, Craig E.

- 1995 Obsidian Characterization Studies. In *Archaeological Investigations, PGT-PG&E Pipeline Expansion Project, Idaho, Washington, Oregon, and California, Volume V: Technical Studies*, by Robert U. Bryson, Craig E. Skinner, and Richard M. Pettigrew, pp. 4.1–4.54. Report prepared for Pacific Gas Transmission Company, Portland, Oregon, by INFOTEC Research Inc., Fresno, California, and Far Western Anthropological Research Group, Davis, California.

Smith, Craig S.

- 1999 Obsidian Use in Wyoming and the Concept of Curation. *Plains Anthropologist* 44(169):271-291.

Stewart, R. Michael

- 1994 Late Archaic through Late Woodland Exchange in the Middle Atlantic Region. In *Prehistoric Exchange Systems in North America*, edited by Timothy G. Baugh and Jonathon E. Ericson, pp. 73-98. Plenum Press, New York, New York.

Thompson, Kevin W., Jana V. Pastor, and Steven D. Creasman

- 1997 Wyoming Basin - Yellowstone Plateau Interaction: A Study of Obsidian Artifacts from Southwest Wyoming. *Tebiwa* 26:241-254.

Vehik, Susan C. and Timothy G. Baugh

- 1994 Prehistoric Plains Trade. In *Prehistoric Exchange Systems in North America*, edited by Timothy G. Baugh and Jonathon E. Ericson, pp. 249-274. Plenum Press, New York, New York.