
NEWSLETTER Vol. 15, Fall 2016

The
Move:
Six
Months
In
by

Lauren Fuka &
Kerri Wilhelm

continued on page 2

From 2016 to 2018, Corrigan movers will carefully pack, transport, and unpack three million UMMAA artifacts. Lauren Fuka and
Kerri Wilhelm, collection managers of UMMAA, are managing the relocation of artifacts from the Ruthven and Kipke buildings on
central campus to the Research Museums Center (formerly known as Varsity Drive) in south Ann Arbor. Below Lauren and Kerri
offer a glimpse behind the scenes of this complicated undertaking. (Photos for this story by Lauren Fuka.)

Mike Koons and Scott Wells move a rolling cart full of artifacts onto a truck bound for the Research Museums Center.

The move began in June and started with the Ethnobotany
Collection at Ruthven. Two packers from Corrigan are
coordinating the move. In Ebot, they carefully padded and
wrapped drawers of plants and seeds to prepare them for
transport. There were 22 cabinets (containing 885 drawers
and ca. 13,000 specimens) plus 200 large boxes of oversized
specimens. Once the drawers were prepared and completely
wrapped, the movers placed them on rolling carts and moved
them to the Research Museums Center (RMC).

The empty cabinets were also moved out to the RMC
and installed on top of new cabinets. Once the ethnobotany
cabinets were stacked on top of RMC cabinets, the top
drawers were 12 feet high. The Corrigan team used a lift to
place the drawers into the recycled cabinet.

The move of the Ethnobotany Collection took two and a
half weeks to complete. The movers then started work on the
Latin American and Near Eastern collections.

In the Near East and Latin America collections, the wooden
cabinets stayed behind; only the artifacts were moved to their
new home at the RMC. The artifacts were removed from the

wooden drawers, then wrapped in tissue and foam, and packed
into Coroplast boxes. Once at the RMC, the artifacts were
placed in new metal drawers and new cabinets.

The team packed seven cabinets housing Latin America
collections and three of Near East collections, plus the eight
reconstructed vessels from the top of the cabinets. They
fi nished moving Near East and Latin America in four weeks.

In July, work started on the North American collection. The
team averaged three cabinets per week. During an average
week they packed, transported, and unpacked 18 cart-loads of
artifacts. Some items were easy to pack (such as small archival
boxes of sherds or fl akes); others (glued-together whole ceramic
vessels) required much more skill.

They completed the move of the North American collection
in three months. This collection has so far been the largest to
pack and move. There are 32 cabinets in the North America
Range: an estimated 372,000 individual items, including
sherds, fl akes, animal bones, shell fragments, groundstone
tools, and other artifacts collected from sites across the United
States. They fi nished in early October. Next to be moved is the

page 2 • Fall 2016 • www.lsa.umich.edu/ummaa

continued from page 1

Asia Range, followed by the Great Lakes. We expect the move
of all the collections housed in Ruthven will be completed in
February 2017. But don’t think the Corrigan folks are the only
ones doing the work! Teams of undergraduate students, GSRAs,
and volunteers help with preliminary packing, inventory, and
database entry.

In September, the Corrigan team also started moving artifacts
from Kipke to the RMC. It took the movers only a few days to
pack up cabinets containing 66 trays of 1,609 artifacts.

Before (top) and after moving the artifacts and cabinets out of Ruthven’s Ethnobotany Range.

But plenty of work had to happen before the movers even
started.

“We ‘prepacked’ about 3,402 individual artifacts by designing
and then engineering 2,064 custom mounts, trays, and substrates
composed of archival materials,” wrote Kerri. “There were many
burnt fingertips and cut thumbs as a result of brandishing the
tools of the trade (Exacto knives and hot-glue guns), but the team
created some amazing mounts to ensure the safety and integrity
of these collections from Point A to Point B.”

