


List of Potential Thesis/Dissertation/Capstone Subjects with State of Colorado Archaeology or Paleontology Collections Needing Rehousing Care, Re-analysis or New Interpretational Opportunities

The following tables represent a non-comprehensive list of archaeological and paleontological locations organized by time periods that have been either excavated or tested under the approval of a permit issued by the State Archaeologist of Colorado under the authority of C.R.S. § 24-80-401 to 410 through 8CCR 1504-7. These sites have the potential for their associated collections to be the subject of new research, analysis, interpretation or public exhibition. The collections are housed in various State-approved repositories. Inquiries regarding a site location's collection can be matched to a repository through an inquiry to the State Archaeologist's Office. The artifacts/specimens from these sites may need re-housing to current collections care standards and practices. As such, these collections hold the possibility of being the subject of research/curation/educational grant funding opportunities and are therefore encouraged to be considered by students of various levels of higher educational training as the subject of thesis/dissertation or special capstone projects.

For inquiries, please contact the State Curation Coordinator at 303-866-4607 or at HC_StateCuration@state.co.us History Colorado, Office of the State Archaeologist, 1200 Broadway, Denver, CO 80203

Highlighted Paleo-Indian Period (circa 14,000-8,000 B.C.) Sites with State Collections:

Site	Name	Type	Culture_Period
5AH.4		OPEN CAMP	PALEOINDIAN, LATE PREHISTORIC, PROTOHISTORIC
5AH.48		OPEN CAMP	FOLSOM WOODLAND
5AL.101	STEWART'S CATTLE GUARD SITE	OPEN CAMP	PALEOINDIAN, ARCHAIC
5CF.7	OTERO POWERPLANT LITHIC SCATTER	OPEN LITHIC HISTORIC HABITATION	PALEOINDIAN UNKNOWN
5DA.1000	RIDGEGATE	OPEN ARCHITECTURAL	PLANO, EARLY CERAMIC, LATE PREHISTORIC
5DA.18	THE 30-30 SITE	OPEN CAMP	PALEO-INDIAN
5EP.3920		OPEN LITHIC	PALEOINDIAN
5GA.151	GRANBY SITE	OPEN ARCHITECTURAL	LATE PALEOINDIAN, PROTOHISTORIC
5GA.1540		OPEN LITHIC	FOLSOM LATE PALEOINDIAN
5GA.1955	PHILLIPS-WILLIAMS FORK RESERVOIR SITE	OPEN CAMP HISTORIC,	PALEOINDIAN, UNKNOWN HISTORIC
5GA.3222		OPEN CAMP	PALEOINDIAN, ARCHAIC, LATE PREHISTORIC
5GA.869	BENCHMARK SITE, HORN RANCH SITE	OPEN ARCHITECTURAL	MIDDLE ARCHAIC/LATE ARCHAIC? LATE PREHISTORIC PALEOINDIAN?


5GN.1835	TENDERFOOT SITE	OPEN ARCHITECTURAL	PALEOINDIAN ARCHAIC
5GN.2067		OPEN CAMP	PALEOINDIAN, LATE PREHISTORIC
5GN.2477	MOUNTAINEER SITE	OPEN CAMP	FOLSOM, EARLY ARCHAIC
5GN.3418	THE HEATH SITE/LAKE CITY PALEOINDIAN SITE II	OPEN CAMP	PALEO-INDIAN, ARCHAIC, LATE PREHISTORIC
5JF.148	CRESCENT ROCKSHELTER	SHELTERED CAMP	PALEOINDIAN? MIDDLE ARCHAIC LATE ARCHAIC WOODLAND
5LK.21		OPEN CAMP	PALEOINDIAN? EARLY ARCHAIC LATE PREHISTORIC
5LR.1098		OPEN ARCHITECTURAL	PALEOINDIAN, CERAMIC
5ME.6202		OPEN CAMP	UNDETERMINED PALEO-INDIAN?
5MF.453		OPEN CAMP	PALEO-INDIAN EARLY ARCHAIC MIDDLE ARCHAIC LATE ARCHAIC LATE PREHISTORIC
5RT.139		OPEN CAMP	PALEOINDIAN
5WN.232		OPEN CAMP	PALEOINDIAN

