
 UMMA

We sat cross-legged
on the concrete floor

in the antechamber of the
Marabout, three first-year
graduate students in anthro-
pological archaeology from
the University of Michigan,
while flies buzzed languidly
in the warm, stale air. After
six weeks of fieldwork in
Senegal, we had learned how
to excavate human remains,
how to record archaeologi-
cal data, and how to work

associated stone quarries, as well as habi-
tation and iron-production sites. This year,
we assisted Dr. Holl with the excavation
of Ngayene-II, a medium-sized cemetery
a few minutes’ walk from the field station.
This site included numerous megalithic
stone circles, earthen tumuli and a pos-
sible ritual space. Building upon the work
of previous seasons of UM students, our
excavations revealed at least two different
types of burial practices. One large mega-
lithic stone circle included a secondary
interment of numerous individuals with
associated grave goods such as copper and
iron jewelry and iron spear points. Nota-
bly, some of the iron points may have been
ritually “killed” by bending the tip back-
wards. Other mortuary circles made of
smaller stones contained the primary buri-
als of individuals laid to rest successively
over time. In one case, however, four in-
dividuals were probably interred atop one
another, together in one burial event.

Unfortunately, many of the human re-
mains we recovered were in an advanced
state of decay. Soil chemistry and termites
had taken their toll. Indeed, termites con-
tinue to ravage human populations, we
discovered, as they rained down upon us
from the wooden roof beams of our field
station during hard rain storms. During

our final, fervent week of excavation, rain
showers left us digging in the mud, paus-
ing only to toss the occasional happy frog
out of our excavation unit. And suddenly
our field season was over. Having suc-
cessfully taught some of the local children
to throw a frisbee, we returned to Dakar
in our (t)rusty Land Rover laden with ar-
chaeological samples that continue to be
analyzed at the Museum of Anthropology
in Ann Arbor.

We had journeyed north from Dakar to
the town of Louga to visit the Marabout,
and receive his cosmic wisdom of things
present and future. Finally, we entered his
chamber and whispered our desires into
a handful of sand, writing there with our
breath a future read only with the grace
of Allah. But our thoughts inevitably
drifted to the dynamics of the past soci-
eties who produced the megalithic cem-
etery of Ngayene-II and the knowledge
of prehistory which no cleric can help us
understand. The pieces of this knowledge
are buried in the sands of central Senegal,
waiting to be put together by archaeolo-
gists such as ourselves.

Uthara Suvrathan
Khori Newlander
Cameron Gokee

Graduate Student Field Training in Senegal

together as a team. And waiting for our
audience with the Marabout, we learned
the virtue of patience. Marabouts are well-
respected scholars of the Islamic brother-
hoods in West Africa and many are gifted
with mystic powers by the grace of Allah
. . .

Weeks before, we had arrived in Da-
kar, Senegal, with Dr. Augustin Holl to
participate as a student cohort in the spring
field season (May 16-June 30) of the Sine
Ngayene Archaeological Project (SNAP)
sponsored by the University of Michigan
Museum of Anthropology. With Dr. Holl
we set off for our field site in a Land Rov-
er piloted by our driver and good friend
Tamsir Maiga. Heading inland to the Sa-
loum region of central Senegal, we were
immediately struck by the thick humidity
that anticipates the summer rains. The
UMMA archaeological field station is lo-
cated in the village of Ngayene only a few
kilometers from the Gambia border. For
over a century this region has been known
to archaeologists for its first millennium
megalithic cemeteries.

Augustin Holl’s multi-year SNAP proj-
ect had already conducted a survey along
the seasonal watercourse Petit Bao Bolon
to locate megalithic cemeteries and their

In
Their
Own
Words

Vol. 4, Fall 2005

NEWSLETTER
University of Michigan MUSEUM OF ANTHROPOLOGY

 UMMA Newsletter — Fall, 2005 UMMA Newsletter — Fall, 2005 Find us on the Web at www.lsa.umich.edu/umma Find us on the Web at www.lsa.umich.edu/umma 2 - 3 -

John D. Speth is on sabbatical in 2005-06
but remains in Ann Arbor to write about his
recent excavations at Bloom Mound, a small
14th-century village located near Roswell, New
Mexico. He continues to work on Kebara Cave
(Israel) animal bones. Last May, he and Honors
student Matt LeDuc visited several West Texas
museums to collect data on whole vessels that
usually show up in southwestern archaeologi-
cal sites as tiny sherds. This information will
provide the basis for Matt’s Honors Thesis. In
September, Speth was an invited speaker in the
“Time Travelers” series sponsored by the Royal
Alberta Provincial Museum in Edmonton.