Below (L ro R): Curator Henry Wright helps remove Near Eastern ceramic vessels from their home atop a wooden cabinet at
Ruthven; Sarah Hillegonds and Mike Koons begin wrapping a pot to prepare it for the move; Josh Wiese places a pot in its new
home at the RMC.

www.lsa.umich.edu/ummaa • Fall 2016 • page 3

At the UMMAA, there’s a tradition of undergraduate students helping graduate students with doctoral dissertation fi eldwork.
With support from the Museum’s Guthe Fund for undergraduate research, Anne Sherfi eld was able to work in Mexico with Ph.D.
candidate Lacey Carpenter. Anne sends this report: “Just hours after walking off the plane in Oaxaca, Mexico, I was standing on the
North Platform looking down in amazement at the monumental ruins of Monte Albán. As a Classical Archaeology major, I’ve spent
a majority of my time, predictably, studying the classical world and what appeared before me was drastically different in its style,
utilization of space, and message. What intrigued me the most was the depiction of human and animal forms. While they spectacularly
failed to recreate what a dolphin looks like, the Romans and classical Greeks aimed for a natural recreation of the physical form. In
the Oaxaca Valley, more emphasis seemed to be placed on symmetry, and they seem interested in having the form appear square or
rectangular with fi gures sitting in impossible ways with massive headdresses. Living in a western culture that draws a lot of its artistic
inspiration from the classical world, it is easy to forget that there are so many different ways to experience and connect with the world
around you, so I was very excited to learn about a new culture and how they chose to live.”

“I was in Oaxaca to work with Lacey Carpenter on her dissertation excavation in Tilcajete. Lacey has been excavating a pair of
sites at Tilcajete in order to see any changes in daily life that may have occurred after their confl ict with Monte Albán. Lacey has been
in Oaxaca since January analyzing and documenting her fi nds from the previous season. I joined her in mid-May for four weeks to
help her fi nish as much as possible before she started excavation in July. I spent three weeks drawing sherds and complete vessels and
my fi nal week was spent photographing those same vessels and sherds. I am very happy that this project allowed me to develop my
skills in drawing pottery specifi cally. It was nice to be able to dedicate time to perfecting one skill instead of only being introduced
to multiple skills as I have been in other projects. I also found it interesting to see what happens to the objects in between excavation
seasons and how they are inventoried. I am planning to pursue a career in museum management, so it was really nice to see fi rst-hand
what happens after an object is excavated but before it arrives at a museum.

“Typically, we would work from 9 to 5 on weekdays and go out to visit sites on the weekends. Lacey took me out to many of
the sites and villages that surround Monte Albán and Oaxaca City. We visited sites that dated to all different time periods, from the
Early Formative to the Terminal Classic. This allowed me to really gain perspective on the growth and variety of life present in the
Oaxaca Valley. I also really loved seeing the interactions between the current inhabitants of the village and the ruins they live near. For
example, when we visited San José Mogote, some of the residents told us that they would be playing a version of the ball game on the
court in the ruins later that week.”

“I am very thankful to both the University of Michigan Museum of Anthropological Archaeology for their undergraduate award and
to Lacey Carpenter for making this trip a very enjoyable experience. I knew very little about pre-Hispanic Mexico before my trip; now
I know a little about the Zapotec civilization, and I am inspired to continue to explore the history of the Americas in the future.”

Our Undergraduates Go to the Field

continued on page 4

Undergrad Anne Sherfi eld saw
Monte Albán and many other sites
during four weeks of fi eldwork in
the Oaxaca Valley, Mexico.

page 4 • Fall 2016 • www.lsa.umich.edu/ummaa

Our Undergraduates Go to the FieldOur Undergraduates Go to the FieldOur Undergraduates Go to the Field
Undergraduate Daniel Hansen says, “Thanks to the Museum’s Cogan Fund, I was able to spend

two weeks at the Berry Site, near the town of Morganton, North Carolina. The Berry Site Field
School, which is offered by Warren Wilson College with Dr. Robin Beck (University of Michigan)
and Dr. Chris Rodning (Tulane University), teaches students like myself the fundamentals of
archaeology, while exploring the material remains of the Native American town of Joara and
the16th-century Spanish Fort San Juan. I am certain that the experience I had at the Berry Site will
prove invaluable to me as I continue my career in archaeology. I essentially started from scratch this
summer, having had no previous fi eld experience. I now feel confi dent with the tools of the trade,
as well as the basics of archaeological procedures including the washing, sorting, and bagging of
artifacts, fl at-shoveling, and troweling both the fl oors and profi les of units. I was also exposed to
the life of a fi eld archaeologist,
along with all of the challenges
that come along with it. The days
were long and sweltering, with
essentially zero shade. I ruined
nearly all my clothing with the
southern red clay. Trying to fi gure

out the logistics of covering the
units with plastic sheets got tedious
at times. This was exactly what I

was hoping for! I wanted as much of the full experience as I could
get in the two weeks that I had, and the Berry Site was able to give
that to me.”

