
Associates Newsletter Winter 1989

Kelsey Museum of Archaeology

Notes from the Director
As the fall term draws to a close we all look
forward to a change of pace during the holi­
days. At the Kelsey, however, not everyone
will be on vacation. While most of us will be
caught up in familiar festivities, an archae­
ological team led by Sharon Herbert, Kel­
sey Curator of Excavations, and Henry
Wright, Museum of Anthropology Curator,
will be back in Egypt for a second season of
digging and surveying at Coptos. Joined by
their colleagues from the University of
Assiut, Professors Herbert and Wright an­
ticipate a fruitful season. We wish them
every success!

I am happy to announce that the Kelsey
was recently awarded two grants - one
from the Institute of Museum Services in
Washington for a conservation survey that
will focus on our collections of fiber objects
and glass, and another from the Ann Arbor
Area Foundation for our Docents' new
"suitcase" project described by Meredith
Klaus in this issue.

Since the start of the new academic year,
we have welcomed new staff members,
Assistant Curator of Collectons Thelma
Thomas, Collections Coordinator Robin
Meador-Woodruff, Visiting Curator in
Conservation Laura Gorman, Guard Elyse
Rubin, and numerous new students who
work in various capacities for the Museum.
We have also welcomed two guest scholars
who came to study our collections. Dr.
David Reese, Physical Anthropologist from
Chicagd s Field Museum of Natural History
was here for two weeks in October and
November to prepare a publication of the
shells and bones found at Karanis. Some of
the bones which are painted with red mark­
ings present an intriguing problem of in­
terpretation. Dr. Reese plans follow-up
research in Egypt to try to find out how
these bones were used and what they
meant. In October, Dr. Elisabetta Valtz Fino
of the University of Turin in Italy visited for
a week to study the Kelsey's collection of
pottery from Michigan's 1928-1937 excava­
tion at Seleucia-on-the-Tigris in Iraq . Italian
archaeologists have been digging at Seleu­
cia since the 1970s, and they are finding the
archive of finds from our earlier excavations
an invaluable research aid. Dr. Valtz Fino
was delighted by our pottery from Seleu­
cia, a collection she thinks is fully compara­
ble to that in the Baghdad Museum. Her
colleague at Turin, Dr. Antonio Invernizzi,

who visited the Kelsey last spring, was like­
wise impressed by our terracotta figurines
from Seleucia. He will return to Ann Arbor
next spring to study them for publication in
a major work that will include the recent
finds of the Italian archaeologists at
Seleucia.

The Museum's calendar of events has
been rich and varied. On September 23rd,
the Museum and Interdepartmental Pro­
gram in Classical Art and Archaeology co­
sponsored a third annual Open House for
the Departments of Classical Studies, His­
tory of Art, Near Eastern Studies, and
Anthropology. It was an occasion for stu­
dents, faculty and staff to get acquainted
with all of us and to tour the nooks and
crannies of the Museum building. A week
later, on the 30th, we celebrated the open­
ing of two new exhibitions on the Late Ice
Age - The Hand of Man and Symbol and
Artifact: Creative Expresssion in the Stone
Age. Professor Whitney Davis of North­
western University's Department of Art
History gave a stimulating lecture on the
ways that cave art reveals early human
awareness of history. The Associates' fall
mini-course provided a chance for some
thirty participants to explore art, music,
hunting, and toolmaking in the Upper
Palaeolithic era. The last session of the
mini-course, a captivating presentation by
Dr. Jelle Atema on reconstructing the
musical sounds produced by the world's
oldest instruments, was followed by a
reception at the Museum to mark the
opening of a third new exhibition, Ancient
Locks and Keys.

That evening's events also marked the
beginning of the tenth anniversary year of
the Associates organization. During the
past ten years the Associates have been a
vital source of support to the Kelsey, both
moral and financial. They have acquired
important antiquities for the collection,
sponsored our new development effort
and our Docent program. Through mini­
courses, lectures and docent-led tours they
have helped the Kelsey provide educa­
tional experiences for the University com­
munity and the general public of Ann
Arbor and southeastern Michigan, and
they have hosted social events that build a
convivial spirit of community and raise
public awareness of the Museum. In short,
the Associates are an essential ingredient in

the life of the Kelsey. On behalf of all of us
at the Museum I want to express my grati­
tude to all of you who have made the Asso­
ciates such a vibrant organization. Many of
you have already renewed your member­
ship for the current year which began Octo­
ber 1st. If you have not yet done so, I hope
you will now. We are counting on you!
Please also tell your friends about the Asso­
ciates and encourage them to join. Happy
Holidays!