Robert Whallon continued his field research at

Letter from the Director

I write to you with just two months as Museum Director under my belt and renewed
respect and admiration for all who have held this position before me. I marvel at their abilities
to gracefully balance research, curation, teaching, and administration and I hope that I
can follow in their footsteps in nurturing the commitment to community and dedication to
excellence that are our Museum’s hallmarks.

This issue of our newsletter seeks to bring you up to date on the exciting field and collections
research of the curators, staff, and affiliated graduate students of the Museum of Anthropology
over the past year. The Museum has entered a period of transition with the approaching
retirements of two of our curators: Jeffrey Parsons and Richard (Dick) Ford. Both, of course, will
maintain their active research programs and their long-standing association with our Museum.
And both continue to share their vast knowledge with students and colleagues. But their daily
presence in our classrooms, halls, meetings, and lunch room will be deeply missed. We wish Jeff,
Dick and their families the very best as they begin this next stage of their lives and careers.

This is a challenging and exciting period in the Museum’s history, made especially daunting
by declining resources available from the State and University. Yet the Museum remains a
center of exciting and innovative archaeological research conducted around the globe by
our curators and graduate students, as well as in our laboratories. Through our field schools,
teaching, and research in our “ranges” we remain committed to providing top-notch graduate
and undergraduate education and hands-on training in archaeological practice. In addition,
we are working hard to improve our collection documentation and accessibility and will very
soon have our 30,000+ image database available on the World Wide Web for your use in
teaching and research.

As we devote our energies to maintaining and enhancing the Museum’s activities and
stature as a center for excellence in anthropological archaeology, we thank you for your
commitment to our institution and look forward to working with you in the future to assure our
intellectual and financial stability.

Carla M. Sinopoli
November 1, 2005

Jeffrey Parsons Retires

Curator and Professor Jeffrey Parsons retired
this fall, though we see no evidence that he is
slowing down. Jeff has been a stellar teacher, col-
league, and scholar and received the University’s
Distinguished Faculty Achievement Award in
October 2002. Jeff received his BS (1961) from
Pennsylvania State University and his MA (1963)
and PhD (1966) from the University of Michi-
gan. He joined the UM as an assistant professor/
assistant curator in 1966, becoming a professor
of anthropology and curator of Latin American
archaeology in 1976. He served as director of the
Museum from 1983-1986.

Charles Loring Brace was awarded the
Charles R. Darwin Lifetime Achievement
Award by the American Association of Physi-
cal Anthropologists. This award was established
in 1992 to recognize and honor distinguished
senior members of the Association who have
demonstrated a lifetime of contributions and
commitment to physical anthropology through
their scholarship, training, and service.

Professor Brace has had an enormous influ-
ence on the field of biological anthropology,
and this award acknowledges his long and dis-
tinguished career. He has been a consistent ad-
vocate of adopting a Darwinian perspective to
address questions in biological anthropology.
He pioneered the use of quantitative metric data
to investigate the evolutionary relationships of
humans. He has been a strong and vocal propo-
nent of the idea that race is not a valid biological
construct. Loring’s writings on this topic have
had a significant impact and were recently sum-
marized in his book: “Race” is a Four-Letter
Word (Oxford University Press, 2005). Early in
his career, Loring’s “single-species hypothesis”
focused attention on the number of species of
early humans in the fossil record. This debate
currently lives on in the form of the multiregion-
al hypothesis of modern human origins. Loring
has long championed the hypothesis that Nean-
dertals were a part of a single evolving human
lineage.

As we acknowledge this much-deserved
honor, we also express our profound sadness
that Mimi Brace is not here to join our celebra-
tions. Mimi passed away on August 15, 2005.

As Loring’s wife, editor, collaborator, and inspi-
ration for nearly 50 years, Mimi’s contributions
to Loring’s academic career and life are profound
and immeasurable; this Lifetime Achievement
Award belongs to her as well as Loring.