“The fi eld school was very focused on ensuring that every
member received the best possible education in the amount of time
that they chose to attend. Every time there was a task to be done,
the professors would do their best to fi nd a student who had not
yet had that specifi c experience, and let them do it. I was able to
start off sifting shoveled dirt, and by the end of the program I was
mapping with fi eld computers and doing more sensitive excavation
procedures. None of it felt too rushed or stressful, and the professors were very helpful. In addition to the technical aspects of fi eld
school, I also had the opportunity to make some valuable connections and to immerse myself in the world of archaeology for two
weeks. I had every meal around a table in the fi eld house with my fellow students and the professors when we discussed the events of
the day, the world of archaeology, graduate programs, and our various institutions. It was a great opportunity for casual conversation
in an academic context.

“I know that I will stay in touch with the professors and students I met, and I look forward to seeing what they all contribute to the
academic world. My intent in pursuing a fi eldwork opportunity this past summer was to know for certain whether archaeology was
the right discipline for me. I had been interested in it for years, but I didn’t want to commit to anything without any fi eld experience.
Having worked at the Berry Site, I now know without a doubt that I will be staying in archaeology for a long time. Without this award,
I likely wouldn’t have been able to have this experience at all. The Museum paid my tuition to the fi eld school, and helped cover
the travel and auxiliary costs. I am very grateful that the Museum chose me as a recipient so that I could truly begin my career as an
archaeologist.”

Daniel Hansen attended
fi eld school at the Berry Site
this summer.

www.lsa.umich.edu/ummaa • Fall 2016 • page 5

Africa

China

Graduate Students in the Field

James Munene, a fi rst-year graduate
student, has worked on various projects in
his native Kenya. His Master’s thesis was
a comparative study of archaeological
materials from two Late Stone Age
sites in the Rift Valley. The sites,
occupied approximately 10,000 years
ago, are separated by 650 km. Munene
was interested in the similarities and
differences in ecological and climatic
conditions at the two sites, as well as the
variability in stone tools and subsistence
systems. Summer 2016 saw him working
on a project in the Turkana region of
Kenya.

From July to August, Yuchao Zhao excavated on the
northern Tibetan Plateau with scholars from the Institute of
Vertebrate Paleontology and Paleoanthropology, Chinese
Academy of Sciences. The question of when the fi rst
anatomically modern human populations arrived on the
plateau has become a hot topic of Asian archaeology in
recent years. The 2016 excavation is the fi rst time scholars
have unearthed Early Upper Paleolithic artifacts from a
secure stratigraphic context there (rather than from surface
collection). At nearly four meters deep, the deposits provide
an excellent stratigraphic sequence, and will enable precise
dating analysis. Some preliminary results indicate that this
discovery may push the date of human presence on the
Tibetan Plateau to 30,000 years ago.

James Munene relaxes after a long day
of survey in Turkana County, Kenya.

page 6 • Fall 2016 • www.lsa.umich.edu/ummaa

Museum Publications

The University of Michigan Museum of Anthropological Archaeology publishes several titles annually. We actively seek manuscript submissions and
queries from authors. Manuscripts are peer-reviewed by a publications committee made up of several curators. The committee selects manuscripts
that contain excellent writing and superior quality of scholarship. Please contact the editor (Elizabeth Noll at maxnm@umich.edu) for additional
information or to submit your prospectus or manuscript. Of the museum’s nearly 200 publications, more than 100 of them are still available for
purchase and may be ordered directly from us or from amazon.com. See all our books at www.lsa.umich.edu/ummaa/publications.

New!

Cerro Azul, a pre-Inca fi shing community in the Kingdom of Huarco,
Peru, stood at the interface between a rich marine ecosystem and an
irrigated coastal plain. Under the direction of its noble families, Cerro Azul
dried millions of fi sh for shipment to inland communities, from which it
received agricultural products and dried llama meat.

In this richly illustrated volume, a team of paleoethnobotanists and
zooarchaeologists analyze the molluscs, crustaceans, fi sh, birds, mammals,
edible and “industrial” plants, and coprolites from Cerro Azul. Making
use of recent studies by Peruvian and Chilean ecologists, they reconstruct
Cerro Azul’s strategies for linking the marine and inland ecosystems.

Available for a limited time at a reduced price of $30. (List price is $45.)

Special Discount!
Only $30

Call now to reserve your copy
at $15 off the list price!