Elaine K. Gazda

Docent News
The Kelsey Docents' main project for the
coming year is to design and implement a
series of travelling suitcases (educational
kits), eight in all, covering Egypt, the Near
East, Greece and Rome. One suitcase in
each of these areas will be targeted for
younger children, with another set tar­
geted for senior citizens. The suitcases will
include slides, games, hands-on exhibits,
archaeological reproductions and anno­
tated book lists and language games - for
instruction in Greek and in Egyptian heiro­
glyphics. Our warmest thanks go to the
Ann Arbor Area Foundation for their gen­
erous support of this year-long project.

Also attending classes on the Upper
Palaeolithic, the diligent docents tirelessly
lead tours of the Hand of Man exhibit. In­
spired by lectures and tours, Janice Beatty
designed an activity where children can
make their own cave drawings using leaves
and flowers. Katie Tuma and Dottie Sims
will conduct a session at the Hands-On
Museum - Make Your Own Late Ice Age
Painting.

Individual projects and creative genius
abound in other areas of interest. Jane
Schwenk, who has been working during
the past year in the coin room, has been
asked to put together a session on ancient
coins to be available for museum tours.
Dozens of docents will train to use the kit.
Becky Loomis and Dottie Sims are prepar­
ing sessions on Greek and Roman mythol­
ogy. Mike Kotowicz has designed an
artfully illustrated board game based on
THE BOOK OF THE DEAD. Never busier, the
docents anticipate a frantic but fulfilling
year.

Meredith Klaus

Profile:
Robin Meador-Woodruff
The new Coordinator of Collections, Robin
Meador-Woodruff, has her hands full with
the myriad of duties that fall to this posi­
tion. In her upstairs office in the Kelsey,
tables are lined with boxes waiting to be
packed and boxes waiting to be unpacked­
in neatly arranged rows, reflecting the same
sense of order that Robin herself conveys.
Heads pop in and out of the door calling her
attention to the requesters' need for partic­
ular objects, "can I have this?:' "will you
pull that?"

The duties of the Coordinator of Collec­
tions include recording information about
the collection, keeping track when things
are borrowed from or loaned to the Mu­
seum, and packing, unpacking and ship­
ping objects. In addition, Robin and her
student assistants are attempting to com­
plete the computerization of accession rec­
ords which has been going on for several
years. Reorganizing the photography files
and updating insurance are other minor
tasks in her routine.

Robin grew up in Florida, interested
mainly in math and science until her high
school Latin teacher involved her class in
the Junior Classical League. Robin's group
was extremely active, winning national
contests and occasionally showing up in
Roman costume.

She later attended the University of Rich­
mond where she became interested in
studio art, focusing her attention on sculp­
ture. Before she knew it she was on her way
to a Master's degree in Art History at Vir­
ginia Commonwealth University, where
her interests in classical studies reasserted
themselves. She studied Greek and Roman
sculpture and directed her master's thesis
toward an architectural study of the Late
Roman villa at Piazza Armerina in Sicily,
spending a good deal of this time looking at
the floor plans of Carthaginian houses. It is
an interest she finds reflected now in her
work at the Kelsey.

She likes working with and caring for the
collection, and if she sees something that
needs to be taken care of, she likes being
able to take care of it. She describes herself
as very protective, but at the same time tries
to make the collection available to those
with a sincere interest. The dilemma she
faces is an interesting one, as she attempts
both to protect the collection and give
access to it. She is particularly eager to
encourage more active student participa­
tion and hopes that announcements made
to the History or Art and Classical Archae­
ology classes have provided this encourage­
ment. Robin welcomes requests to view
objects in the collection and looks forward
to speaking with those of you who are inter­
ested in setting an appointment to do so.

We wish Robin and the Kelsey many
happy years together.

