

FAMSI © 2003: Stephen L. Whittington

El Mapa de Teozacoalco: An Early Colonial Guide to Cultural Transformations

Research Year: 2002

Culture: Mixtec

Chronology: Early Colonial

Location: Oaxaca, México

Site: San Pedro Teozacoalco

Table of Contents

[Abstract](#)

[Resumen](#)

[Final Report](#)

[Table 1. Descriptions of Sites Found in 2000 and 2002](#)

[List of Figures](#)

[Sources Cited](#)

Abstract

Using *El Mapa de Teozacoalco*, an early Colonial map and genealogy, as a guide, archaeological settlement pattern survey in 2002 continued and expanded fieldwork begun in 2000 in a 30 x 70 km mountainous area inhabited by the Mixtec people around San Pedro Teozacoalco, Oaxaca, México. The project is addressing interrelated issues:

association of Mixtec and Spanish place names on El Mapa with archaeological sites, natural features, and extant settlements and the testing of postulated continuities and discontinuities between settlements during different time periods. The project is producing data on changes in settlement characteristics that accompanied major cultural transformations in Mesoamerica.

Resumen

Guiado por *El Mapa de Teozacoalco*, un mapa colonial antiguo, el estudio arqueológico durante el año 2002, continuo y expandió el trabajo de campo empezado en el año 2000 en un área montañosa de 30 km. por 70 km. cerca del pueblo de San Pedro Teozacoalco en la Mixteca Alta, Oaxaca, México. El proyecto está estudiando cuestiones interrelacionadas: la asociación de nombres de lugares mixtecas y españoles en El Mapa con sitios arqueológicos, los rasgos característicos naturales y los poblados existentes y el probar de continuidades y discontinuidades postuladas entre los poblados del período diferentes. El proyecto está produciendo información relacionada a transformaciones principales en la ancestral sociedad mesoamericana.

Submitted 04/21/2003 by:
Stephen L. Whittington
Museum of Anthropology
Wake Forest University
whittisl@wfu.edu

Final Report

Guided by *El Mapa de Teozacoalco*, an early Colonial map associated with one of a series of texts known as *Relaciones Geográficas* (Anders *et al.* 1992a, 1992b; Benson Latin American Collection 2000; Caso 1949, 1960), archaeological survey partially funded by the Foundation for the Advancement of Mesoamerican Studies, Inc., has begun to produce data related to changes in settlement characteristics associated with cultural transformations in one area of the Mixteca Alta around the town of San Pedro Teozacoalco. This work has begun to fill a 2,100 square km blank on the archaeological map. The project is one of the first applications of survey to exploration of a *mapa* from the Mixteca Alta.

El Mapa de Teozacoalco was drawn about 1580 using conventions of both European map-making and Mixtec codex-painting. It shows natural features, human constructions, and boundary markers related to the Colonial municipality of Teozacoalco and probably

also to its precursor kingdom. Pictures of churches with Spanish glosses identify towns, while Mixtec toponyms, or place glyphs, identify municipal boundary features. Because it includes detailed genealogical data for rulers of Teozacoalco corresponding to information in the *Codices Nuttall* and *Vindobonensis*, *El Mapa* was of central importance to Alfonso Caso's (1949) research on Mixtec dynastic histories and writing.

Figure 10. *El Mapa de Teozacoalco*, located at the Benson Latin American Collection, University of Texas at Austin.

By the end of the 1990s, researchers (Anders *et al.* 1992a; Coffman 1982; Mundy 1996) had tentatively identified San Pedro Teozacoalco as the cabecera, or capital, seven of 13 estancias, or subject communities, and some geographic features defining the border of the municipality. The remaining estancias had been abandoned during the four centuries since *El Mapa* was drawn and knowledge of their locations had been lost to students of Mixtec culture. No archaeologists had spent significant time in the area verifying the identifications on the ground.

Balkansky *et al.* (2000) reviewed archaeological work that had occurred in the Mixteca Alta by the end of the 1990s. Their review demonstrated an absence of work within the region covered by *El Mapa de Teozacoalco* south of their large Central Mixteca Alta Settlement Pattern Project Survey area.

During February 2000, the late David Shoemaker and I undertook preliminary exploration of the area depicted on *El Mapa* (Shoemaker 2000). We visited 29 sites dating from 500 B.C. to the Colonial period and defined the northern third of the old municipality's boundary. The survey made it clear that many other sites remained to be located and explored. During April 2002, Nancy Gonlin and I led a team that visited and recorded 35 new sites. We also revisited 12 sites from 2000. The locations of 16 sites that could not be visited because of lack of time were recorded. Archaeological surveys in 2000 and 2002 provided verification of identifications of Teozacoalco and ten *estancias*, and produced new data on previously unidentified settlements and border markers ([Table 1](#)).

Byland and Pohl's (1994) archaeological survey of the Tilantongo and Jaltepec regions, which revealed sites corresponding to places depicted in Mixtec codices, was the model for the project. In the process of searching for communities and features that appear on *El Mapa* we learned the locations of earlier sites that do not appear there.

Team members traveled by pickup truck to remaining present-day towns identified as former *estancias*, recorded associated archaeological remains, and located abandoned *estancias* and natural and man-made features that define the boundary of the municipality. We contacted municipal authorities and learned the locations of sites and Mixtec and Spanish names of settlements and geographic features. In the company of guides representing the municipal authorities, we visited sites described to us and ones known from the previous season. We recorded the location of each site, determined with a GPS device, on topographic maps and INAH site registration forms. We sketched maps of sites, collected ceramic and obsidian artifacts from the ground surface, and documented each site photographically. The ceramics found on the ground during survey are related to ceramics from other parts of Oaxaca whose chronologies are well defined (Lind 1987), so we used them to determine the antiquity of sites.

Patterns in the location and characteristics of sites within the survey region have begun to emerge. Many of these patterns are similar to what has been encountered in other survey regions in the Mixteca Alta. Nearly all of the sites have a Postclassic component, so temporal patterns remain difficult to identify at this time.

One set of sites is on mountain peaks. Often these sites are near or overlook existing towns. They typically have monumental architecture at the highest point of the mountain, with heavily terraced slopes surrounding the peak.

Iglesia Gentil is the site with the largest concentration of monumental architecture encountered to date ([Figure 1](#)). It overlooks the town of San Pedro Teozacoalco from the top of Cerro Amole, which is marked with a red cross on *El Mapa*. The extent of the site is 260 m x 225 m. There are more than 38 mounds, the tallest 5 m high. The major

feature of the mountain top is a large I-shaped ball court. Other important constructions are an acropolis-like area at the north end of the site and a large pyramid and palace-like structure in the south area. The steep slopes of the top third of the mountain are densely covered with settlements and terraces. An ancient road runs around the mountain at the bottom of the densely settled area.