Highlighted Archaic Period (circa 8,000 B.C. to A.D. 200) Sites with State Collections:

Site	Name	Type	Culture_Period
5AH.3216		OPEN CAMP	LATE ARCHAIC, LATE PREHISTORIC
5AH.741		OPEN CAMP	ARCHAIC
5AL.101	STEWART'S CATTLE GUARD SITE	OPEN CAMP	PALEOINDIAN, ARCHAIC
5AL.21	APPLES & ORANGES	OPEN CAMP	ARCHAIC, LATE PREHISTORIC
5AM.1708		OPEN CAMP	MIDDLE ARCHAIC PROTOHISTORIC
5AM.631	MOFFITT SITE	OPEN CAMP HISTORIC, TRASH DUMP	LATE ARCHAIC MIDDLE CERAMIC UPPER REPUBLICAN UNKNOWN HISTORIC
5BL.2712	ROCK CREEK SITE	OPEN CAMP	EARLY ARCHAIC, MIDDLE ARCHAIC, EARLY CERAMIC, MIDDLE CERAMIC
5BL.67	HUNGRY WHISTLER SITE~MOUNT ALBION SITE, GAME DRIVE COMPLEX E	OPEN ARCHITECTURAL	EARLY ARCHAIC MOUNT ALBION COMPLEX
5CC.389		OPEN CAMP HISTORIC FOUNDATION	MIDDLE ARCHAIC LATE ARCHAIC LATE PREHISTORIC UNKNOWN HISTORIC


5CF.555		OPEN ARCHITECTURAL HISTORIC, ISOLATED FEATURE	LATE ARCHAIC PLAINS WOODLAND EUROAMERICAN
5DA.1008		OPEN CAMP	MIDDLE ARCHAIC EARLY CERAMIC
5DA.1673		OPEN ARCHITECTURAL	ARCHAIC, LATE PREHISTORIC
5DA.190	CHERRY CREEK CANYON ROCKSHELTER	SHELTERED CAMP	EARLY ARCHAIC, MIDDLE CERAMIC
5DA.1941		OPEN CAMP	MIDDLE ARCHAIC, LATE PREHISTORIC
5DA.2290		OPEN LITHIC	LATE ARCHAIC
5DA.301		OPEN CAMP	ARCHAIC
5DA.306	WINDOW ROCK SITE~ROXBOROUGH PARK ARCHAEOLOGICAL DISTRICT	OPEN CAMP HISTORIC, ROCK ART	ARCHAIC WOODLAND LATE PREHISTORIC UNKNOWN HISTORIC>>
5DL.3257		OPEN CAMP	ARCHAIC
5DV.3013		OPEN CAMP	LATE ARCHAIC?
5DV.3017	BOX ELDER-TATE HAMLET	OPEN ARCHITECTURAL	MIDDLE ARCHAIC EARLY CERAMIC LATE CERAMIC
5DV.3041	MONAGHAN CAMP	OPEN CAMP	EARLY ARCHAIC MIDDLE ARCHAIC
5DV.3042		OPEN CAMP	LATE ARCHAIC
5DV.3048		OPEN CAMP	MIDDLE ARCHAIC LATE ARCHAIC CERAMIC
5EL.164		OPEN CAMP	MIDDLE ARCHAIC
5EP.2158	CATHEDRAL CANON	OPEN CAMP SHELTERED CAMP	ARCHAIC LATE PREHISTORIC
5EP.6324		OPEN CAMP	MIDDLE ARCHAIC
5EP.6684	HILLTOP LOOKOUT SITE	OPEN LITHIC	ARCHAIC, LATE PREHISTORIC
5FN.2511		OPEN CAMP	ARCHAIC
5GA.1625		OPEN LITHIC	ARCHAIC
5GA.3222		OPEN CAMP	PALEOINDIAN, ARCHAIC, LATE PREHISTORIC
5GA.621	ELK LEG SITE	OPEN LITHIC	LATE ARCHAIC?
5GA.659		OPEN CAMP HISTORIC, TRASH DUMP	LATE ARCHAIC LATE PREHISTORIC UNKNOWN HISTORIC
5GA.869	BENCHMARK SITE, HORN RANCH SITE	OPEN ARCHITECTURAL	MIDDLE ARCHAIC/LATE ARCHAIC? LATE PREHISTORIC PALEOINDIAN?
5GN.1835	TENDERFOOT SITE	OPEN ARCHITECTURAL	PALEOINDIAN ARCHAIC
5GN.2477	MOUNTAINEER SITE	OPEN ARCHITECTURAL	FOLSOM, EARLY ARCHAIC