Meredith Klaus

The Kelsey Under Construction, ca. 1890-91

Newberry Hall- A Four Year Centennial

Newberry Hall was constructed during
1890-91, though the cornerstone, according
to the HISTORY OF NEWBERRY HALL in the
Kelsey Archives, was laid by President
Angell on May 26, 1888. The date on the
cornerstone, however, is 1889. It is possible,
therefore, to celebrate a three, or even four
year centennial if one assumes the building
would not actually have been occupied
until 1892. Many people are interested in
the origins of our building, and as we enter
the centennial period, it seems an appropri­
ate time to review the history of the building.
Newberry Hall was built as the headquar­
ters for the Student's Christian Association
of The University of Michigan. This organi­
zation, established in the winter of 1857-58,
continued to flourish for many years, with
a large proportion of the student body
active in the work of the organization. At
the celebration of the twenty-fifth anniver­
sary of the Association in 1883, the need for
suitable quarters was vigorously set forth.
It was not until July I, 1887 that funds were
available to begin the construction of a
building. Members of the faculty, students,
and citizens of Ann Arbor contributed the
sum of $2000 to purchase the site, and this,
together with an extra sum of $1700 made
up the original contribution.

Even with this auspicious start, addi­
tional funds were needed for construction
of a building. Albert E. Jennings (class of
1889) acted as canvassing agent and raised
sufficient funds to convince the Board of
Directors to undertake construction of the
building. Delays in construction and expan­
sion of the original plans postponed dedi­
cation of the building until June 1891. The
total cost of the building, including furnish­
ings, was $40,000. The building'S construc-

tion workers earned ninety cents an hour!
A gift of $18,000 from Mrs. Helen Newberry
of Detroit determined that the new build­
ing would be named in honor of her hus­
band, John A. Newberry (class of 1847).
Women's groups in Ann Arbor raised
$2600, largely through an art exhibition
(portents of the future) in which, according
to a contemporary account, "two million
dollars worth of valuables" were displayed.

The new building contained rooms for
general social headquarters for the Stu­
dent's Christian Association as well as of­
fices, committee rooms and an auditorium
on the second floor. It was substantially
built of native fieldstone, in the prevailing
Romanesque Style, strongly influenced by
H. H. Richardson, and designed by archi­
tects Rohn and Spier of Detroit. An interest­
ing architectural note is the inclusion of a
large stained glass window known as the
Fox Window in what is now the library. This
window has been included in the work A
PARTIAL LIST OF WINDOWS published by
Tiffany Studios in 1910. Is this possibly a
genuine Tiffany window? The question
had not been settled with certainty even
when the building was placed on the Na­
tional Register of Historic Places in 1972.

Newberry Hall was leased by The Univer­
sity from the Student's Christian Associa­
tion in 1927 to serve as the home of thou­
sands of antiquities which had been
acquired for the University by Professor
F. W. Kelsey beginning in 1893. Kelsey,
unfortunately, never saw the collections
gathered together under one roof for he
died the year before his dream of an
archaeological museum at Michigan had
become a reality.

Meredith Klaus

New Exhibitions and Gallery Changes

Frankincense and Myrrh
The Kelsey Museum has scheduled a num­
ber of special exhibitions for the Winter
term. The Winter 1989 term will open with
Frankincense and Myrrh; Objects from
the Red Sea Trade Routes during the
Roman Empire Oanuary 13-March 5, 1989),
an exhibition organized and circulated by
the Kresge Art Museum of Michigan State
University. This exhibition traces the prin­
cipal routes along which the ancient
world's most exotic spices and luxury
goods were transported to Mediterranean
markets. The means by which the goods
were packed and transported are illus­
trated, as well as examples of the exotica
themselves.