Figure 1. Plan of mountain peak site Iglesia Gentil. An acropolis-like area is at the north end, next to an I-shaped ball court. A palace-like structure and pyramid are to the south.

Another set of sites is located on mountain ridges. These sites typically have one or more plazas surrounded by large structures and impressive, apparently defensive walls positioned at some distance from the site core ([Figure 2](#)). There are sometimes residential areas and terraces surrounding the plazas.

Steep mountain slope sites are on the upper slopes of Cerro Amole, are related to the large site on the peak, and include concentrations of significant architectural features ([Figure 3](#)). Between them are almost continuous areas of terraces.

Gentle mountain slope sites are located around the base of Cerro Amole and other mountains. Their relationship to sites located at higher altitudes is not certain, and they may be more closely associated with sites below them. Some have relatively large mounds surrounding plazas, but others are agglomerations of structures without clear organization. Five estancias and one other settlement shown on *El Mapa* but lying outside of Teozacoalco's territory are on gentle mountain slopes.

Figure 2. Defensive walls around mountain ridge site Peña de Pasle.

The most significant gentle mountain slope site for verifying *El Mapa* is San Jerónimo, an abandoned estancia. This 454 m x 50 m site overlooks the modern town of Zapotitlán del Río, to which the population of San Jerónimo moved in the 19th century. The site has ruins of a church and two mounds, along with many terraces and a cistern ([Figure 4](#)). The larger, 2.5 m high mound probably was the residence of the local governor.

Figure 3. Steep mountain slope site Mirador Oriente. The curved double line represents the location of an ancient road.

Hilltop sites are located on well-defined elevations within river valleys. Two of the three sites located so far have Formative period ceramics ([Figure 5](#)). Hilltop architecture at these two sites consists of only one line of foundation stones flush with the ground surface. The slopes around the hill tops are covered by extensive terracing. The third hill top site is Postclassic.

Figure 4. Church ruins at gentle mountain slope site San Jerónimo.

Figure 5. Terraced hilltop sites Loma del Plan 1 and 2.

Elevated flat terrain sites are located in relatively level areas between mountain ranges on one side and river valleys on the other where extensive agricultural land is available. San Pedro Tezacoalco and some of the estancias from *El Mapa* that were never abandoned are elevated flat terrain sites. Two earlier sites have also been found in this terrain. Recent construction and reused ancient structures complicate defining pre-Hispanic settlement patterns in continuously-occupied towns.

The foundation of the ruler's palace shown on *El Mapa* still exists in the center of San Pedro Tezacoalco as a 50 cm high 28 m x 26 m mound (Figure 6). A small stairway ascends the mound at one corner. The modern church is located precisely where *El Mapa* shows a church adjacent to the palace. Deep sewer trenches dug around the town's central plaza during 2002 recovered only a few artifacts, including Formative and Postclassic ceramics, and did not reveal any buried constructions. Terraces and stone walls of uncertain antiquity exist throughout the modern town.

Figure 6. Ruins of palace in San Pedro Tezacoalco with modern houses on top. The edge of the mound is to the right of the truck. Ancient stairs are to the right of the mound's corner.

Rolling terrain sites are located in areas of uneven topography distant from mountains. Site characteristics are diverse, and include a sherd scatter, a large single mound site, and the most extensive site found to date. The latter site extends 6.7 km from north to

south and consists of hundreds of Postclassic terraces, an unknown number of stone beehive-like structures, some apparently used as kilns or ovens and others possibly inhabited, and square houses and towers ([Figure 7](#)). Closely-spaced parallel terraces running perpendicular to the slope cover expanses of the site and are interspersed with U-shaped structures. The terraces may have been used in maguey horticulture. A border toponym in the form of a labyrinth on *El Mapa* appears to correspond to the site.

Figure 7. Beehive-like structure at rolling terrain site Maze.

Alluvial land sites are located directly adjacent to rivers and alluvial land. They are notably rare in the areas surveyed to date. Only one of the four sites located dates to pre-Hispanic times. The others are primarily Colonial and two appear on *El Mapa*. One of these is San Francisco Cahuacua, a continuously-occupied *estancia*. Another is the abandoned *estancia* of San Juan, where the stone, brick, and mortar ruins of the walls, floor, columns, and vaulted roof of a church lie in an alluvial pocket of the Río Minas ([Figure 8](#)).

Caves used by humans exist in cliffs adjacent to rivers and in mountainsides. Most are natural, although some are of human construction. Ten to 15 gold mines are located near the abandoned *estancia* of San Juan on the Río Minas and probably date to the Colonial period. Finally, two petroglyphs of unknown antiquity showing animals with four legs are located high on an overhanging cliff.

Figure 8. Church ruins at alluvial land site San Juan.

We submitted 30 pieces of obsidian to Northwest Research Obsidian Studies Laboratory for x-ray fluorescence trace element characterization and obsidian hydration dating. Results indicate that obsidian should be useful for obtaining relative dates within local areas and, after appropriate climatological data can be gathered in the future, for obtaining absolute dates across the entire area of *El Mapa*. The obsidian is from four distant sources: the Pachuca source in Hidalgo, another source (2) probably related to Pachuca, a source (1) very similar to Pico de Orizaba in Veracruz near the Puebla border, and a source (3) similar to Paredon ([Figure 9](#)). Obsidian came from multiple sources at most sites where multiple obsidian samples were tested. Once temporal control of obsidian hydration rates is established and samples from more sites are tested, the spatial distribution of obsidian from each source across the study area should help us evaluate changes in trade networks through time.

We do not claim that the survey undertaken in 2000 and 2002 was either systematic or full-coverage. Rather, it was an emic survey focused on exploring and verifying an exceptional Colonial *mapa*, in which a Mixtec artist and a Colonial administrator apparently collaborated to produce a detailed, first-hand picture of the locations of human settlements, geographic and cultural features, and the boundaries of a municipality as they existed around 1580. Project goals were to verify the existence and location of settlements and geographic and cultural features within the territory of the

municipality and to determine which geographic and cultural landmarks correspond to Mixtec toponyms and other pictures drawn around the borders of the municipality on *El Mapa*. We encountered rich archaeological remains of a Postclassic Mixtec kingdom and its Classic and Formative antecedents while pursuing these goals.

Figure 9. X-ray fluorescence trace element characterization of 30 pieces of obsidian. Source 1 is very similar to Pico de Orizaba in Veracruz near the Puebla border. Source 2 is probably related to Pachuca. Source 3 is similar to Paredon. The Pachuca source is in Hidalgo.