Kent V. Flannery was elected to the Ameri-
can Philosophical Society. Founded by Ben
Franklin in 1743, election to the Society honors
extraordinary accomplishment in all scholarly
fields and seeks to promote useful knowledge in
the sciences and humanities through excellence
in scholarly research, professional meetings,
publications, library resources, and community
outreach.

Richard I. Ford presented the 26th College of
Literature, Science, and the Arts Distinguished
Senior Faculty Lecture “Metaphors in Stone:
Interpreting Rock Art in New Mexico,” in the
Rackham Amphitheater in March 2005.

Joyce Marcus was awarded the University
of Michigan’s highest faculty honor in being
named the Robert L. Carneiro Distinguished
University Professor of Anthropology. This
Distinguished University Professorship honors
Joyce’s originality and scholarly achievement
in Pre-Columbian archaeology, ethnohistory,
hieroglyphic writing, and cultural evolution, as
well as her dedication and commitment to teach-
ing and mentoring.

In September 2004, Henry Wright presented
the annual Stanley Ulam Lectures at the Santa
Fe Institute, New Mexico, addressing theories
of early state emergence and research on early
states in Mesopotamia and Madagascar.

Transitions

this fall. Jeff looks forward
to continuing his research
and publications on Latin
American archaeology,
with five monographs un-
der way on his research in
Mexico and Peru, including
publication of his 1966 doc-
toral dissertation!

Jeff’s many students,
colleagues, and friends
acknowledged his distin-
guished career as scholar
and field researcher, ex-
traordinary teacher, fair and
honest colleague, and sup-
portive and generous friend
at a well-attended reception
at the annual meetings of
the Society for American

Curator Research and Activities

the Paleolithic rockshelter of S. Angelo in Abru-
zzo, Italy, in collaboration with Amilcare Bietti of
the University of Rome, and at the Middle Paleo-
lithic rockshelter of Crvena Stijena in Montene-
gro.

Lisa Young was awarded an NSF REU grant
for her project HUROP (see “Undergraduate
Field Opportunities,” p. 6). She continued her
research on pithouse communities in northeast-
ern Arizona with the help of Rachel Bartnick, a
freshman participant in the UM’s Undergraduate
Research Opportunities Program.

Augustin Holl was appointed a Research As-
sociate at the Field Museum of Natural History,
Chicago, and a Fellow at the W.E.B. Dubois

Curator Honors

Institute for African and African-American Re-
search, Harvard University, Cambridge.

Joyce Marcus and Jerry Sabloff co-chaired
the symposium “Early Cities: New Perspectives
on Pre-Industrial Urbanism” at the National
Academy of Sciences in May 2005.

Richard Redding was elected to the Board
of AERA (Ancient Egyptian Research Associ-
ates), a private, non-profit foundation supporting
archaeological research in Egypt.

Henry Wright continued his peripatetic ways,
conducting fieldwork in Madagascar and Syria,
interspersed by trips to China, Thailand, and
Myanmar (Burma).

Richard I. Ford Retires

Dick Ford has also begun the journey toward
retirement. Although his official retirement date
is not until summer of 2007, Dick will be mov-

Jeff is currently completing his book on the

uses of aquatic resources in the Valley of Mexico
lake system, The Last Pescadores of Chimal-
huacán. This will join his other two monographs
on traditional economies of the Mesoamerican
highlands (The Last Saltmakers of Nexquipayac,
Mexico, and Maguey Utilization in Highland
Central Mexico, by Jeffrey R. Parsons and Mary
H. Parsons), both UMMA Anthropological Pa-
pers, available through our website. An associ-
ated exhibit opened at the UM Exhibit Museum

Archaeology in Salt Lake City last spring. It is
impossible to acknowledge Jeff without also
recognizing his partner in life and scholarship,
Mary Hrones Parsons. Jeff’s contributions to
Latin American archaeology and regional ar-
chaeology will be acknowledged in a forthcom-
ing volume, edited by Richard Blanton and Mary
Hrones Parsons (Cotsen Institute, University of
California, Los Angeles).

