

*ARCHAEOLOGICAL TESTING OF PROPOSED
SEWER LINE LOCATION AT
MISSION SAN JOSE*

DAVID HAFERNIK AND ANNE A. FOX

*Center for Archaeological Research
The University of Texas at San Antonio
Archaeological Survey Report, No. 138*

1984

ARCHAEOLOGICAL TESTING OF PROPOSED
SEWER LINE LOCATION AT
MISSION SAN JOSE

David Hafernik and Anne A. Fox

Investigations conducted under
Texas Antiquities Committee Permit No. 411

Submitted to a Joint Venture of Consulting Engineers
9310 Broadway, San Antonio, Texas 78217

Center for Archaeological Research
The University of Texas at San Antonio®
Archaeological Survey Report, No. 138

1984

The following information is provided in accordance with General Rules of Practice and Procedure Chapter 41.11 (Investigation Reports), Texas Antiquities Committee:

1. Type of investigation: Archaeological investigations and testing at Mission San José;
2. Project name: Archaeological Testing at Mission San José, San Antonio 201 Wastewater Facilities Improvements Project;
3. County: Bexar County, Texas;
4. Principal Investigator: Thomas R. Hester; Co-Principal Investigator: Anne A. Fox;
5. Name and location of sponsoring agency: A Joint Venture of Consulting Engineers, 9310 Broadway, San Antonio, Texas 78217
6. Texas Antiquities Committee Permit No. 411;
7. Published by the Center for Archaeological Research, The University of Texas at San Antonio, San Antonio, Texas 78285, 1984.

A list of publications offered by the Center for Archaeological Research can be obtained by sending \$1.00 to the Center for Archaeological Research, The University of Texas at San Antonio, San Antonio, Texas 78285.

ABSTRACT

In April 1984 archaeologists from the Center for Archaeological Research, The University of Texas at San Antonio, excavated a backhoe trench outside the west wall of Mission San José. The purpose of the investigation was to determine if a proposed sewer line for the San Antonio 201 Wastewater Facilities Improvements Project would affect any major historic or prehistoric resources. A stone-lined well was found that was constructed sometime after the secularization of the mission in 1893 and continued in use, first as a well and later as a privy pit, until ca. 1940. Because of the likelihood of stratified deposits of 19th-century artifacts within the well fill, the site is recommended for archaeological excavation.

TABLE OF CONTENTS

ABSTRACT	i
LIST OF FIGURES	ii
LIST OF TABLES	ii
INTRODUCTION	1
HISTORY OF THE SITE	5
PREVIOUS ARCHAEOLOGY	5
TESTING	5
Section 1	6
Section 2	6
Section 3	8
Section 4	10
Section 5	10
THE ARTIFACTS	10
CONCLUSIONS AND RECOMMENDATIONS	11
REFERENCES CITED	12

LIST OF FIGURES

1. Intracity Location Map	2
2. Trench Location Map	3
3. Undated Aerial Photograph of Mission San José Looking North-Northeast ca. 1931-1932	4
4. Plan and Profile of Well	9

LIST OF TABLES

1. Artifact Provenience	7
-----------------------------------	---

INTRODUCTION

Under the terms and conditions of the existing 1976 Professional Services Contract between A Joint Venture of Consulting Engineers and the Center for Archaeological Research (CAR), The University of Texas at San Antonio (UTSA), work was continued on the San Antonio 201 Wastewater Facilities Improvements Project in April 1984. The project is regulated and permitted by the Environmental Protection Agency. This stage of the project was located outside the west wall of Mission San José y San Miguel de Aguayo on Roosevelt Avenue (State Highway 281) on the south side of San Antonio (Fig. 1). The purpose of the investigation was to determine if the proposed placement of a sewer line in the area would affect any significant historic or prehistoric resources. The trench for the sewer line would be approximately 10 feet wide, and the limit of the construction area would be the boundary between the National Park and the right-of-way for Highway 281; the trench was to be located between that line and the curb (Fig. 2).

In order to determine what archaeological features, if any, would be encountered by the proposed sewer line, it was decided that a backhoe trench would be excavated along the route of the line within the highway right-of-way. The depth of the trench would be determined by the depth of evidence of human occupation. Archaeologists would monitor the excavation, collect diagnostic artifacts found during trenching, and record all features encountered.