Among the nearly 70 objects in the exhi­
bition are a papyrus letter preserving a
record of traded goods, a gabled altar for
burning incense, and several small statu­
ettes representing various deities that the
ancient traders must have encountered as
they traversed sea and sand with their
wares. Of special interest are examples of
the various shipping containers designed
for expeditious packing of oils, wine,
perfume, and other liquids. Among them
are a barnacle-encrusted amphora from a
shipwreck and two beautiful rectangular
bottles of dark green glass, all three lent by
the Kelsey Museum. A number of the ex­
hibited artifacts - pottery, textile bits, and
architectural fragments - derive from re­
cent excavations at Leucos Limen (Egypt's
present day Quseir al-Qadim) on the Red
Sea, and Petra in Jordan, points situated on
major sea and overland trade routes. Long
silenced by many centuries of burial, these
fragments are evocative of day-to-day life in
ancient port and caravan cities.

In addition to the archaeological objects
are actual examples of frankincense and
myrrh, perhaps the most famous of all
goods that passed along the Red Sea and

Focus on the Mediaeval World
The Spring exhibitions at the Kelsey will

focus on the mediaeval world. The Parish
Church of Saint Maclou, Rouen, and Late
Gothic Plan Design (March 10-May, 29,
1989) will present the results of recent on­
site research on the important Late Gothic
church in Rouen, France, conducted by
Assistant Professor Linda Neagley and
graduate students in the Department of
History of Art.

Thelma K. Thomas, the Kelsey's new Assis­
tant Curator of Collections, will prepare an
installation of textiles from mediaeval
Egypt. Selected examples from the Muse­
um's extensive holdings will illustrate
aspects of Egypt's textile industry, interna­
tional trade, and fashion.

Ship of the Desert
Camel bearing baskets of produce
Terracotta, Graeco-Roman, 2nd-3rd century AC
From U-M Excavations at Karanis, Egypt

overland in caravans en route to the
commercial centers of the Mediterranean
world. Produced only in southern Arabia
and northern Somalia, these fragrant gum
resins, along with gold, were considered by
the Maji as worthy gifts for the Christ child.
Toward the end of the 1st century BC the
frankincense trade alone was as important
for the Arabian world as the oil trade is
today. Camel caravans bore as many as
3,000 tons of this aromatic substance yearly
through such celebrated cities as Palmyra
and Petra.

The Kelsey Museum is the last of four
venues for this archaeological exhibition
curated by Kresge Art Museum Director
SusanJ. Bandes. The objects have been lent
by such institutions as the Cincinnati Art
Museum, the Oriental Institute of the Uni­
versity of Chicago, the Horn Archaeology
Museum of Andrews University (Berrien
Springs, Michigan), the Utah Museum of
Fine Arts in Salt Lake City, the University of
Utah's American Excavations at Petra,
and the Kelsey Museum. We are indebted
to the Michigan Council for the Humanities
and the National Endowment for the Hu- 7
manities for funding this speciafexhibition. I

Gallery Changes
Some changes in the Kelsey'S permanent
installations are planned for March 1989.
The Turret Gallery will be installed with
new acquisitions of ancient coins. The
other gallery change will feature mummies
and their paraphernalia. Our recent special
exhibition Egyptian Mummies: From
Ancient Cult to Modern Science was so
popular that we are reinstalling key ele­
ments of the original show. The installation
will open on March 17 and will remain on
exhibit indefinitely. An illustrated publica­
tion, EGYPTIAN MUMMIES: FROM ANCIENT
CULT TO MODERN SCIENCE and a children's
booklet about mummies will be available.

M. L. Allen

Events of Interest
Lectures at the University
Professor Glen Bowersock of the Institute
of Advanced Study in Princeton will
deliver the Thomas Spencer Jerome
Lectures on Hellenism in Late Antiquity.
Lectures and seminars will be given at 4:00
p.m. on February 7, 9, 13, 15, 17, and 20.
Further information will be available in
January.

Exhibitions in Chicago,
Cleveland, and Detroit
The Human Figure in Greek Art, orga­
nized by the Greek Ministry of Culture and
the National Gallery of Art in Washington,
D.c., will be at The Art Institute of Chicago
from February 18th through May 7th. Ob­
jects in the exhibit include painted vases,
terracottas, bronzes, and sculptures in
stone which span five centuries from the
10th to the 5th century BC. This period was
one of intense artistic experimentation that
led to the development of the classic Greek
image of the human figure.