5GN.3418	THE HEATH SITE/LAKE CITY PALEOINDIAN SITE II	OPEN CAMP	PALEO-INDIAN, ARCHAIC, LATE PREHISTORIC
5GN.890		LITHIC QUARRY OPEN CAMP	ARCHAIC
5JA.2304		OPEN CAMP	ARCHAIC
5JF.148	CRESCENT ROCKSHELTER	SHELTERED CAMP	PALEOINDIAN? MIDDLE ARCHAIC LATE ARCHAIC WOODLAND
5JF.19		OPEN CAMP	ARCHAIC
5JF.223	MAGIC MOUNTAIN SITE	OPEN CAMP	EARLY ARCHAIC WOODLAND MIDDLE ARCHAIC LATE ARCHAIC APEX COMPLEX MAGIC MOUNTAIN COMPLEX HOGBACK PHASE
5JF.246	DEER CREEK SHELTER (SOUTHGATE)	SHELTERED CAMP HISTORIC, CAMP	LATE ARCHAIC WOODLAND UNKNOWN
5JF.33		OPEN CAMP	ARCHAIC LATE PREHISTORIC
5JF.339	THE MASSEY DRAW SITE	KILL SITE OPEN CAMP	EARLY ARCHAIC LATE ARCHAIC
5JF.463	DUTCH CREEK SITE	OPEN CAMP	LATE ARCHAIC
5LA.1057	TRINCHERA CAVE	SHELTERED ARCHITECTURAL ROCK ART	ARCHAIC APISHAPA PROTOHISTORIC
5LK.21		OPEN CAMP	PALEOINDIAN? EARLY ARCHAIC LATE PREHISTORIC
5LK.29		OPEN LITHIC	ARCHAIC
5LN.120		OPEN LITHIC	EARLY ARCHAIC?
5LP.1096		OPEN CAMP	LATE ARCHAIC? BASKETMAKER III?
5LP.1102		OPEN ARCHITECTURAL	LATE ARCHAIC? BASKETMAKER II?
5LP.1114		OPEN ARCHITECTURAL	ARCHAIC
5LP.175		OPEN CAMP	ARCHAIC PUEBLO I
5LP.2264		OPEN CAMP HISTORIC, ISOLATED FIND	ARCHAIC, PUEBLO I HISTORIC
5LP.452		OPEN ARCHITECTURAL	ARCHAIC ANASAZI
5LP.5674	BAD DOG	OPEN CAMP	LATE ARCHAIC, BMII, BMIII, PUEBLO I
5LP.5681		OPEN CAMP HISTORIC, CAMP	LATE ARCHAIC, BM II, BMIII, PUEBLO I HISTORIC, UNKNOWN
5LP.577		OPEN CAMP	ARCHAIC?
5LP.640		OPEN CAMP	LATE ARCHAIC, PUEBLO I, PROTOHISTORIC
5LR.12174	WEINMEISTER SITE	OPEN CAMP	ARCHAIC, EARLY CERAMIC