We are pleased to announce the creation of
the Jeffrey R. Parsons Lecture Fund. This quasi-
endowment will be used to bring in speakers for
our Brown Bag Lecture Series and other lec-
tures. (All who have spent time in our Museum
are no doubt familiar with Jeff’s commitment to
such talks, with his brown paper bag containing
a wholesome wax-paper-wrapped sandwich and
crisp fall apple.) This fund will enhance our abil-
ity to bring exciting speakers to the Museum.
To make a contribution, please use the enclosed
card.

ing to Santa Fe, and continuing his work on rock
art, ethnobiology, and a range of Southwestern
prehistoric and historic archaeology issues. Dick
was honored last spring by an all-day session at
the annual meetings of the Society for American
Archaeology. Papers from that session will ap-
pear soon in Engaged Anthropology: Research
Essays on North American Archaeology, Ethno-
botany, and Museology, edited by Michelle Heg-
mon and B. Sunday Eiselt (see ad, p. 7). In April
2005, more than 80 friends, colleagues, and fam-
ily members gathered in the Museum’s rotunda
for a dinner honoring Dick. Thanks to Paul Min-
nis for helping to organize the gathering and C.
Wesley Cowan for emceeing. To honor Dick’s
myriad contributions to the University of Michi-
gan and his wide-ranging scholarship in paleo-
ethnobotany, ethnobotany, and Native American
archaeology and ethnology, the Museum has
established the Richard I. Ford Research Fund
for the Anthropological Study of Humans and
the Environment. Income generated from this
quasi-endowment will provide resources to un-
dergraduate and graduate students conducting
anthropological research on humans and the en-
vironment. To make a contribution to this fund in
Dick’s honor, please use the enclosed card.

C. Loring Brace

Augustin Holl conducted two field
seasons in Senegal, working with
undergraduate students in the Win-
ter term and graduate students in
the Spring. The course “Advanced
Field Studies” is new and provides
collaborative field-training experi-
ence to first year graduate students
in anthropological archaeology.
Cameron Gokee, Khori Newlander,
and Uthara Suvrathan participated
(see p. 1).

Jamie Clark conducted preliminary
dissertation research on the Middle
Stone Age in South Africa. During
her trip, Jamie received training in
the identification of Southern African
fauna and participated in excava-
tions run by Dr. Lyn Wadley at the
Middle Stone Age site of Sibudu
Cave. Jamie’s dissertation will exam-
ine fauna from the Howiesons Poort
substage of the MSA, exploring the
relationship between demography
and the emergence of “modern”
behaviors.

Doctoral candidate Howard
Tsai spent the summer in Peru,
surveying the site of Las Varas in
the Jequetepeque Valley. This
unusual lowland site contains
material remains associated
with the highland Cajamarca
polity, and will be the focus of his
dissertation research. He will be
exploring the nature and history
of this intriguing community.

Carla M. Sinopoli continued her work on 1st millennium BC
emergent complexity in South India. Excavations at the 60
hectare site of Kadebakele revealed stratified domestic
architecture spanning from c. 800-500 BCE, and com-
plex ritual architecture and deposits of the South Indian
megalith tradition. UM doctoral students Elizabeth Bridges
and Matt Gallon joined the international team, which also
includes archaeometallurgist Dr. Sharada Srinivasan and
ceramic petrographer Dr. Kajal Shah. The NSF-supported
project, entitled “Early Historic Landscapes of the Tungab-
hadra Corridor,” is co-directed with Kathleen D. Morrison
(U. Chicago) and R. Gopal (Karnataka Department of
Archaeology and Museums).

In July and August, John O’Shea, with co-directors Alex Barker and Sarah Sherwood,
began NSF-sponsored collaborative research at the important Bronze Age site of
Pecica in western Romania. Working in collaboration with Romanian archaeologists
from the Banatuli Museum in Timisoara and the County Museum of Arad, UM gradu-
ate students Amy Nicodemus, Eric Rupley, and Paul Duffy and former undergrad
Christopher Papalas participated in this first season of excavation at the renowned
tell. The site was central in controlling the production and distribution of bronze
goods throughout southeastern Europe, and is critically important in understanding
the chronology of the Bronze Age.