We plan to return to the field in November to verify the locations of the remaining estancias and boundary features. We will also visit 16 known pre-Hispanic sites. We anticipate that municipal authorities will identify and lead us to additional pre-Hispanic sites of which we currently have no knowledge. In coming years we intend to request permission to test-pit a selection of known sites to determine if they are single or multiple component sites. This will also allow us to determine the antiquity of some important sites where ground cover was too heavy to recover reasonably large samples of ceramics during survey. Eventually we hope to undertake both a full-coverage survey

modeled on the neighboring Central Mixteca Alta Settlement Pattern Project and extensive excavations at the large mountaintop site above San Pedro Teozacoalco.

Our archaeological project based on *El Mapa de Teozacoalco* most obviously has potential to provide insights into the Postclassic-Colonial cultural transition. We can already see that Spanish administrators apparently placed Colonial settlements in carefully selected locations, either on top of or adjacent to Postclassic Mixtec settlements with access to expanses of raised or alluvial agricultural land and water. Many Postclassic settlements seem to have been abandoned, probably because of population concentration for administrative purposes, depopulation due to the effects of European infectious diseases, or both. Settlements we opportunistically encounter in exploring the area of *El Mapa* have potential to provide insights into earlier cultural transitions by revealing the changing importance of defensive locations and constructions, the concentration and dispersal of population, and the expansion and contraction of trade networks. The insights about cultural transitions provided by this project will not necessarily be new or unique to the area of *El Mapa*, but they will relate to insights coming from other areas and will help to provide a more complete picture of the history and prehistory of the Mixteca Alta and Mesoamerica as a whole.

Table 1. Descriptions of Sites Found in 2000 and 2002.		
<i>(Site names in quotation marks are project designations. Site names lacking quotation marks are local designations. Site names in italics are transliterations of Mixtec designations.)</i>		
MOUNTAIN PEAK		
Site ID: NO-SPT-7	Site Name: "Cerro Amole" / Iglesia Gentil	
Municipality: San Pedro Teozacoalco		
Location: 16° 59.18'N 97° 17.51'W	Elevation: 7760' (2366 m)	
Extent: 260 m x 225 m	Number of mounds: 38+	Tallest mound: 5 m
Artifacts observed: 5 metates, obsidian, ceramics, chert, 3 stone sculptures, worked stone		
Artifacts collected: 47 ceramics, 2 lithics (1 obsidian, 1 chert)		
Ceramic analysis: ? (Winter); Postclassic (Gonlin)		
Obsidian analysis: Source 1 (gray blade)		
Site Description: There are 25 mounds north of a ball court. South of the court are more than 11 mounds. The tallest is 5 m high. An I-shaped ball court is in the center of the site.		
Site ID: NO-SPT-16	Site Name: "Iglesia Gentil-Boulders"	
Municipality: San Pedro Teozacoalco		
Location: 16° 59.18'N 97° 17.51'W	Elevation: ?' (? m)	

Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics		
Artifacts collected: 5 ceramics		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: Most southerly part of Iglesia Gentil site where there are large boulders.		
Site ID: NO-SPT-33	Site Name: "Cerro Pajarito"	
Municipality: San Pedro Teozacoalco		
Location: 16° 59.10'N 97° 16.50'W	Elevation: 6236' (1901 m)	
Extent: 30 m x 15 m	Number of mounds: 2	Tallest mound: 2 m
Artifacts observed: ceramics		
Artifacts collected: 5 ceramics		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: On top of Cerro Pajarito are two mounds. There are many terraces on the sides of the mountain.		
MOUNTAIN RIDGE		
Site ID: NO-SPT-11	Site Name: Boca de Piedra de Pasle / <i>yu cahua toto yudi</i>	
Municipality: Yutanduchi de Guerrero		
Location: 17° 02.02'N 97° 19.44'W	Elevation: 6822' (2080 m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: obsidian, ceramics, chert, metate		
Artifacts collected: 1 ceramic, 5 lithics (1 obsidian, 4 chert-1 worked)		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: Pachuca (green blade)		
Site Description: This is an area of terraces and walls in brush. It extends from Peña del Pasle to 17° 02.02'N 97° 19.44'W.		
Site ID: NO-SPT-15	Site Name: Peña de Pasle / <i>tota yudi</i>	
Municipality: Yutanduchi de Guerrero		

Location: 19° 02.04'N 97° 19.34'W		Elevation: 6886' (2099 m)	
Extent: 43 m x 14 m		Number of mounds: 2	Tallest mound: 2.5 m
Artifacts observed: ceramics, obsidian, chert, metate			
Artifacts collected: 11 ceramics, 3 lithics (2 obsidian, 1 chert)			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: Pachuca (2 green blades)			
Site Description: There are two mounds with a plaza in an east-west line on top of a hill. The mounds are 2.5 m high.			
Site ID: NO-SPT-54		Site Name: Tranga Piedra de Pasle / <i>trangá tota yudi</i>	
Municipality: Yutanduchi de Guerrero			
Location: 17° 02.05'N 97° 19.30'W		Elevation: 6841' (2085 m)	
Extent: ?		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: metate			
Artifacts collected: none			
Ceramic analysis: none			
Obsidian analysis: none			
Site Description: Two stone walls with a height of 2.5 m in places appear to surround the Peña de Pasle site.			
Site ID: NO-SPT-55		Site Name: Tranga de la Cumbre	
Municipality: Yutanduchi de Guerrero			
Location: 17° 02.02'N 97° 18.88'W		Elevation: 6735' (2053 m)	
Extent: ?		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none			
Artifacts collected: none			
Ceramic analysis: none			
Obsidian analysis: none			
Site Description: A stone wall with a height of 2.5 m in places appears to surround the Peña de Pasle site and Cerro la Cumbre.			
Site ID: NO-SPT-40		Site Name: Cumbre del Rayo	
Municipality: San Miguel Piedras			