5LR.263	LYKINS VALLEY SITE	OPEN CAMP HISTORIC, ARTIFACT SCATTER	LATE ARCHAIC?, LATE PREHISTORIC, APACHE? UNKNOWN HISTORIC
5ME.11465	TURKEY TAILFEATHER SITE	OPEN LITHIC	EARLY ARCHAIC MIDDLE ARCHAIC LATE ARCHAIC
5ME.6731		OPEN CAMP HISTORIC, HOMESTEAD	LATE ARCHAIC EUROAMERICAN
5MF.2542		OPEN CAMP HISTORIC, HOMESTEAD	ARCHAIC EURO-AMERICAN
5MF.3012		OPEN ARCHITECTURAL	ARCHAIC LATE PREHISTORIC
5MF.3198	BLUE KNIFE SITE	OPEN ARCHITECTURAL	ARCHAIC
5MF.3199		OPEN CAMP	ARCHAIC
5MF.3582		OPEN CAMP	ARCHAIC
5MF.3591		OPEN CAMP	ARCHAIC
5MF.3593		OPEN CAMP	LATE ARCHAIC
5MF.3932		OPEN CAMP	MIDDLE ARCHAIC?
5MF.453		OPEN CAMP	PALEO-INDIAN EARLY ARCHAIC MIDDLE ARCHAIC LATE ARCHAIC LATE PREHISTORIC
5MF.6173		OPEN CAMP	ARCHAIC
5MF.6239		OPEN CAMP	ARCHAIC
5MF.6241		OPEN CAMP	ARCHAIC
5MF.6242		OPEN CAMP	ARCHAIC
5MF.6243		OPEN CAMP	ARCHAIC
5MF.6245		OPEN CAMP	ARCHAIC FORMATIVE
5MF.6248		OPEN CAMP	ARCHAIC
5MF.6252		OPEN CAMP	ARCHAIC
5MF.6253		OPEN CAMP	ARCHAIC, FORMATIVE
5MF.6255		OPEN ARCHITECTURAL	ARCHAIC
5MF.6257		OPEN CAMP	ARCHAIC
5MF.6259		OPEN CAMP	ARCHAIC
5MF.7041		OPEN CAMP	ARCHAIC
5MF.7047		OPEN ARCHITECTURAL	ARCHAIC
5MN.1068	ZEPHYR	OPEN CAMP	ARCHAIC
5OT.430		OPEN CAMP	LATE ARCHAIC EARLY CERAMIC
5PA.2332	THREEMILE GULCH SITE	OPEN CAMP	ARCHAIC
5RB.2764		SHELTERED CAMP	ARCHAIC LATE PREHISTORIC
5RB.2766		OPEN CAMP	ARCHAIC?
5RB.5361		OPEN LITHIC	LATE ARCHAIC


5RT.90	WOLF CREEK PICTOGRAPHS	SHELTERED CAMP ROCK ART	ARCHAIC UTE
5SH.181	BIG SPRING COMPLEX, INDIAN SPRINGS	OPEN CAMP	ARCHAIC LATE PREHISTORIC
5SH.4153		OPEN CAMP	ARCHAIC
5SH.4158		OPEN CAMP	ARCHAIC LATE PREHISTORIC
5SH.4160		OPEN CAMP HISTORIC, TRASH SCATTER	ARCHAIC EUROAMERICAN
5SM.539		OPEN LITHIC	ARCHAIC
5TL.3002		OPEN CAMP	LATE PREHISTORIC MIDDLE ARCHAIC LATE ARCHAIC
5WL.2382		OPEN CAMP	EARLY CERAMIC LATE ARCHAIC
5WL.6944		OPEN CAMP	LATE ARCHAIC LATE PREHISTORIC

Highlighted Formative Period (circa A.D. 200 – 1700) Sites with State Collections:

Site	Name	Type	Culture_Period
5AA.1285	RAILROAD SITE	OPEN ARCHITECTURAL	ROSA PHASE GOBERNADOR PHASE
5AA.1286	MARTINEZ SITE	OPEN ARCHITECTURAL	ROSA PHASE ARBOLES GOBERNADOR
5AA.1296		OPEN ARCHITECTURAL	PUEBLO I
5AA.1359	CANDALARIA SITE	OPEN ARCHITECTURAL	PIEDRA PHASE
5AA.1361	OVEN SITE	OPEN ARCHITECTURAL	PIEDRA PHASE
5AA.1794		OPEN ARCHITECTURAL	PUEBLO I/PUEBLO II
5AA.1805		OPEN ARCHITECTURAL	ROSA PHASE GOBERNADOR PHASE
5AH.1119		OPEN CAMP HISTORIC, TRASH SCATTER	WOODLAND EUROAMERICAN
5AH.831		OPEN CAMP	PLAINS WOODLAND
5AM.1701		OPEN CAMP	PLAINS WOODLAND
5AM.631	MOFFITT SITE	OPEN CAMP HISTORIC, TRASH DUMP	LATE ARCHAIC MIDDLE CERAMIC UPPER REPUBLICAN UNKNOWN HISTORIC
5BA.24		SHELTERED CAMP ROCK ART	APISHAPA
5BA.437		OPEN CAMP	EARLY PLAINS WOODLAND
5BL.2712	ROCK CREEK SITE	OPEN CAMP	EARLY ARCHAIC, MIDDLE ARCHAIC, EARLY CERAMIC, MIDDLE CERAMIC
5BL.4	DOWE FLAT SPRING	SHELTERED ARCHITECTURAL	FORMATIVE/CERAMIC