In May and June 2005, curator John O’Shea and doctoral candidate
Meghan Howey co-directed our 2005 North American archaeologi-
cal field school, assisted by doctoral student Dan Pugh and recent
BA graduate Bethany Dykstra. Students participated in an
ongoing long-term project in north-central Michigan, con-
ducting excavations at the Missaukee Earthworks and
Chief White Bird sites. And they were involved in
the start-up of a new archaeological research
program at the University of Michigan Biologi-
cal Station along Douglas Lake, in Pellston,
Michigan.

Doctoral candidate Li Min directed
the 2005 excavation season at the
Daxinzhuang site in the Henan prov-
ince of China, with a team of stu-
dents from Shandong University, and
local volunteers. They’ve uncovered
oracle bones and offering pits for
human and animal sacrifice, as well
as animal bones, ceramics and plant
remains. They’ve also discovered
Houli remains from the 6th millennium
BC.

Doctoral student Dan Pugh exca-
vating in Central Nebraska. Dan’s
NSF- and Griffin Fellowship-sup-
ported research examines Oneota
expansion on its western frontier in a
project “Tribal Expansion and Social
Boundary Maintenance: Oneota’s
Far-Western Edge in the Vicinity of
the Swantek Site, Central Nebras-
ka.” UM undergraduates Stephanie
Salwen, Elisa Ramirez Lagos, and
Erin Lutgens participated in the 2005
field research.

Snapshots from the field...

 UMMA Newsletter — Fall, 2005 UMMA Newsletter — Fall, 2005 Find us on the Web at www.lsa.umich.edu/umma Find us on the Web at www.lsa.umich.edu/umma 6 - 7 -

Steve Pastner

Gene Peske

Helen Pollard

Mary Powell

Nanette Pyne

Richard Redding, Jr.

Elisha Renna

Robert Reynolds

John Robb

Thomas Rocek

Martha Rolingson

Mitchell Rothman

George Schwartz

Irene Silverblatt

Carla Sinopoli

Monica Smith

Charles Spencer

John Speth

Charles Stanish

ˇ

The Museum’s enormous archaeological,
ethnographic, and comparative collections, date
from half a million years ago to the last century,
and they provide great resources for teaching
and research. Both graduates and undergradu-
ates can directly experience and work with these
materials from all over the world.

Undergraduate engagement with these collec-
tions ranges from class tours and projects in our
introductory archaeology class to more intensive
hands-on classes on archaeological analysis to
individualized learning opportunities through

Susan Alcock

John Alden

David Anderson

Kurt Anschuetz

Jeanne Arnold

Susan Badger Doyle

Richard Blanton

David Brose

Michael Brown

James Brown

Donald Brown

Robert Brubaker

Maureen Burns

Robert Carneiro

Sergio Chavez

John Cherry

Beverly Chethik

Colette Conrad Atkins

R. Alan Covey

C. Wesley Cowan

George Cowgill

Frank DeMita, Jr.

Suzanne DeSarbo

Carolyn Dilworth

William Doelle

Robert Drennan

Robert Dunnell

Rohn Eloul

William Engelbrecht

William Farrand

Gillian Feeley-Harnik

Gary Feinman

Kerri Finlayson

J. Benjamin Fitzhugh

Kent Flannery

Karen and Richard Ford

David Ford

Severin Fowles

Debra Gold

Lynne Goldstein

William Griffin

John & Linda Halsey

Amy Harris

Charles Hastings

Frances Hayashida

Helen Hays

Kelley Hays-Gilpin

Michelle Hegmon

Mary Helms

Fredrik Hiebert

Robert Hinton

Augustin Holl

Craig Howe

Judith Irvine

H. Edwin Jackson

Edward Jackson

William Jaffee

Arthur Jelinek

E. Webb Keane

Keith Kintigh

Harriet Kuhnlein

Stephanie Kulow

Susan Kus

Lewis Larson, Jr.

Amy Lawson

Dana Lepofsky

William Lockwood

William Lovis

Joyce Marcus

Claire McHale Milner

Charles McNutt

Henry Merrill

Naomi Miller

David Mindell

Paul Minnis

Preston Miracle

John & Sally Mitani

Hattula Moholy-Nagy

Cara Monroe

Katherine Moore Hiebert

Katherine Moynes

Virginia Nazarea-Rhoades

Ben & Peggy Nelson

Marilyn Norcini

Karen O’Brien

John O’Shea

Jeffrey Parsons

Ted Steegmann, Jr.