On April 24 and 25, 1984, an archaeological field crew under the supervision of Anne A. Fox, Research Associate with the Center for Archaeological Research, conducted subsurface testing at Mission San José. The testing consisted of the placement of a backhoe trench along the route of the proposed sewer line (Fig. 3). The field crew consisted of Roger Johnson and Ralph Snavelly, graduate students in Anthropology at The University of Texas at San Antonio. All work was done under the general supervision of Principal Investigator, Dr. Thomas R. Hester, Center Director, and Co-Principal Investigator, Anne A. Fox. The artifacts recovered, as well as the field notes and records from the project are on file in the laboratory of the Center for Archaeological Research. The study was done under Texas Antiquities Committee Permit No. 411 and complies with the National Environmental Policy Act of 1969.

Mission San José y San Miguel de Aguayo is on the National Register of Historic Places and is a State Archeological Landmark. It is also included within the San Antonio Missions National Historic Park, administered by the National Park Service. The site carries the state designation 41 BX 3.

Since the National Register application merely lists Roosevelt Avenue as the eastern edge of the site, we infer that the backhoe trench lies within the National Register site. The State Archeological Landmark designation includes only the lands previously owned by the Texas Parks and Wildlife Department, which could conceivably mean that the backhoe trench is not within the Landmark itself. In any case, we believe that the area under investigation is an integral part of the mission, lying as it does within, and immediately adjacent to, the properties partitioned off at the time of

Figure 1. Intracity Location Map.

Figure 2. Trench Location Map. Landowners as of 1941 are as follows: A,G. Huizar; B, Ignacio Saucedo; C, Martina Escalera de Huizar; D, Elena T. Vanegas; E, Gregorio Vallejo; F, Filipe Guerrero; G, Mrs. Rosa H. Schelcher; H, Catarina Guerrero (Map of Land Ownership ca. 1940).

Figure 3. Undated Aerial Photograph of Mission San José Looking North-Northeast ca. 1931-1932. From the files of the San Antonio Missions National Historic Park. Note Schelcher property outlined by trees in lower left quadrant, and privy near the north lot line. For location of backhoe trench, compare with Figure 2.

secularization and directly related to the lives of those persons who later purchased or inherited those lands.

HISTORY OF THE SITE

The general area has been continuously occupied from the 1740s when Mission San José was moved to the site (Habig 1968:45) to the 1940s when reconstruction of the mission began. The property was divided into long, narrow strips running perpendicular to the mission walls at the time of secularization in 1893, and at that time was acquired by various mission Indian families and local Spanish citizens. At first the people lived in the stone buildings on the mission walls. These buildings were gradually modified or replaced by small frame houses, at which time the area to be impacted by the sewer trench would have been in the back yards of these houses and could possibly have been the location of wells, trash dumps, or other features related to these houses. By 1931-1932 (Fig. 3) much of the land had fallen vacant, some ruins of the stone houses remained, and a few frame houses continued to be occupied. Fence lines visible in the area reflect property lines found on a 1941 map in the National Park Service collections (see Fig. 3).

From the time of the restoration of the mission, the area through which the test trench was excavated has been unoccupied parkland. Roosevelt Avenue was cut through the area ca. 1934. Although the newly reconstructed mission buildings were occupied by various craftsmen and others connected with mission operations in the 1940s, the absence of openings to the outside of the compound in this section of the wall prevented use of the area outside the wall by the residents.

PREVIOUS ARCHAEOLOGY

Although a number of archaeological investigations have been done at Mission San José (Schuetz 1970; Fox 1970; Clark 1978; Clark and Prewitt 1979), the only work in this particular area was monitoring of excavation of trenches for a sprinkler system in 1968 (Schuetz 1970). No architectural features, well, cisterns, or trash dumps were found in the area crossed by the sprinkler trench that ran parallel to the west wall and approximately 30 feet from it, with the exception of a mission trash dump located just outside the west gate. The area encompassed by this dump was some distance from the line of the proposed sewer trench (Fig. 2).

TESTING

In order to obtain as much detailed information as possible, the test trench was excavated in 19 sections. The artifacts from each section were recorded and catalogued individually. Once in the laboratory it was decided that the trench best lent itself to division into five major sections, and the artifacts were then grouped accordingly. The artifacts were catalogued, however, in the original groups so that provenience could be maintained.

Section 1

Section 1 of the excavation began at the south end of the area in question and extended 94 feet in a northward direction at a depth of approximately three feet and a width of two feet six inches. The section of trench was located on the property of Mrs. Rosa Schelcher as of 1941 (Fig. 2).