Cleopatra's Egypt: Age of the Ptolemies,
organized by The Brooklyn Museum, will
be at the Detroit Institute of Arts from Feb­
bruary 15th through May 1st. In addition to
highlighting a legendary ruler of Egypt,
this exhibition presents one hundred and
fifty Ptolemaic works as vital pieces to be
judged on their own artistic merit rather
than by comparison with Hellenistic and
Roman artworks. The show, reviewed in
the September/October issue of ARCHAE­
OWGY, includes funerary and votive works
which depict Egyptian deities, rulers and
citizens. Objects which pertain to Cleo­
patra VIII are included as well. (See the
Associates mini-course announcement in
this issue.)

The Gods Delight: The Human Figure in
Classical Bronze, organized by The Cleve­
land Museum of Art, features seventy-four
of th~ finest Greek, Etruscan and Roman
bronze statuettes in American collections.
Small human figures cast in bronze are
among the ancient world's most beautiful
and original creations. Each figure in this
exhibition has been included as a supreme
example of classical imagination, design or
craftsmanship. Together they convey a
fresh, immediate understanding of the
highest aesthetic standards and the most
original achievements of classical artists. A
review of objects in the exhibition appeared
in the latest issue of ARCHAEOWGY. The ex­
hibit opened on November 16th and will
remain in Cleveland until January 8th.

Meredith Klaus, Editor
David Slee, Designer
Robin Meador-Woodruff, Managing Editor

Kelsey Museum Staff

Director
Elaine Gazda

Curators
Marti Allen, Exhibitions
Laura Gorman, Visiting Curator
Sharon Herbert, Excavations
Roger McCleary, Visiting Curator
Margaret Root, Collections & Exhibitions
Amy Rosenberg, Conservation
Thelma Thomas, Collections

Research Scientists
John Humphrey
Ann van Rosevelt

Coordinator of Collections
Robin Meador-Woodruff

Exhibition Designer
David Slee

Development Officer
Giovanna Costantini

Public Programs Coordinator
Lauren Talalay

Archivist
Carol Finerman

Librarian
Nigel Pollard

Security Officers
Richard Julius
Elyse Rubin

Kelsey Museum of Archaeology
The University of Michigan
434 State Street
Ann Arbor, Michigan
48109-1390
(313) 763-3559

The Kelsey and All That Jazz
Friday, January 27, 1989

Office
Helen Baker, Administrative Assistant
Jackie Monk, Office Assistant
Julie Endicott, Associates Secretary

The Kelsey Museum
Associates
The Kelsey Museum Associates help the
Museum to acquire important objects,
sponsor educational activities and provide
general museum support. The Public is
welcome to join the Associates and partici­
pate in Museum activities. Information is
available by calling (313) 763-3559.

Associates Board Members
Joseph Pearson, President
Robert and Katherine Aldrich
Susan Darrow
Gregory Henry
Gerald Hodge
Kay Jensen
James McLean
Zoe Pearson
Michael and Helen Radock
Ann van Rosevelt
Rebecca Whitehouse

Regents

Deane Baker Philip H. Power Nellie M. Varner
Paul W. Brown Thomas A. Roach James L. Waters
Neal D. Nielson Veronica L. Smith James J. Duderstadt

ex-officio

Pr.of~ Mer.edith Klaus
114 East St.
Chelsea, MI 48118

Calendar of Events

Ancient Locks and Keys
October 21-March 15, 1989

Frankincense and Myrrh
January 13-March 5, 1989

Lecture by Professor John Eadie,
The Roman Trade Routes of the Red Sea
January 13, 1989, 8:00 p.m.

The Kelsey and All That Jazz
January 27, 1989

Spring Dinner Meeting and
Lectureby Sharon Herbert on The Univer­

sity of Michigan Excavations at Coptos
April 14, 1989, 6:30 p.m.

Associates Mini-Course
In March the Kelsey Associates will spon­
sor a mini-course, still in the planning
stages, in conjunction with an exhibition at
the Detroit Institute of Arts entitled Cleo­
patra's Egypt: Age of the Ptolemies. The
series of lectures will include a guided tour
of the Detroit exhibit.

The Museum is open to the public
Monday-Friday 9:00-4:00
and Saturday-Sunday 1:00-4:00

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID
ANN ARBOR, MICH.

PERMIT NO. 144