Location: 16° 59.70'N 97° 14.24'W		Elevation: 7085' (2160 m)	
Extent: ?		Number of mounds: 5	Tallest mound: 5 m
Artifacts observed: plaster, mano, ceramics, obsidian, quartz			
Artifacts collected: none			
Ceramic analysis: Classic? and Postclassic (Whittington)			
Obsidian analysis: none			
Site Description: Site located on top of a mountain. Four mounds surround a plaza, with another small mound in the center of the plaza.			
Site ID: NO-SPT-26		Site Name: Plaza del Rey / Peña Desfartada	
Municipality: Agencia de San Felipe Zapotitlán (Distrito de Sola de Vega)			
Location: 16° 49.47'N 97° 14.91'W		Elevation: 7755' (2364 m)	
Extent: 370 m x 25 m		Number of mounds: 12	Tallest mound: 2 m
Artifacts observed: ceramics			
Artifacts collected: 9 ceramics from south part of site			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: none			
Site Description: On top of a peak there are walls and mounds around three plazas. The northern part of the site is located at 16° 49.63'N 97° 15.01'W			
STEEP MOUNTAIN SLOPE			
Site ID: NO-SPT-23		Site Name: Vigilancia Poniente	
Municipality: San Pedro Teozacoalco			
Location: 16° 59.32'N 97° 17.74'W		Elevation: 7125' (2172 m)	
Extent: 21 m x 5 m		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, chert			
Artifacts collected: 4 ceramics, 1 lithic (chert-worked)			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: none			
Site Description: A terrace and a flat area lie near an ancient road.			
Site ID: NO-SPT-47		Site Name: Mirador Oriente	

Municipality: San Pedro Teozacoalco		
Location: 16° 59.35'N 97° 17.32'W	Elevation: 7286' (2221 m)	
Extent: 75 m x 55 m	Number of mounds: 16+	Tallest mound: 4 m
Artifacts observed: mano		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: An ancient road on Cerro Amole makes a curve around three sides of a structure on top of a platform and two plazas. There are more than 16 structures. The largest mound has evidence of looting.		
Site ID: NO-SPT-48	Site Name: Entrada Principal	
Municipality: San Pedro Teozacoalco		
Location: 16° 59.37'N 97° 17.55'W	Elevation: 7300' (2225 m)	
Extent: 7 m x 5 m	Number of mounds: 1	Tallest mound: 2 m
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: One terrace and two constructions are on the sides of an ancient road on Cerro Amole.		
Site ID: NO-SPT-49	Site Name: Mirador Principal	
Municipality: San Pedro Teozacoalco		
Location: 16° 59.41'N 97° 17.70'W	Elevation: 7200' (2195 m)	
Extent: 375 m x 22 m	Number of mounds: ?	Tallest mound: ?
Artifacts observed: metate		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: An ancient road makes a curve around two sides of buildings and terraces on a ridge of Cerro Amole.		
Site ID: NO-SPT-50	Site Name: "Calle"	

Municipality: San Pedro Teozacoalco		
Location: 16° 59.35'N 97° 17.71'W	Elevation: 7207' (2197 m)	
Extent: 4 m x ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, chert		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: An ancient road runs over the ridges of Cerro Amole. There are stone walls on the outer edge of the road.		
GENTLE MOUNTAIN SLOPE		
Site ID: NO-SPT-14	Site Name: "Milpa" / Jarro	
Municipality: San Pedro Teozacoalco		
Location: 17° 00.48'N 97° 15.60'W	Elevation: 5728' (1746 m)	
Extent: 85 m x 40 m	Number of mounds: 3	Tallest mound: 3.25 m
Artifacts observed: ceramics, 2 manos, metate, obsidian, hammerstone		
Artifacts collected: 58 ceramics, 5 lithics (obsidian)		
Ceramic analysis: Postclassic (Winter); Postclassic (Gonlin)		
Obsidian analysis: Source 1 (gray blade), Pachuca (2 green blades)		
Site Description: Three mounds are located around a plaza. There is an area defined by terraces to the south.		
Site ID: NO-SPT-19	Site Name: "Rocas"	
Municipality: San Pedro Teozacoalco		
Location: 17° 00.40'N 97° 16.01'W	Elevation: 5764' (1757 m)	
Extent: 161 m x 114 m	Number of mounds: 1	Tallest mound: 1 m
Artifacts observed: ceramics, chert		
Artifacts collected: 11 ceramics		
Ceramic analysis: Postclassic (Winter); Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: The site has one mound 1 m high near the road and terrace walls on the north side.		

Site ID: NO-SPT-21		Site Name: "Pinetree Overlook"	
Municipality: San Pedro Teozacoalco			
Location: 17° 00.38'N 97° 15.73'W		Elevation: 5530' (1686 m)	
Extent: 211 m x 79 m		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: obsidian, chipped quartz, ceramics, wheel-shaped grinding stone			
Artifacts collected: 11 ceramics, 2 lithics (obsidian)			
Ceramic analysis: Postclassic (Winter); Postclassic (Gonlin)			
Obsidian analysis: Source 1 (gray blade and gray chunk)			
Site Description: There are terraces on two sides of a ridge of Cerro Grande. On top of the ridge are artifacts.			
Site ID: NO-SPT-34		Site Name: "Dos Casas"	
Municipality: San Pedro Teozacoalco			
Location: 17° 01.28'N 97° 17.70'W		Elevation: 5590' (1704 m)	
Extent: ?		Number of mounds: 1?	Tallest mound: ?
Artifacts observed: ceramics			
Artifacts collected: none			
Ceramic analysis: Postclassic and Modern (Whittington)			
Obsidian analysis: none			
Site Description: Five kilns on top of a hill, two in a caliche bank and three in the surface of flat ground. Recent house is sitting on what may be Prehispanic platform.			
Site ID: NO-SPT-35		Site Name: "Esperanza"	
Municipality: San Pedro Teozacoalco			
Location: 17° 01.09'N 97° 17.55'W		Elevation: 5575' (1670 m)	
Extent: ?		Number of mounds: 2	Tallest mound: ?
Artifacts observed: ceramics			
Artifacts collected: none			
Ceramic analysis: Postclassic and Modern (Whittington)			
Obsidian analysis: none			
Site Description: Two small mounds and some ceramics west of San Pedro Teozacoalco.			

Site ID: NO-SPT-42		Site Name: "Rosalino"	
Municipality: San Pedro Teozacoalco			
Location: 17° 00.95'N 97° 17.17'W		Elevation: ?' (? m)	
Extent: ?		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics			
Artifacts collected: none			
Ceramic analysis: Postclassic (Whittington)			
Obsidian analysis: none			
Site Description: A man found a human burial near his house. It had three ceramic bowls over its cranium. The man lives at the end of the street that runs west of the southwestern corner of the central plaza of San Pedro Teozacoalco. The ceramics are Postclassic.			
Site ID: NO-SPT-44		Site Name: "Vista"	
Municipality: San Mateo Sindihui			
Location: 17° 06.14'N 97° 20.65'W		Elevation: 4349' (1326 m)	
Extent: 10 m x 5 m		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics			
Artifacts collected: none			
Ceramic analysis: Postclassic (Whittington)			
Obsidian analysis: none			
Site Description: Ceramics and stone walls on top of a small hill.			
Site ID: NO-SPT-51		Site Name: La Laguna	
Municipality: San Pedro Teozacoalco			
Location: 16° 59.69'N 97° 17.16'W		Elevation: 6019' (1835 m)	
Extent: ?		Number of mounds: 3?	Tallest mound: ?
Artifacts observed: none			
Artifacts collected: none			
Ceramic analysis: none			
Obsidian analysis: none			
Site Description: There are two mounds in this site on the lower slope of Cerro Amole. One has a platform with a structure on top. A modern house is on top of the other possible mound.			