In Section 1 there was a layer of topsoil approximately seven inches deep, consisting of brown soil and gravels. Very few artifacts were recovered from this level. An occupation level of approximately six inches in depth was located below the topsoil. Below the occupation level the remaining 23 inches consisted of hard-packed, red brown, sterile soil containing a high percentage of clay. This pattern of deposits remained relatively consistent throughout the section.

For purposes of analysis and to obtain a more accurate representation of the area, Section 1 of the trench has been divided into Subsections 1A and 1B. Subsection 1A includes the first three recorded excavation units, while Subsection 1B consists of the next three units.

Subsection 1A encompassed the first 45 feet of the trench. This section had a large variety but comparatively small number of artifacts (Table 1). The variety of artifacts reflects the long occupation period of the mission. The largest assortment of early 19th-century decorated earthenwares was found in this section of the trench. A variety of colored glass fragments and several items associated with construction were recovered. Several artifacts associated with household use were recovered. These items included tin can fragments, metal utensil fragments, and bottle caps.

Subsection 1B contained the remaining 49 feet of the first section, ending a few feet short of the park sign. This section had a slightly smaller variety, but a much larger number, of artifacts than Subsection 1A. A smaller selection of early 19th-century artifacts, the majority from the post-Civil War period and later, was recovered from Subsection 1B. All of the types of ceramics found in this section were also found in Subsection 1A. This section, however, contained a larger variety of colored glass fragments. Additionally Subsection 1B contained artifacts associated with a barn or shop: horse equipment, a pulley, an axe head, and a machine part. The types and variety of artifacts recovered in these two sections suggest that this area was used for trash disposal.

Section 2

Section 2 of the trench began north of the park sign and continued 41 feet 6 inches north at a depth of approximately three feet and a width of two feet eight inches. The trench still lay for the most part within the property of Mrs. Schelcher, however, the last eight feet were on the property of Felipe Guerrero (Fig. 2).

The soil in Section 2 changed at about 10 inches in depth from a loosely packed brown soil to a thin layer of fine gravel two to four inches thick. The following level was a mix of loosely packed gray brown soil. This

TABLE 1. ARTIFACT PROVENIENCE

SECTIONS	1						2				3				4		5
SUBSECTIONS	1A			1B													
UNITS	A	B	C	D	E	F	G	H	F1*	I	J	K	L	M	N	Total	
CERAMICS																	
Golfad ware	1	1							2							4	
Lead-glazed redware								1	1							2	
Majolicas									2							2	
Early decorated earthenware	15		6	3	2	1	2	1	6							36	
Undecorated earthenware	4		1	5	4	3	5	4	14	2	2					44	
Undecorated porcelain	3		2	1	1	1	3	2	3					2		18	
Ironstone	1	1	1	2	1	3		4	13	4	4			3	4	41	
Bisque								1								1	
Yellow ware								1	2					1		4	
Rockingham														1		1	
Late earthenware							1		6		1					8	
Late porcelain			1	1		1	4	1	3							11	
Stoneware	1		1	1	3	2	15	4	5	2	1					35	
Hotelware			1													1	
GLASS CONTAINERS																	
Olive			1			2	1		2			1		1		8	
"Black"					1						2					3	
Aqua	1				1	3	1	3		1		3		7	1	21	
Brown	2		1	2	2		2	8	6	1	1	2		1		28	
Lavender	2							5						3		10	
Clear	9	2	1	7	11	7	12	17	57	4	8	4	2	20	1	162	
Blue					1		1							1		3	
Green			1			1	2		2							6	
White, opaque							1	1	4					1		7	
Tumbler								1			1					2	
MISCELLANEOUS																	
HOUSEHOLD GOODS																	
Bottle caps, tops	1								7							8	
Tin cans	2		1	1	1		2	2	15		1			2		27	
Spoons, utensils			1								1					2	
PERSONAL ITEMS																	
Key							1									1	
Stocking fastener							1									1	
Safety pin							1									1	
Button									1							1	
Shoe sole								1	1							2	
Ferrule									1							1	
Pencil parts									1					1		2	
Cartridge							1	1	1		1					3	
Clock part									1							1	
Bone tool														1		1	
BARN, SHOP																	
Screws, bolts, washers				1			2	1	1							5	
Pulley					1											1	
Machine parts						1		3	1		1			3	1	10	
Horse equipment						3			2		1					6	
Axe head				1												1	
Hone							1									1	
Metal strap								2	9					1		12	
Barbed wire									4							4	
Spring									1							1	
CONSTRUCTION																	
Brick				1			1							3		5	
Ceramic tile	1								2							3	
Terrazzo							2		1							3	
Nails, cut					1			1		1						3	
Nails, wire								6	24							30	
Window glass	1							5	10			14	2			32	
Hinge		1							1							2	
Shelf bracket									1							1	
Cast iron				1												1	
Electrical fixture														1		1	
Insulator	1								2							3	
Wire	1								19							20	
SUBTOTALS	46	5	19	26	30	29	63	74	234	16	24	10	16	55	7	654	
TOTALS BY SECTION		70			85			371			66		55		7	654	