734-764-0485
umma-pubs@umich.edu

www.lsa.umich.edu/ummaa • Fall 2016 • page 7

Graduate Students in the Field
Europe Kyra Pazan traveled to Europe, fi rst excavating with colleagues

from the University of Liege (Belgium), University of Cambridge
(UK), and the Iasi Institute of Archaeology (Romania) at Mitoc-
Malu Galben, an Upper Paleolithic open air site on the banks of the
Prut River. After excavations at Mitoc, Kyra traveled to western
Ukraine and investigated the Middle and Upper Pleistocene site of
Neporotovo 7 with the NEMO-ADAP (Neanderthal and Modern
Human Adaptations in Eastern Europe) team, composed of
Belgian, Austrian, Italian, British, and Ukrainian archaeologists.

In the second half of the summer, Györgyi Parditka worked on
the BAKOTA research project in Hungary, where she focused on
ceramics. Working with students and co-director Dr. Paul Duffy
(University of Toronto), she coded several hundred sherds’ stylistic
attributes. Györgyi also visited the Móra Ferenc Múzeum at
Szeged and worked with the collection of the Tápé-Széntéglaégető
cemetery, which will be the subject of her pre-doctoral paper.

James Torpy went to Cyprus for the month of June to
complete his fourth season with the Athienou Archaeological
Project—now in its 26th year! Torpy helped re-survey several
sites in the area, updating project maps, and was able to carry
out aerial photography with a quadcopter drone. This imagery
will serve as the basis of a study on the continued anthropogenic
landscape change in the Malloura Valley.

Ph.D. candidate Colin Quinn is fi nishing his dissertation:
“The Crucible of Complexity: Community Organization and
Social Change in Bronze Age Transylvania (2700–1315 BC).”
Quinn recently published “Essential Tensions: A Framework
for Exploring Inequality through Mortuary Archaeology and
Bioarchaeology,” an article in Open Archaeology that he co-
authored with former doctoral student Dr. Jess Beck, now at the
University of Pittsburgh. In September 2016, Quinn started a
one-year position as Lecturer in the Department of Anthropology
at Appalachian State University.

A bove: Kyra Pazan cleans MIS 3 deposits at Neporotovo 7,
Ukraine.

B elow: Györgyi Parditka is studying this and other vessels
from a collection at the Móra Ferenc Múzeum at Szeged.

Right: James Torpy on survey in Cyprus. He stands next to a
fi g tree that’s growing out of a tomb.

page 8 • Fall 2016 • www.lsa.umich.edu/ummaa

Graduate Students in the Field

Latin America

Summer 2016 saw Ph.D. candidate Jordan Dalton mapping and excavating in Peru. She began her excavations at Las Huacas in
the Chincha Valley. Las Huacas is a 60 hectare site that was a secondary center of the Chincha polity, located in the agricultural fi elds
of the valley. She and her team excavated for six weeks and found evidence of Inca presence and craft production at the site.

Ph.D. candidate Chelsea Fisher has been excavating the Maya site of Tzacauil in the Yucatán Peninsula. During summer 2016, she
supervised the complete excavation of two Formative period house groups, bringing her running count to three (out of a total of nine
house groups). Chelsea found a terrace wall near one house group, suggesting that land-use features can be recovered. Learning more
about ancient Maya households and their land-use strategies are topics for her next fi eld season. Chelsea has received a Fulbright-Hays
award and a grant from the Wenner-Gren Foundation for Anthropological Research (both for dissertation fi eldwork).

Ph.D. candidate Barry Brillantes continued his project on diachronic mortuary practices at the Guatemalan site of Kaminaljuyu.
Consisting of more than 100 burials, his research is providing unique insights into the social dynamics at an important Maya site.
Barry has also begun to lay the groundwork for his dissertation research at Santa Isabel, a highland site located within Kaminaljuyu’s
sphere of infl uence.

Ph.D. candidate Lacey Carpenter conducted her third season of dissertation research at the Formative period Tilcajete sites in the
Valley of Oaxaca, Mexico. Lizzette Soto of the American Museum of Natural History (New York) helped Lacey in Area X and Area
P, exposing one house in each area. The neighborhoods—located at different distances from the plaza—were chosen because each had
produced domestic deposits in the past. Current excavations are designed to expose neighboring structures. The houses had evidence of
a number of domestic activities including food preparation, ritual activity, and craft production. In addition to her 10 weeks of fi eldwork,
Lacey conducted laboratory analyses with the help of Jordan Dalton and undergraduate Anne Sherfi eld, along with University of
Montana graduate Molly Eimers. The data collected this summer will help Lacey address questions about how daily life and household
organization may have changed in response to political transformations that took place during the era of rivalry with Monte Albán.