Site ID: NO-SPT-52			Site Name: "Cristina"		
Municipality: San Pedro Teozacoalco					
Location: 16° 59.45'N 97° 17.12'W			Elevation: 6218' (1895 m)		
Extent: ?		Number of mounds: ?		Tallest mound: ?	
Artifacts observed: none					
Artifacts collected: none					
Ceramic analysis: none					
Obsidian analysis: none					
Site Description: Lines of stones and walls on the side of Cerro Amole.					
Site ID: NO-SPT-53			Site Name: Plaza Ratón		
Municipality: San Pedro Teozacoalco					
Location: 16° 59.57'N 97° 17.28'W			Elevation: 6280' (1914 m)		
Extent: ?		Number of mounds: ?		Tallest mound: ?	
Artifacts observed: none					
Artifacts collected: none					
Ceramic analysis: none					
Obsidian analysis: none					
Site Description: In the forest on the side of Cerro Amole are walls of terraces and buildings.					
Site ID: NO-SPT-8			Site Name: Cañada de Mecate / <i>nu da zho</i>		
Municipality: Yutanduchi de Guerrero					
Location: 17° 02.93'N 97° 19.31'W			Elevation: 5340' (1628 m)		
Extent: 65 m x 25 m		Number of mounds: 3		Tallest mound: 4 m	
Artifacts observed: obsidian, ceramics, chert					
Artifacts collected: 27 ceramics, 3 lithics (2 obsidian, 1 chert)					
Ceramic analysis: Postclassic and Colonial (Gonlin); and Modern (Whittington)					
Obsidian analysis: Pachuca (green blade), Source 1 (gray blade)					
Site Description: Three mounds are on a ridge. There are terraces to the north, south and west.					

Site ID: NO-SPT-17		Site Name: "Patricio" / Loma de Calavera / <i>nuzgdiguy / nu yi digui tilli</i>	
Municipality: Yutanduchi de Guerrero			
Location: 17° 02.91'N 97° 19.11'W		Elevation: 5537' (1688 m)	
Extent: 218.5 m x 50 m		Number of mounds: 9	Tallest mound: 5.75 m
Artifacts observed: metate, ceramics, obsidian			
Artifacts collected: 10 ceramics, 1 lithic (obsidian)			
Ceramic analysis: Postclassic (Winter); Postclassic (Gonlin); and Formative (Whittington)			
Obsidian analysis: Pachuca (green blade)			
Site Description: Mounds and terraces are located on a ridge. There is a cave beneath one mound and an oven near the largest mound.			
Site ID: NO-SPT-2		Site Name: Pueblo Viejo	
Municipality: San Mateo Sindihui			
Location: 16° 57.64'N 97° 22.12'W		Elevation: 4820' (1470 m)	
Extent: 150 m x 50 m		Number of mounds: 1	Tallest mound: 1.5 m
Artifacts observed: manos, metate, obsidian, ceramics, chert, hammerstones			
Artifacts collected: 28 ceramics, 9 lithics (6 obsidian, 3 chert-1 point)			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: Source 2 (green blade), Pachuca (green blade), Source 1 (gray blade)			
Site Description: On top of a 2 m high platform is a 1.5 m high mound. Terraces are on the east, west and south.			
Site ID: NO-SPT-13		Site Name: "Pueblo Viejo-Templo"	
Municipality: San Mateo Sindihui			
Location: 16° 57.38'N 97° 22.13'W		Elevation: 4999' (1524 m)	
Extent: 21 m x 17 m		Number of mounds: 1	Tallest mound: 3.5 m
Artifacts observed: ceramics			
Artifacts collected: 14 ceramics			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: none			
Site Description: A mound on top of a hill has 2 m high stone walls. On top of the mound is a 1.5 m high structure.			

Site ID: NO-SPT-20		Site Name: "Esteban"	
Municipality: San Mateo Sindihui			
Location: 17° 01.92'N 97° 20.50'W		Elevation: 5295' (1614 m)	
Extent: 4 m x 4 m		Number of mounds: 1	Tallest mound: 0.1 m
Artifacts observed: ceramics, mano, chert			
Artifacts collected: 8 ceramics			
Ceramic analysis: Classic? and Postclassic (Gonlin)			
Obsidian analysis: none			
Site Description: Two lines of stones form a corner of a small house.			
Site ID: NO-SPT-27		Site Name: Santa Cruz	
Municipality: Zapotitlán del Río			
Location: 16° 51.96'N 97° 14.66'W		Elevation: 5258' (1603 m)	
Extent: 125 m x 27 m		Number of mounds: 1	Tallest mound: 1.5 m
Artifacts observed: metates, ceramics, obsidian, glass			
Artifacts collected: 52 ceramics, 1 lithic (obsidian), 1 glass			
Ceramic analysis: Postclassic (Gonlin); and Modern (Whittington)			
Obsidian analysis: Source 3 (gray blade)			
Site Description: A mound is on top of a small mountain. Terraces and two stone walls are to the west. Possibly corresponds to <i>estancia</i> of Santa Cruz.			
Site ID: NO-SPT-28		Site Name: San Jerónimo	
Municipality: Zapotitlán del Río			
Location: 16° 53.17'N 97° 14.79'W		Elevation: 5184' (1580 m)	
Extent: 454 m x 50 m		Number of mounds: 3	Tallest mound: 2.5 m
Artifacts observed: hammerstone, polishing stone, metates, ceramics, chert, obsidian, manos, glass			
Artifacts collected: 105 ceramics, 2 lithics (obsidian), 1 glass			
Ceramic analysis: Postclassic (Gonlin); and Modern (Whittington)			
Obsidian analysis: Pachuca (2 green blades)			
Site Description: The site has ruins of a church and two mounds. There are many terraces and a cistern. Artificial caves are on the west side of the hill. Corresponds to <i>estancia</i> of San Jerónimo.			

Site ID:	Site Name: Yutanduchi de Guerrero	
Municipality: Yutanduchi de Guerrero		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> that corresponds to Santa Maria. Many terraces exist throughout town.		
Site ID:	Site Name: San Miguel Piedras	
Municipality: San Miguel Piedras		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> .		
Site ID:	Site Name: San Felipe Zapotitlán	
Municipality: Agencia de San Felipe Zapotitlán (Distrito de Sola de Vega)		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> . Three church bells hang near the church. The earliest is from 1738.		