*Feature 1 is from Section 2H.

continued to a depth of approximately 24 inches. The profile remained relatively consistent for the length of the section.

At 25 feet 6 inches from the park sign, a 1 1/2-inch iron pipe was located running east-west at a depth of 10 inches. The pipe was located directly above a row of stones which also ran across the trench at a depth of 16 inches below the ground surface. Another similar row of stones was found five feet six inches to the north (Fig. 4), and the area between was filled with loose soil containing ash, charcoal, and artifacts. The walls were determined to be the edges of a well. Excavation within the structure was carried only to a depth of 30 inches below the ground surface. This well was located at the north end of Mrs. Schelcher's property. According to an early photograph, a privy was located over the well in the 1930s (Fig. 3). This custom of using an abandoned well for a privy pit has been noted by archaeologists in Alexandria, Virginia (Cressey et al. 1982:156) and could be considered a practical solution to the problems of filling an abandoned well and creating a pit for the family privy. When the privy was removed, apparently the remaining depression was used as a trash pit, then covered with fill when the park was created.

Most of the artifacts in this section of the trench were located just above, in, or just below the layer of gravel, or within the walls of the well. A large variety of ceramics was recovered, including early decorated earthenwares, undecorated porcelains, ironstone, stoneware, late earthenwares, and late porcelain (Table 1). Several types of colored glass were also recovered, including clear, brown, aqua, olive, and white. This section also contained the largest variety of personal items found throughout the trench. Items associated with operation of a barn or shop as well as items associated with construction were also found.

The large number and variety of artifacts recovered from this section help support the idea that once the well was no longer supplying water, it was used for trash disposal.

Section 3

Section 3 of the trench began 15 feet north of the termination of Section 2, due to an obstruction formed by a large bed of ornamental yuccas and cacti. This section extended 165 feet north at a depth of three feet. It began on the property of Felipe Guerrero and continued across the properties of Gregorio Vallejo, Elena Vanegas, and Martina Escalera de Huizar (Fig. 2).

Soil in this area seemed uniformly chocolate brown, grading to a redder tinge at about three feet. The change in color is caused by the inclusion of small fragments of a white calichelike material and numerous small snail shell fragments in the lower section. The profile remained consistent throughout the section.

Artifacts recovered in this section (see Table 1) reflect a later period of occupation. Of the ceramics recovered, there was one piece of early decorated earthenware and several later pieces of earthenware, ironstone, and stoneware. Glass was the most commonly recovered artifact in this section,

Figure 4. Plan and Profile of Well.

including a number of sherds of window glass. Of interest were fragments of a glass tumbler, a silver-plated spoon, tin can fragments, and a cartridge casing. A few artifacts associated with a barn or shop were also recovered: an iron ring, a heavy metal handle, and a cut nail. Fewer artifacts were recovered throughout Section 3 of the trench, suggesting that the area was too far from the back doors of the houses on the wall line to be used for trash disposal.

Section 4

Section 4 of the trench began about 30 feet north of the end of Section 3 due to the presence of a large mesquite tree on the line of the trench, and extended north 67 feet. This section of the trench lay, for the most part, on the property of Martina Escalera de Huizar, but extended an additional five to eight feet beyond the back line of her lot (Fig. 2).

The soil in this section appeared to be a continuation of the soil found in Section 3. A one-inch iron pipe was found 35 feet 6 inches from the south end of the trench section, running east-west. At 44 feet a circular ash lense was uncovered at 32 inches below the surface. It was approximately 30 inches in diameter and five inches thick. The soil below the feature was reddened as if heated by a fire, suggesting that this was the location of a small back yard activity of some sort. The deposit consisted of ash and charcoal, with no artifacts in direct association.

The number of artifacts recovered during trenching continued to decrease throughout the section, and reflected the later period of occupation in the area. Various colors of glass, brick fragments, fragments of a porcelain cup, tin can fragments, machine parts, and a porcelain electrical fixture were found in this section.