Left: Lacey Carpenter at Tilcajete in the
Oaxaca Valley, Mexico, with Hilario and
Jaime.

Below left: Jordan Dalton at Las Huacas
in the Chincha Valley, Peru.

Below right: Chelsea Fisher washing
sherds at the crew’s camp in Yaxunah.
She excavated at the Maya site of
Tzacauil in the Yucatán Peninsula,
Mexico.

www.lsa.umich.edu/ummaa • Fall 2016 • page 9

Graduate Students in the Field

In June, Ph.D. candidate Travis Williams initiated his
dissertation fi eldwork at the George M. Murrell Home Historic
State Park near Tahlequah, Oklahoma. The park includes the last
remaining antebellum plantation house still standing in the state,
and was once home to African-American slaves, Cherokee citizens,
and white settlers. In operation from 1839 through the Civil War,
the Murrell Home—owned by a Virginian who married into a
prominent Cherokee family—serves as a case study for analyzing
the complex economic, social, and political processes of industrial
agriculture, tribal politics, and racialization engendered by
plantations in Native American contexts. Travis’ dissertation seeks
to explain these processes as revealed through the material culture
the Murrell Home’s diverse community left behind. He is focusing
on the location of domestic structures and activity areas of slaves.

Travis was assisted by graduate students Nick Trudeau, Jim
Torpy, and Tim Everhart. Together they were able to excavate
several thousand artifacts dating to the mid-19th century.
Williams will return next summer to investigate the Murrell
Home’s main residence, as well as the blacksmith shop and barn.

Dr. Alice P. Wright (PhD, University of Michigan; now at
Appalachian State University) has been awarded the prestigious
C. B. Moore Award for Excellence by a young scholar in
Southeastern Archaeology. Other University of Michigan PhDs to
receive the award include David Anderson (1990) and Patrick
Livingood (2010). Alice Wright’s dissertation chair, Robin Beck
(2006), also received the award.

North America

L to R: James Torpy, Travis Williams,
and Nick Trudeau in front of the
Murrell Home in Oklahoma.

Above: James Torpy and Nick
Trudeau wet screening for artifacts
from the Murrell plantation.

page 10 • Fall 2016 • www.lsa.umich.edu/ummaa

volunteer in Dunedin, New Zealand, and this past summer at
the Gault Site in Texas. Her research interests include lithic
technologies, human-environment interaction, and the peopling
of North America and the Pacifi c.

This summer, grad student Yuchao Zhao participated in two
projects in Michigan.
In May he worked with
Dr. Meghan Howey and
graduate students Nick
Trudeau and James
Torpy. With joint support
from the University of
New Hampshire and our
Museum, the project
mapped and did initial
testing of Camp Fort Hill,
a site overlooking Klinger
and Tamarack Lake near
Sturgis, Michigan. Through
shovel tests and test
trenches, the team obtained
a better understanding of
the structure and its state of preservation. They also surveyed the
surrounding area and found potential sites, which will provide a
solid foundation for next year’s fi eld school. In early June, Yuchao
moved north to Alpena, Michigan, to join the UMMAA underwater
team led by Dr. John O’Shea and Dr. Ashley Lemke.

The Kolomoki South Village Project, co-directed by University
of South Florida professor Thomas J. Pluckhahn, Shaun West,
and UM fi rst-year graduate student Martin Menz, fi nished its
fi nal fi eld season. The Kolomoki site in southwestern Georgia—
inhabited during the Middle and Late Woodland Periods (ca. A.D.
300–900)—contains nine mounds, including the 17-m-tall Mound
A. Recent work has focused on understanding population density
and continuity of occupation along the southern portion of the
village. Preliminary results reveal that the south village may have
witnessed seasonal fl uctuations in population and included multiple
social groups.