Site ID:	Site Name: San Sebastian Yutanino	
Municipality: San Sebastian Yutanino		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> that corresponds to San Tomás. Church bell is from 1714.		
Site ID:	Site Name: San Juan Elotepec	
Municipality: San Juan Elotepec		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Settlement formerly within territory of Teozacoalco, but outside of 1580 boundary.		
HILLTOP		
Site ID: NO-SPT-6	Site Name: "Mama 2" / Loma de Plan 2 / <i>tin tú nuje</i>	
Municipality: Yutanduchi de Guerrero		
Location: 17° 03.08'N 97° 17.36'W	Elevation: 5037' (1536 m)	
Extent: 5 m x 5 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, chert		
Artifacts collected: 59 ceramics, 1 lithic (chert)		
Ceramic analysis: Formative (Winter); Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: Two lines of stones, ceramic sherds, and pieces of chert on top of a terraced hill.		

Site ID: NO-SPT-9		Site Name: "Mama 1" / Loma de Plan 1 / <i>tin tú nuje</i>	
Municipality: Yutanduchi de Guerrero			
Location: 17° 02.98'N 97° 17.40'W		Elevation: 4988' (1521 m)	
Extent: 5 m x 5 m		Number of mounds: 0	Tallest mound: n/a
Artifacts observed: obsidian, ceramics, quartz, chert			
Artifacts collected: 11 ceramics, 8 lithics (obsidian)			
Ceramic analysis: Formative (Winter); Postclassic (Gonlin)			
Obsidian analysis: Pachuca (2 green blades), Source 1 (gray blade)			
Site Description: There is a line of stones and pieces of ceramics and chert on top of a hill. Line of stones, ceramic sherds, chert, and obsidian on top of a terraced hill.			
Site ID: NO-SPT-25		Site Name: Cerro del Fortín	
Municipality: Zapotitlán del Río			
Location: 16° 52.66'N 97° 14.17'W		Elevation: 4603' (1403 m)	
Extent: 21.3 m x 18.3 m		Number of mounds: 1	Tallest mound: 8.5 m
Artifacts observed: ceramics, chert, quartz			
Artifacts collected: 36 ceramics, 4 lithics (chert)			
Ceramic analysis: Postclassic (Gonlin)			
Obsidian analysis: none			
Site Description: A large platform has a mound and a plaza on top. The plaza floor is used for dances during festivals.			
ELEVATED FLAT TERRAIN			
Site ID: NO-SPT-1		Site Name: "Last 1" / Coquito Blanco	
Municipality: San Pedro Teozacoalco			
Location: 17° 01.37'N 97° 17.21'W		Elevation: 5338' (1627 m)	
Extent: 70 m x 65 m		Number of mounds: 3	Tallest mound: 2.5 m
Artifacts observed: mano, metate, obsidian, ceramics, chert			
Artifacts collected: 17 ceramics, 12 lithics (10 obsidian, 2 chert)			
Ceramic analysis: Postclassic (Gonlin); and Classic? and Modern (Whittington)			
Obsidian analysis: Source 1 (2 gray blades), Pachuca (green chunk)			
Site Description: Three mounds to the south of a flat area. Terraces run along the west, south and east sides.			

There is evidence that two burials were looted.		
Site ID: NO-SPT-4	Site Name: Santa Ana	
Municipality: San Pedro Teozacoalco		
Location: 17° 01.33'N 97° 16.92'W	Elevation: 5207' (1588 m)	
Extent: 125 m x 70 m	Number of mounds: 2	Tallest mound: 7.5 m
Artifacts observed: 2 manos, 2 metates, obsidian, ceramics, chert, quartz, lithic, burned clay		
Artifacts collected: 112 ceramics, 6 lithics (3 obsidian-1 scraper, 2 chert, 1 yellow stone)		
Ceramic analysis: Postclassic (Winter); Classic and Postclassic (Gonlin)		
Obsidian analysis: Pachuca (green blade), Pachuca (green chunk), Source 1 (gray chunk)		
Site Description: A 7.5 m high mound has a floor with red paint. The other mound is .75 m high. The site has a plaza and road.		
Site ID: NO-SPT-24	Site Name: "Teozacoalco-Trinchera"	
Municipality: San Pedro Teozacoalco		
Location: 17° 01.00'N 97° 17.17'W	Elevation: 5274' (1608 m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, human bone, animal bone, obsidian		
Artifacts collected: 12 ceramics, 2 lithics (obsidian), 2 bones (1 human, 1 animal)		
Ceramic analysis: Formative and Postclassic (Gonlin)		
Obsidian analysis: Source 1 (gray chunk)		
Site Description: Artifacts came from a trench excavated around the town's plaza in order to install a sewer.		
Site ID: NO-SPT-41	Site Name: "Palacio"	
Municipality: San Pedro Teozacoalco		
Location: 17° 00.95'N 97° 17.17'W	Elevation: ?' (? m)	
Extent: 28 m x 26 m	Number of mounds: 1	Tallest mound: 0.5 m
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		

Site Description: Platform with height of 50 cm. There is a stairway at the corner. Located in the place of the palace of the cacique.		
Site ID:	Site Name: San Mateo Sindihui	
Municipality: San Mateo Sindihui		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> . Terraces exist on lower slopes of Cerro Tierra Negra near town. 18th century and 20th century church bells hang near the foundation of an old church.		
ROLLING TERRAIN		
Site ID: NO-SPT-5	Site Name: "Hornos" / "Palm Tree Paradise"	
Municipality: Yutanduchi de Guerrero		
Location: 17° 08.15'N 97° 19.24'W	Elevation: 5911' (1802 m)	
Extent: ?	Number of mounds: ?	Tallest mound: ?
Artifacts observed: ceramics, chert, plaster		
Artifacts collected: 95 ceramics, 1 plaster		
Ceramic analysis: Postclassic (Winter); Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: This is part of a site running 6.7 km on both sides of the road between Mitlatongo and Teozacoalco. There are building walls, terraces and kilns.		
Site ID: NO-SPT-12	Site Name: La Moría / <i>tindo bini cuiti</i>	
Municipality: Yutanduchi de Guerrero		
Location: 17° 03.97'N 97° 10.11'W	Elevation: 4642' (1415 m)	
Extent: 70 m x 50 m	Number of mounds: 1	Tallest mound: 7.5 m
Artifacts observed: ceramics, lithic		
Artifacts collected: 12 ceramics, 1 lithic (green stone)		

Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: The site has a 7.5 m high mound with a plaza in front. On top is a terrace and walls of a building.		
Site ID: NO-SPT-22	Site Name: "San Andres 1"	
Municipality: Yutanduchi de Guerrero		
Location: 17° 04.92'N 97° 19.51'W	Elevation: 4032' (1229 m)	
Extent: 16 m x 8 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: bricks, tiles, mano, chert, quartz, ceramics, porcelain, glass, metate		
Artifacts collected: 18 ceramics, 1 lithic (chert)		
Ceramic analysis: Colonial or Modern (Gonlin)		
Obsidian analysis: none		
Site Description: There is a wall of stones, bricks and mortar with a pavement of stones and a stairway to the east. This is possibly part of a church. Possibly corresponds to <i>estancia</i> of San Andres.		
Site ID: NO-SPT-45	Site Name: "Maze"	
Municipality: Santiago Tilantongo		
Location: 17° 08.12'N 97° 19.15'W	Elevation: 5779' (1761 m)	
Extent: ?	Number of mounds: ?	Tallest mound: ?
Artifacts observed: ceramics, metate, mano, doughnut stone		
Artifacts collected: none		
Ceramic analysis: Postclassic and Modern (Whittington)		
Obsidian analysis: none		
Site Description: Part of a site that runs 6.7 km on both sides of the road between Mitlatongo and Teozacoalco. There are building walls, terraces and kilns.		
Site ID: NO-SPT-46	Site Name: La Loma Triga	
Municipality: Santiago Tilantongo		
Location: 17°10.61'N 97° 18.33'W	Elevation: 7482' (2281 m)	
Extent: ?	Number of mounds: ?	Tallest mound: ?
Artifacts observed: ceramics, metate		
Artifacts collected: none		

Ceramic analysis: none		
Obsidian analysis: none		
Site Description: There are mounds west of the road and terraces east of the road. This is the most northerly part of a site that runs 6.7 km on both sides of the road between Mitlatongo and Teozacoalco.		
Site ID: NO-SPT-32	Site Name: "Terrace Overlook"	
Municipality: San Miguel Piedras		
Location: 16° 58.29'N 97° 13.01'W	Elevation: 5401' (1647 m)	
Extent: 5 m x 5 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, chert, quartz		
Artifacts collected: 25 ceramics, 2 lithics (chert)		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: Sherd scatter.		
Site ID: NO-SPT-10	Site Name: "Taylor"	
Municipality: Zapotitlán del Río		
Location: 16° 54.35'N 97° 12.82'W	Elevation: 6412' (1955 m)	
Extent: 70 m x 25 m	Number of mounds: 1	Tallest mound: 1.75 m
Artifacts observed: mano, ceramics, chert, quartz		
Artifacts collected: 16 ceramics, 1 lithic (chert)		
Ceramic analysis: Postclassic (Gonlin); and Modern (Whittington)		
Obsidian analysis: none		
Site Description: A mound is on top of a small hill surrounded by terraces.		
ALLUVIAL LAND		
Site ID: NO-SPT-43	Site Name: "San Juan" / Río Minas	
Municipality: San Miguel Piedras		
Location: 16° 55.87'N 97° 14.39'W	Elevation: 4983' (1519 m)	
Extent: 17 m x 14 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, chert, bricks		

Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Ruins of an old church with walls, floor, columns and remains of a vault. The ruins are composed of stone, brick and mortar. Corresponds to <i>estancia</i> of San Juan.		
Site ID: NO-SPT-29	Site Name: Llano de la Primavera	
Municipality: Zapotitlán del Río		
Location: 16° 52.63'N 97° 14.59'W	Elevation: 4685' (1428 m)	
Extent: 52.5 m x 40 m	Number of mounds: 1	Tallest mound: 6 m
Artifacts observed: ceramics, manos, metates, obsidian, glass, chert		
Artifacts collected: 17 ceramics, 2 lithics (1 chert, 1 obsidian), 1 glass		
Ceramic analysis: Postclassic (Gonlin); and Modern (Whittington)		
Obsidian analysis: Source 1 (gray blade)		
Site Description: There is a large platform with a mound on top. Terraces surround the platform.		
Site ID: NO-SPT-37	Site Name: "Cobre"	
Municipality: Agencia de San Fernando de Matamoros		
Location: 16° 50.79'N 97° 09.33'W	Elevation: 4550' (1387 m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: A smelter for copper and aqueduct are located near the river. Slag with traces of copper ore on the ground.		
Site ID:	Site Name: San Francisco Cahuacua	
Municipality: San Francisco Cahuacua		
Location: ?N?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: ?	Tallest mound: n/a
Artifacts observed: none		

Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Continuously-inhabited <i>estancia</i> .		
CAVE		
Site ID: NO-SPT-36	Site Name: Cueva del Jazmín	
Municipality: Yutanduchi de Guerrero		
Location: 17° 01.43'N 97° 14.68'W	Elevation: 6534' (1992 m)	
Extent: 25 m x ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, glass		
Artifacts collected: none		
Ceramic analysis: Postclassic (Whittington)		
Obsidian analysis: none		
Site Description: Cave used by the people of Yutanduchi, who drink water and eat tacos in a ceremony on May 1. Ancient ceramics are inside.		
Site ID: NO-SPT-3	Site Name: "Cueva de los Huesos Perdidos"	
Municipality: San Mateo Sindihui		
Location: 16° 57.93'N 97° 22.18'W	Elevation: 4998' (1523 m)	
Extent: 15 m x 10 m	Number of mounds: 2	Tallest mound: n/a
Artifacts observed: ceramics, 2 metates		
Artifacts collected: 17 ceramics		
Other artifacts observed: none		
Ceramic analysis: Formative (Gonlin)		
Obsidian analysis: none		
Site Description: Cave with ceramics.		
Site ID: NO-SPT-18	Site Name: "Cueva de los Huesos"	
Municipality: San Mateo Sindihui		
Location: 16° 57.76'N 97° 22.18'W	Elevation: 4642' (1415 m)	