Vincas Steponaitis

Lauren Talalay

Bradley & Simone Taylor

Yasmina Vinci Manning

Robert Warner

Patty Jo Watson

Patricia Wattenmaker

Wilma Wetterstrom

Polly Wiessner

Richard Wilkinson

Stephen Williams

Alma Wooll

Alfred Wooll

Fran & Henry Wright

Jason Yaeger

Richard & Jean Yarnell

Lisa Young

New in 2005 from

Museum of Anthropology Publications

Excavations at San José Mogote 1: The Household Archaeology (Memoir 40)
by Kent V. Flannery and Joyce Marcus

Wrapped in Beauty: The Koelz Collection of Kashmiri Shawls (Anthro. Papers, 93)
by Grace Beardsley in collaboration with Carla M. Sinopoli

Engaged Anthropology: Research Essays on North American Archaeology, Ethno-
botany, and Museology (Anthro. Papers, 94)

edited by Michelle Hegmon and B. Sunday Eiselt

To order these and other UMMA publications see our website at www.lsa.umich.edu/umma
and click on Publications. Or email umma-pubs@umich.edu.

A busy year: we finished the Museum Loan
Network project, adding over 100 baskets to this
database for loan and exhibit purposes. Check out
the Museum’s website next spring for a virtual
exhibit of the baskets in our collection. In April,
Dr. Kelley Hays-Gilpin (Northern Arizona Uni-
versity) visited us and helped identify over 300
southwestern pottery vessels that had recently
been rehoused, cleaned and inventoried.

The UMMA Image Library of more than
30,000 images from our collections is almost
complete. It will be available through the
UMMA website. Patrick Livingood will present
a poster at both the SEAC (November 2005) and
SAA (April 2006) meetings to show it off. There
are still some mystery images: stop by and take
a look. Maybe you can help us identify people,
places and sites from the history of North Ameri-
can archaeology.

Several new collections were added to the
Museum: field-generated collections from Au-

gustin Holl’s excavations in Senegal and from
the Museum’s field school run by John O’Shea
and Meghan Howey in Northern Michigan; eth-
nographic pottery and baskets collected in China,
Myanmar, and Thailand by Henry T. Wright; and
several private donations from Dr. Richard I.
Ford, Mrs. Fran Wright, Mr. Peter Elliot, Mr. and
Mrs. Robert Warner, and Mrs. Catherine La Du.

Finally, the Museum has started some multi-
year inventory projects, which will allow us to
update catalog and location information, and
identify conservation concerns. We’re nearly fin-
ished with the Latin American Ethnohistory Li-
brary and the Archaeozoology Laboratory, soon
to be available on our website. Other inventory
projects include the enormous Ethnobotanical
Laboratory and a large section of the material
culture collections. The ultimate goal of the lat-
ter project is to get a better understanding of the
materials in the museum and plan for new stor-
age equipment and space.

the University’s Undergraduate Research Op-
portunity Program, Senior theses, and volunteer
work. This Fall semester more than 200 students
engaged with the Museum’s collections, creat-
ing an exciting context for active-learning and
direct engagement with the material remains of
humanity’s past.

Richard Redding and Kent Flannery offered
a new class on archaeozoology. Using the Muse-
um’s comparative and archaeological collections,
17 students combined lectures and laboratory
training to gain familiarity with zooarchaeologi-
cal techniques and their application to the study
of important anthropological questions. In an-
other class (“Introduction to Asian Cultures,”
Asian Studies 235) more than 60 undergraduates
conducted research on trade ceramics, inscribed
bamboo texts, and other objects in the Museum’s
Asian’s Division.

Exhibits

The Museum sponsored two exciting under-
graduate field research experiences in 2005 and
we have at least three such projects in store for
the spring and summer of 2006. In the winter
semester (happily escaping an exceptionally
harsh winter), curator Augustin Holl conducted
his fourth consecutive archaeological field train-
ing course at Sine Ngayene, Senegal, in col-
laboration with colleague Dr. Hamady Bocoum
and graduate students Daphne Gallagher and
Stephen Dueppen; UM undergraduate partici-
pants were Dana Begun, Amanda O’Brien, and
David Standish, and University of Dakar stu-
dent Abdoulaye Kane. The team lived in UM’s
field station and continued excavations of mor-
tuary features associated with large megalithic
stone circles. Dr. Holl will be returning to the
field with undergraduate and graduate students
in Spring 2006.