With the help of pre-candidate fi eldwork funding from
the Department of Anthropology, grad student Kimi Swisher
conducted fi eldwork at the Mississippian site of Singer-Moye in
southwestern Georgia. The project, led by Dr. Jen Birch and Stefan
Brannan (University of Georgia), is part of an ongoing research
project as well as a fi eld school. During the fi eld school, Kimi was
a team leader for her group, and their focus was to continue the
excavation of a midden in a residential area of the site’s core. She
will use some of these data (as well as those collected during the
2013 season) during her analysis of the fauna from the midden.
Throughout the fi eld season, the project kept a blog about the work
that was being done. Please visit the website: https://singermoye.
com/ to read more about the fi eldwork, project, and participants.

Graduate student Györgyi Parditka participated in two
projects in North America. First, she worked with Dr. Meghan

Howey (University of
New Hampshire) and
fellow graduate students
Jo Osborn, Yuchao
Zhao and Nick Trudeau
in Michigan. The fi eld
season involved the
mapping and initial
testing of a Native
American enclosure site
near Sturgis. In June,
Györgyi volunteered
for two weeks at the
Hopewell Mound Group
in Ohio, where she

worked with fellow grad student Tim Everhart.
First-year graduate student Lauren Pratt graduated in 2015

from the University of Alabama, with a bachelor’s degree in
anthropology and interdisciplinary studies. She has had fi eld
seasons at the Mississippian site of Moundville and prehistoric
sites in New Hampshire. In addition, she’s spent time as a lab

Graduate Students in the Field

North America

Mound A at the Kolomoki site in Georgia.

Above left: Györgyi Parditka at the Hopewell Mound Group in Ohio; above right (L to R): Nick Trudeau, Yuchao Zhao, and
James Torpy at Camp Fort HIll near Sturgis, Michigan.

www.lsa.umich.edu/ummaa • Fall 2016 • page 11

Ph.D. candidate Bree Doering returned to Alaska for three
months of excavation and survey in the interior. Her work at two
Late Holocene settlements yielded several hundred new artifacts,
which she will analyze as part of her research on settlement
pattern and subsistence changes associated with the transition
to Athapaskan culture. Bree was also given the opportunity to
participate (with Dr. Kelly Graf and Dr. Ted Goebel of Texas
A&M) in excavations at McDonald Creek, the second-oldest site
in central Alaska.

Graduate student Tim Everhart continued his relationship
with the National Park Service for the seventh season. At
Ohio’s Hopewell Culture National Historical Park he continued
collaborative work with the German Archaeological Institute
on large-scale remote sensing of monumental landscapes. Tim
later worked with a team of archaeologists to excavate a large
earth oven within the center of a re-discovered earthen enclosure.
Initial interpretations, in light of present celestial alignments, are
that this enclosure witnessed solstice-related feasts.

Ph.D. candidate Christina Sampson completed her
dissertation excavations at Weeden Island near St. Petersburg,

Florida, and is now analyzing those materials in Ann Arbor.
Christina is studying the early Safety Harbor component of the
site (ca. A.D. 900–1300). Safety Harbor was a time of regional
political consolidation, as well as trade and competition, with
Mississippian polities developing to the north and powerful
Calusa chiefs to the south. Christina’s research focuses on the
social, spatial, and temporal scales at which people organized
food collection and craft production activities. The site is
located on Tampa Bay, where residents had access to coastal and
estuarine resources; excavations produced substantial quantities
of well-preserved mollusk and vertebrate food remains, as well
as material culture indicative of the production of artisan goods
like shell and bone ornaments. Christina was awarded an NSF
dissertation improvement grant that will fund specialist analyses
of bone and plant remains as well as radiocarbon dates.

Grad student Kyra Pazan joined the FARM (Fort Ancient
Regional Movement) Project in Lawrenceburg, Indiana, to
excavate an early Fort Ancient site.

Graduate Students in the Field

North America

Bree Doering during a pedestrian survey for surface-level artifacts on Dinosaur Ridge in central Alaska. In three days, Bree
and Whitney MacClaren found nine archaeological sites with potential for inclusion on the National Register of Historic
Places.

4013 Museums Building
1109 Geddes Avenue
Ann Arbor, MI 48109-1079

The University of Michigan
Museum of Anthropological
Archaeology

Mark J. Bernstein
Laurence B. Deitch

Denise Ilitch
Andrea Fischer Newman

Andrew C. Richner
Katherine E. White

Mark S. Schlissel

Regents of the
University of Michigan

(ex officio)

Michael J. Behm

Shauna Ryder Diggs

The Kolomoki South Village Project in southwestern Georgia, a site inhabited during the Middle and Late Woodland Periods
(ca. A.D. 300–900). Photo by Marty Menz.