Section 5

Section 5 encompassed the last 88 feet of the area, extending from the drip line of a large huisache tree to the curb line of Pyron Avenue which once ran through the mission. At 66 feet a pipeline was located on a direct line with the trench, which necessitated moving the trench eight feet to the east of the original trench line. Dense gravel approximately 14 inches in depth covered by six inches of topsoil was encountered, indicating that this section ran through the original roadbed. Few artifacts were recovered in this section (Table 1).

THE ARTIFACTS

The artifacts recovered during the backhoe trenching reflect the entire 200-year period of occupation of the site, from the 1740s to the 1940s. The artifacts have been divided into six categories according to their probable usage (see Table 1). These categories include ceramics, glass containers, miscellaneous household goods, personal items, barn or shop items, and items used in construction. None of the artifacts recovered differed substantially

from those described and illustrated numerous times in previous reports on archaeology at Mission San José (Schuetz 1970; Fox 1970; Clark 1978; Clark and Prewitt 1979) and elsewhere in San Antonio.

Ceramics are the most useful artifact category for dating an archaeological deposit, due to the regularity with which new types were introduced and older types were abandoned, plus changes in points of origin reflecting historic and economic changes. We use them, therefore, to indicate general time periods represented by the artifacts recovered from the trench. Mission-related deposits are represented by Goliad ware, a locally made, low-fired earthenware; lead-glazed redwares; and tin-glazed majolicas imported from Mexico during the Spanish Colonial period. Early decorated and undecorated earthenwares and porcelain represent the first half of the 19th century in San Antonio. Ironstone, earthenwares, and porcelains with decal designs, and stoneware represent the time period from the Civil War to the early 20th century.

As might be expected, mission period artifacts were found only at the south end of the trench where it approaches the mission wall. It is also interesting that a few of these wares were found in the upper level of the well deposits. These could represent inclusions in fill brought in at a later time to level the feature. Early 19th-century ceramics were common in the first two sections of the trench with the number falling off rapidly from that point on north.

CONCLUSIONS AND RECOMMENDATIONS

Archaeological testing by means of a backhoe trench was conducted on the western boundary of Mission San José during April 1984. The artifacts recovered represented the full 200-year occupation of the site.

A stone-lined well approximately five feet in diameter was uncovered and recorded. No information is available on the date of construction or the possible contents of the well. However, there is a possibility that it may contain artifacts dating from 1800 to the 1940s. Information from a stratified deposit of this nature could be of inestimable value in confirming artifact dates for the 19th century. In addition, important information on the life and ethnic background of the local inhabitants could also be recovered from the well fill. We therefore believe this makes the well potentially eligible for nomination to the National Register of Historic Places, and since it lies within the right-of-way for Highway 281, it would also be potentially eligible to be designated a State Archeological Landmark.

Since it appears that the proposed sewer trench will have to impact the well, we recommend that mitigation in the form of archaeological excavation of the contents of the well be done before the excavation of the sewer trench.

REFERENCES CITED

Clark, J.

- 1978 **Mission San José y San Miguel de Aguayo: Archeological Investigations, December 1974. Texas Historical Commission, Office of the State Archeologist, Report 29.**

Clark, J. and E. Prewitt

- 1979 **Archeological Test Excavations in an Area to be Affected by a Proposed Trench Drain West of the Granary, Mission San José State Historic Site (41 BX 3), Bexar County, Texas. Prewitt and Associates, Inc., Report of Investigations 3.**

Cressey, P. J., J. F. Stephens, S. J. Shephard, and B. H. Magid

- 1982 **The Core-Periphery Relationship and the Archaeological Record in Alexandria, Virginia. In Archaeology of Urban America, edited by Roy S. Dickens, Jr. Academic Press, New York.**

Fox, D. E.

- 1970 **Archeological Salvage at Mission San José, December 1969, April and August 1970. Texas Historical Survey Committee.**

Habig, Fr. M. A.

- 1968 **San Antonio's Mission San José, State and National Historic Site 1720-1968. The Naylor Company, San Antonio.**

Map of Land Ownership

- ca. 1940 **Map in files of San Antonio Missions National Historic Park.**

Schuetz, M. K.

- 1970 **Excavation of a Section of the Acequia Madre in Bexar County, Texas, and Archaeological Investigations at Mission San José in April, 1968. Texas Historical Survey Committee, Archaeological Report 19.**