 In May and June 2005, curator John O’Shea
and doctoral candidate Meghan Howey co-
directed our North American archaeological
field school, assisted by doctoral student Dan
Pugh and recent BA graduate Bethany Dyk-
stra. Students saw two very different stages of
the archaeological research process: an ongoing
long-term project focusing on late prehistoric
regional organization in north-central Michigan,
conducting excavations at the Missaukee Earth-
works and Chief White Bird sites, and the start-
up of a new archaeological research program
along Douglas Lake, in Pellston, Michigan,
where they conducted preliminary assessments
of archaeological resources at the University of
Michigan Biological Station.

Three field projects are on tap for Spring and
Summer 2006: Augustin Holl’s spring semester
field training project in Senegal and two North
American field schools, in Michigan and Ari-
zona.

Museum Research Scientist Lisa C. Young
will be directing the Homol’ovi Undergradu-
ate Research Opportunities Program (HUROP).
This project, supported by a grant from Nation-
al Science Foundation Research Experiences
for Undergraduates (REU) and the Museum
of Anthropology, focuses on a critical transi-
tion in southwestern prehistory: the shift from
semi-subterranean to above-ground houses,
also known as “the pithouse-to-pueblo” tran-
sition. Students will work with Dr. Young and
archaeologists from the Arizona State Museum,
as well as Dr. Ray Silverman, director of UM’s
Museum Studies Program, and Susan Secakuku
of the Hopi Tribe. They will be developing in-
terpretive materials that will be integrated into
public outreach programs at the Homolovi Ru-
ins State Park, a website on the archaeology of
the Homol’ovi area, and curriculum for use in
K-12 classrooms.

And once again, John O’Shea will be su-
pervising a field school in northern Michigan in
collaboration with the University of Michigan
Biological Station.

A Generous Gift from a Friend of the Museum
This summer we learned of
a generous charitable gift

annuity made by Mr. Pierre
Berry of Baltimore, MD to our
Museum. Mr. Berry earned
his MA in Anthropology in

1950, and fondly remembers
working in the Museum’s

ranges. His gift is made in
memory of Mrs. Margaret

Guta, Museum registrar from
the early 1940s until c. 1960.

Undergraduates in the Collections

Some of our collections were on exhibit this
summer at the U-M Museum of Art. Our first
formal collaboration in more than 20 years,
“Paisley and Peacocks: Woven and Embroidered
Textiles from Kashmir and the Punjab” featured
objects from the Museum’s Koelz Collection of
South and Central Asian artifacts, curated by
Maribeth Graybill (Art Museum) in collabora-
tion with Asian curator, Carla Sinopoli.

The museum published a monograph on the
shawls by Grace Beardsley and Carla Sinopoli,
and undertook a conservation assessment by
textile conservator Deborah Bede and a photo
session in the College of Art and Architecture
hallways by photographer Dwight Cendrowski.

A 19th century Kashmir shawl from the Koelz
Collection. The Koelz shawl project was made
possible by funds from the College of LSA and
the Office of the Vice President for Research.

Richard Redding (second from left) with archaeo-
zoology students.

Undergraduate Field
Research Opportunities in
2005-2006

Collections We Thank Our 2004-2005 Donors

UM undergraduates
Bradley Krueger and
Bethany Dykstra in
East Tawas Bay, Michigan

Part of John O’Shea’s shipwreck
survey, they are searching for
evidence of shipwrecked Linden,
which burnt to the waterline just off
Tawas Bay docks in the 1920s.

More about undergraduate field
research opportunities inside (p. 6).

The University of Michigan
Museum of Anthropology
4009 Museums Bldg
Ann Arbor, MI 48109-1079

Regents of the
University of Michigan

David A. Brandon
Laurence B. Deitch

Olivia P. Maynard
Rebecca McGowan

Andrea Fischer Newman
Andrew C. Richner

S. Martin Taylor
Katherine E. White

Mary Sue Coleman (ex officio)