5CF.555		OPEN ARCHITECTURAL HISTORIC, ISOLATED FEATURE	LATE ARCHAIC PLAINS WOODLAND EUROAMERICAN
5CT.151	PAINTED POTTERY SITE	OPEN CAMP	LATE PREHISTORIC?
5DA.1000	RIDGEGATE	OPEN ARCHITECTURAL	PLANO, EARLY CERAMIC, LATE PREHISTORIC
5DA.190	CHERRY CREEK CANYON ROCKSHELTER	SHELTERED CAMP	EARLY ARCHAIC, MIDDLE CERAMIC
5EA.915	NELSON RANCH, MEADOW MOUNTAIN COMPLEX, MEADOW MOUNTAIN WORK CENTER	OPEN LITHIC HISTORIC, RANCH COMPLEX	PLAINS WOODLAND? UNKNOWN HISTORIC
5EL.157		OPEN CAMP	DIVERSIFICATION PERIOD, DEVELOPMENTAL PERIOD
5EP.2762		OPEN CAMP	DEVELOPMENTAL PERIOD
5EP.6685	WEST RIDGE SITE	OPEN LITHIC	EARLY CERAMIC
5FN.669	EARTH TO ELAINE SITE	OPEN LITHIC	WOODLAND?
5LN.114	ANNE LOUISE SITE	OPEN LITHIC	WOODLAND
5LP.169		OPEN ARCHITECTURAL HISTORIC, ISOLATED FIND	BMII-BMIII, PUEBLO I UNKNOWN HISTORIC
5LP.171		OPEN ARCHITECTURAL	BASKETMAKER III PUEBLO I
5LP.175		OPEN CAMP	ARCHAIC PUEBLO I
5LP.176		OPEN ARCHITECTURAL	BASKETMAKER III PUEBLO I
5LP.178		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.179		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.181		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.183		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.186		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.2264		OPEN CAMP HISTORIC, ISOLATED FIND	ARCHAIC, PUEBLO I HISTORIC
5LP.236		OPEN ARCHITECTURAL	BASKETMAKER III, PUEBLO I
5LP.246		OPEN ARCHITECTURAL	BASKETMAKER III, PUEBLO I
5LP.452		OPEN ARCHITECTURAL	ARCHAIC ANASAZI
5LP.482		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.484		OPEN ARCHITECTURAL	PUEBLO I
5LP.495		OPEN CAMP	EARLY PUEBLO I
5LP.515		OPEN ARCHITECTURAL	PUEBLO I
5LP.536		OPEN ARCHITECTURAL	EARLY PUEBLO I
5LP.567		OPEN CAMP	PUEBLO I
5LP.5678		OPEN ARCHITECTURAL HISTORIC, ISOLATED FIND	BMII, BMIII HISTORIC, UNKNOWN
5LP.614		OPEN ARCHITECTURAL	PUEBLO I
5LP.635		OPEN CAMP	EARLY PUEBLO I