Extent: 2.5 m x ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, human bones		
Artifacts collected: 1 ceramic		
Ceramic analysis: Classic? or Postclassic? (Gonlin)		
Obsidian analysis: none		
Site Description: Cave with human bones and a ceramic sherd.		
Site ID: NO-SPT-30	Site Name: "Cueva 2"	
Municipality: San Francisco Cahuacua		
Location: 16° 56.36'N 97° 12.56'W	Elevation: ?' (? m)	
Extent: 7 m x 1.5 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics, obsidian		
Artifacts collected: 2 ceramics, 1 lithic (obsidian)		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: Source 1 (gray blade)		
Site Description: This is a small cave with ceramics and obsidian in front of it, located in a cliff north of the Río Minas.		
Site ID: NO-SPT-31	Site Name: "Cueva de los Murciélagos"	
Municipality: San Francisco Cahuacua		
Location: 16° 56.36'N 97° 12.45'W	Elevation: ?' (? m)	
Extent: 60 m x 8 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: ceramics		
Artifacts collected: 4 ceramics		
Ceramic analysis: Postclassic (Gonlin)		
Obsidian analysis: none		
Site Description: This is a cave with some ceramics. It is located in a cliff north of the Río Minas.		
Site ID: NO-SPT-56	Site Name: "Rock Shelter"	
Municipality: San Francisco Cahuacua		
Location: 16° 56.73'N 97° 12.56'W	Elevation: ?' (? m)	

Extent: 10 m x 6 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Refuge in a cliff north of the Río Minas. No visible artifacts.		
Site ID: NO-SPT-57	Site Name: "Cueva San Jerónimo"	
Municipality: Zapotitlán del Río		
Location: 16° 52.49'N 97° 14.83'W	Elevation: 5278' (1609 m)	
Extent: 50 m x 3 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Cave excavated into the side of the ridge where San Jerónimo is located by people who lived there.		
MINE		
Site ID: NO-SPT-38	Site Name: "Minas"	
Municipality: San Miguel Piedras		
Location: 16° 55.47'N 97° 14.80'W	Elevation: 4199' (1280 m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: 10-15 Colonial period gold or silver mines, 2 or 3 of which can be entered. Liquid mercury is still found in the nearby Río Minas.		
PETROGLYPH		
Site ID: NO-SPT-39	Site Name: Perritos	

Municipality: San Miguel Piedras		
Location: 16° 59.45'N 97° 14.11'W	Elevation: 6665' (2032 m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Two petroglyphs of animals with four legs high on a cliff.		
NATURAL FEATURE		
Site ID:	Site Name: La Culebra	
Municipality: San Mateo Sindihui		
Location: 16° 58.21'N 97° 21.59'W	Elevation: 4038' (1231 m)	
Extent: 41.5 m x 1 m	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Natural dark volcanic rock formation in form of snake up barranca near Sindihui. Forms a dyke across creek.		
Site ID:	Site Name: Zapotal	
Municipality: San Miguel Piedras		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Natural dark volcanic rock formation in form of snake on cliff above entrance of Río Minas into territory of Teozacoalco. Shown on <i>El Mapa</i> .		

Site ID:	Site Name: La Cascada	
Municipality: San Mateo Sindihui		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Waterfall over cliff south of San Mateo Sindihui. Shown on <i>El Mapa</i> .		
Site ID:	Site Name: Peña Colorada	
Municipality: San Pedro Teozacoalco		
Location: ?N ?W	Elevation: ?' (? m)	
Extent: ?	Number of mounds: 0	Tallest mound: n/a
Artifacts observed: none		
Artifacts collected: none		
Ceramic analysis: none		
Obsidian analysis: none		
Site Description: Cliff of red stone west of San Pedro Teozacoalco. Shown on <i>El Mapa</i> .		

List of Figures

[Figure 1.](#) Plan of mountain peak site Iglesia Gentil. An acropolis-like area is at the north end, next to an I-shaped ball court. A palace-like structure and pyramid are to the south.

[Figure 2.](#) Defensive walls around mountain ridge site Peña de Pasle.

[Figure 3.](#) Steep mountain slope site Mirador Oriente. The curved double line represents the location of an ancient road.

[Figure 4.](#) Church ruins at gentle mountain slope site San Jerónimo.

[Figure 5.](#) Terraced hilltop sites Loma del Plan 1 and 2.

[Figure 6.](#) Ruins of palace in San Pedro Teozacoalco with modern houses on top. The edge of the mound is to the right of the truck. Ancient stairs are to the right of the mound's corner.

[Figure 7.](#) Beehive-like structure at rolling terrain site Maze.

[Figure 8.](#) Church ruins at alluvial land site San Juan.

[Figure 9.](#) X-ray fluorescence trace element characterization of 30 pieces of obsidian. Source 1 is very similar to Pico de Orizaba in Veracruz near the Puebla border. Source 2 is probably related to Pachuca. Source 3 is similar to Paredon. The Pachuca source is in Hidalgo.

[Figure 10.](#) *El Mapa de Teozacoalco*, located at the Benson Latin American Collection, University of Texas at Austin.

Sources Cited

Anders, Ferdinand, Maarten Jansen, and Gabina Aurora Pérez Jiménez
1992a *Crónica Mixteca: El rey 8 Venado, Garra de Jaguar, y la dinastía de Teozacualco-Zaachila*. México City: Fondo de Cultura Económica.

Anders, Ferdinand, Maarten Jansen, and Gabina Aurora Pérez Jiménez
1992b *Origen e historia de los reyes Mixtecos*. México City: Fondo de Cultura Económica.

Balkansky, Andrew K., Stephen A. Kowalewski, Verónica Pérez Rodríguez, Thomas J. Pluckhahn, Charlotte A. Smith, Laura R. Stiver, Dmitri Beliaev, John F. Chamblee, Verenice Y. Heredia Espinosa, and Roberto Santos Pérez
2000 "Archaeological survey in the Mixteca Alta of Oaxaca, México." In *Journal of Field Archaeology* 27:365-389.

Benson Latin American Collection
2000 "Relaciones Geográficas." Austin: The General Libraries. The University of Texas at Austin.

Byland, Bruce E., and John M. D. Pohl
1994 *In the realm of 8 Deer: the archaeology of the Mixtec codices*. Norman: University of Oklahoma Press.

Caso, Alfonso

1949 "El mapa de Teozacoalco." In *Cuadernos Americanos* 8:145-181.

Caso, Alfonso

1960 *Interpretation of the Codex Bodley 2858*. México City: Sociedad Mexicana de Antropología.

Coffman, Robert J.

1982 "San Pedro Teozacoalco: The political geography of a sixteenth century pueblo." Seminar paper on file at the Benson Latin American Collection, University of Texas at Austin.

Lind, Michael

1987 *The sociocultural dimensions of Mixtec ceramics*. Publications in Anthropology 6. Nashville: Vanderbilt University.

Mundy, Barbara E.

1996 *The mapping of New Spain: indigenous cartography and the maps of the Relaciones Geográficas*. Chicago: University of Chicago Press.

Shoemaker, David E.

2000 "El Mapa de Teozacoalco." Crystal River: Foundation for the Advancement of Mesoamerican Studies, Inc. Retrieved November 28, 2000, from the World Wide Web:<http://www.famsi.org/reports/98032/index.html>.