5LR.12174	WEINMEISTER SITE	OPEN CAMP	ARCHAIC, EARLY CERAMIC
5LR.9812		SHELTERED CAMP	LATE PREHISTORIC?
5ME.4969		OPEN CAMP HISTORIC, HABITATION	FORMATIVE EUROAMERICAN
5ME.6715		OPEN CAMP	FORMATIVE
5MF.6245		OPEN CAMP	ARCHAIC FORMATIVE
5MF.6253		OPEN CAMP	ARCHAIC, FORMATIVE
5MT.4008		OPEN ARCHITECTURAL	PUEBLO I, ANASAZI
5RB.509		OPEN ARCHITECTURAL HISTORIC, CAMP	FREMONT LATE PREHISTORIC PROTO-HISTORIC HISTORIC NATIVE AMERICAN
5WL.1483	THE CASS SITE	OPEN CAMP	MIDDLE CERAMIC PLAINS VILLAGE TRADITION EARLY CERAMIC
5WL.2382		OPEN CAMP	EARLY CERAMIC LATE ARCHAIC
5WL.314	OSCAR SHIRK SITE	OPEN CAMP	PLAINS WOODLAND?

Highlighted Protohistoric Period (circa A.D. 1700 – 1890) Sites with State Collections:

Site	Name	Type	Culture_Period
5AH.4		OPEN CAMP	PALEOINDIAN, LATE PREHISTORIC, PROTOHISTORIC
5AM.1708		OPEN CAMP	MIDDLE ARCHAIC PROTOHISTORIC
5CT.150		OPEN CAMP	PROTOHISTORIC?
5GA.151	GRANBY SITE	OPEN ARCHITECTURAL	LATE PALEOINDIAN, PROTOHISTORIC
5LA.1057	TRINCHERA CAVE	SHELTERED ARCHITECTURAL ROCK ART	ARCHAIC APISHAPA PROTOHISTORIC
5LP.640		OPEN CAMP	LATE ARCHAIC, PUEBLO I, PROTOHISTORIC
5ME.4970	BROKEN VESSEL SITE	OPEN CAMP? HISTORIC, ISOLATED FIND	PROTOHISTORIC EUROAMERICAN
5MF.1900	FORTIFICATION CREEK SITE	OPEN CAMP	PROTOHISTORIC
5MF.5827	LONG KNIFE SITE	OPEN CAMP	PROTO-HISTORIC
5RB.509		OPEN ARCHITECTURAL HISTORIC, CAMP	FREMONT LATE PREHISTORIC PROTO-HISTORIC HISTORIC NATIVE AMERICAN


Highlighted Historical Archaeology Period (circa A.D. 1890 – 1950) Sites with State Collections:

Site	Name	Type	Culture_Period
5AH.648	HARRY JACKSON HOMESTEAD	UNKNOWN PREHISTORIC UNKNOWN, AMERICAN	HISTORIC, DEPRESSIONS
5AH.891		UNKNOWN PREHISTORIC EUROAMERICAN	
5AH.916	ADELIA WELLS HOMESTEAD	UNKNOWN PREHISTORIC UNKNOWN HISTORIC	
5AH.973		UNKNOWN PREHISTORIC EUROAMERICAN	
5AM.631	MOFFITT SITE	LATE ARCHAIC MIDDLE CERAMIC UPPER REPUBLICAN UNKNOWN HISTORIC	CHARCOAL STAINS
5DA.2295	BADGER SITE	UNKNOWN PREHISTORIC EUROAMERICAN	STONE CIRCLE>CAIRN
5DV.5997		AFRICAN AMERICAN	STRUCTURAL REMAINS>TRASH SCATTER
5EP.6686		UNKNOWN PREHISTORIC EUROAMERICAN>	HISTORIC, TRASH SCATTER>
5GL.1964		UNKNOWN HISTORIC	TENT PLATFORM>ROOT CELLAR>WELL>HISTORIC TRASH DUMP>HISTORIC, STORAGE STRUCTURE>LOG STRUCTURE>HISTORIC, ROCK WALLS>ADIT
5LA.2175	BERWIND MINE, BERWIND LOCUS K, BERWIND COAL CAMP	NOT ON FORM	MIDDENS>PRIVY>JAIL>FOUNDATIONS>RETAINING WALLS>WALLS
5LR.13030	CARLSON'S AUTO REPAIRING, LITTLE THOMPSON VALLEY PIONEER MUSEUM ANNEX BUILDING AND OUTHOUSE	ANGLO- AMERICAN	OUTHOUSE>AUTO REPAIR SHOP
5LR.749	FORT COLLINS WATERWORKS	NOT ON FORM	ROAD BED>DITCH, SEGMENT>DEPRESSION>WATER CONTROL FEATURE>CANAL>DUGOUT>DROP STRUCTURE, CONCRETE>WALL, STONE, CONCRETE>POND>BORROW


			PIT?>DEPRESSION>WATER CONTROL FEATURE>ROAD>HOUSE>BARN>CHICKEN COOP>WATERWORKS FOUNDATION, STONE
5ME.4969		FORMATIVE EUROAMERICAN	
5ME.4970	BROKEN VESSEL SITE	PROTOHISTORIC EUROAMERICAN	HEARTH?, CHARCOAL>ROASTING PIT>HEARTH
5ME.4971	RAPID CREEK SITE	UNKNOWN UTE-NUMIC SPEAKERS EUROAMERICAN	HEARTHS?, ASH-CHARCOAL
5MN.4117	KALLSTROM JACAL FARMSTEAD/CERISE LOWER PLACE	ANGLO- AMERICAN HISTORIC UTE MEXICAN	CABIN, JACAL STRUCTURE>BUNKHOUSE, BRICK>DUGOUTS>SHED>ORCHARD>GARDEN>CULTIVATED FIELDS>IRRIGATION DITCH>ROAD>MACHINERY STORAGE>MIDDEN>PRIVY?>WELL>HISTORIC, STONE ALIGNMENT>CISTERN
5PE.303	EL PUEBLO	HISTORIC	HISTORIC>EARLY SETTLEMENT
5PE.576	FARISS HOTEL	HISTORIC	HOTEL
5PE.7722	COLORADO STATE HOSPITAL CEMETERY NO. 2	UNKNOWN	GRAVES
5RB.509		FREMONT LATE PREHISTORIC PROTO-HISTORIC HISTORIC NATIVE AMERICAN	WICKIUP>LEANER>BURNED BONE CONCENTRATION>FIRE- CRACKED ROCK CONCENTRATION>OXIDIZED SANDSTONE CONCENTRATION
5WL.566	MEEKER MEMORIAL MUSEUM, N. C. MEEKER HOUSE	NOT ON FORM	HOUSE>WELL, STRUCTURE>STORAGE BUILDING>WELL, EARTH
5WL.568	FORT VASQUEZ TRADING POST, FORT VASQUEZ, FORT VASQUEZ MUSEUM	MID-19TH CENTURY, EUROAMERICAN	TRADING POST>TRASH PIT, ROASTING PIT

Highlighted Paleontological (circa 1 million years or older animal or plant fossil) locations with State Specimens:

Site	Name	Type	Features
5AH.979		PALEONTOLOGICAL	FOSSILS


5DA.1760	CASTLE ROCK RAILROAD	PALEONTOLOGICAL	FOSSIL PLANTS
5EA.2872		FOSSILS	BISON BONE
5FN.564	INDIAN SPRINGS RANCH	PALEONTOLOGICAL OPEN CAMP	OSTRACEDERM>EURYP TERIDS>AGLASPID>ISOT ELID TRILOBITE>MEROSTOM E
5JF.768	BENNETTS RANCH TRACKSITE	PALEONTOLOGICAL	TRACKS, CROCODILE>DINOSAUR , TRACKS>BIRD, TRACKS
5JF.797	YALE PEABODY MUSEUM QUARRY #5 (DINOSAUR BONES) ROADSIDE	PALEONTOLOGICAL	STEGOSAURUS BONES
5JF.807	ALAMEDA PARKWAY DINOSAUR TRACKS - STOP #12	PALEONTOLOGICAL	TRACKS, DINOSAUR>FOSSILS
5MF.3053	VALENTINO'S KNOB	PALEONTOLOGICAL	
5MF.3822	PIG PEN LOCALITY	PALEONTOLOGICAL	
5MF.3823	TITANOTHERE HILL #632~BLM MANTEOCERAS #1677~BLM MANTEOCERAS	PALEONTOLOGICAL	FOSSILS
5MF.4315	FORTIFICATION CREEK MAMMOTH LOCALITY	PALEONTOLOGICAL	SKULL, MAMMOTH
5MF.4903	CALICO DRAW FOSSIL SITE	BONE CONCENTRATION	FOSSILS