
THE
KELSEY

MUSEUM
of

K·E·L·S·E·Y M·U·S·E·U·M
N·E·VV·S·L·E·T·T·E·R

ARCHAEOLOGY PUBLISHED BY THE ASSOCIATES OF THE MUSEUM

FALL 1995

S
i

--....:---~~------Ij
View of the Temple of Dendera, 1838, hand-tinted lithograph after the drawing of that date by David Roberts, R.A. Gift of Eugene and
Emily Grant, KM 1995.1.1. This view shows about the top one-quarter of a side gate to the temple before it was cleared in the 18605 by
Mariette and reexamined at the turn of the century by Petrie.

Notes from the Director
As we usher in a new academic year,
the Kelsey undergoes some changes:
Elaine Gazda will be on sabbatical
through May 1996, and I will serve as
Acting Director; renovations on the
second floor began the last week of
September; and a major exhibition on
ancient Nubia will be on display at the
Museum until the middle of December.

Dedication
One of the highlights of this past spring
was the dedication of our new SAFE
box. After more than a year of renova­
tion and moving, this climate-controlled

building-within-a-building was com­
pleted and our collections safely
ensconced within it. We are delighted to
report that our collections can now be
taken off the" endangered species" list.
The dedication-an all-day event on
April 21-honored the many people
who made this recent building project
possible. The day began with luncheon
in our newly renovated library, fol­
lowed by a dedication ceremony and
lecture by Assistant Curator Janet
Richards and finally a dinner at Inglis
House. Special guests included Eugene
and Emily Grant, Ann Taylor-van
Rosevelt, representatives from an
anonymous foundation, and Henry and

Helga Hosmer. We extend profound
gratitude to all of our contributors for
their assistance in preserving our
collections of objects, photographs,
archives, and field records.

Fieldwork
As in other years, this past summer was
a time for important and often exciting
work in the field. Projects cosponsored
by the Kelsey Museum kept staff and
students busy at various sites in the
Mediterranean. Professor Lea Stirling
(now of the University of Manitoba) and
doctoral student David Stone continued
to oversee excavation and survey of the
Leptiminus Archaeological Project.

continued

2 fAll 1995

Excavations uncovered an unusual
series of structures at Leptiminus in
eastern Tunisia (see page 7). The Pylos
Regional Archaeological Project (pRAP),
codirected by Professor Susan Alcock,
began its fourth year of survey and
study in Greece. Focusing on a large
area surrounding the famous Bronze
Age site of "Nestor's Palace," PRAP is
becoming internationally recognized for
its pioneering work with computer
mapping and analysis. The significance
of that work provides the lead article in
the fall issue of LSA Magazine ("Michi­
gan Maps the Mediterranean," by
Sebastian Heath and Susan Alcock).
Professor John Pedley continued exca­
vation at the well-known site of Paes­
tum, Italy. Work concentrated on the
Roman necropolis unearthed in 1993
and a new area that contains the possible
remains of an archaic Greek sanctuary.

The presence of our graduate students
was also evident at several non-Kelsey­
sponsored fieldwork and research pro­
jects throughout the Mediterranean and
Europe. Bryan Bums worked on Cyprus,
Carla Goodnoh in Egypt, Jen Trimble
and Sebastian Heath in France, Melanie
Grunow and Steve Tuck in Italy, and
Elise Friedland in Israel.

Renovations
Pressing needs of the Museum have
spawned several long-term renovation
projects over the past few years. The most
recent enterprise began September 20
and will last approximately one month.
The second floor area known as the field­
work lab will be reconfigured to provide
more efficient office and research space.
By the middle of October we hope that
hammers will be laid down and we can
enjoy the fruits of this most recent labor.

The Kelsey on Line
The Museum continues to travel along
the "information highway." As reported
in the last newsletter, the Kelsey has a
home page on the World Wide Web
(http://classics.lsa. umich.edu I Kelsey I
Outreach.html). This gateway to the
Museum was recently recognized by
Point Survey as one of the top home
pages on the Internet. In addition, Prof­
essor Thelma K. Thomas and her student
assistant, Beth Langenderfer, spent many
hours uploading text and scanning images
from previous exhibitions. Ultimately,
we hope to place all our exhibitions,
past and future, on line. By the end of
September, four shows were available
for worldwide viewing: Wondrous Glass;

Dangerous Archaeology; Portals to Eternity;
and Byzantium: University of Michigan
Expeditions and Collections. Finally, with
the help of a special grant, Professor
Terry Wilfong is designing and imple­
menting a novel First Year Seminar in
which students will create their own on­
line excavations using the Kelsey's
extensive collection of field notes, data
bases, graphics, and archival photo­
graphs from the Graeco-Roman sites of
Karanis and Dime. Preliminary work for
the seminar is currently being con­
ducted by Pedar Foss, Sebastian Heath,
and Alan Hogg.

Awad A. Abdelgadir, who presented the Muse­
um's family program "Life on the Nile," stands at
a Nubian gateway. A member of the Nubian
Dongolawi tribe with degrees in law and educa­
tion, he recently set up a solar energy project and
wind pump in his native village, Zawrat.

Recent Gifts
Amidst the swirl of activity during the

first week of classes the Kelsey received
a wonderful package from New York:
eight prints of ancient Egyptian sites by
the celebrated Victorian traveler and
artist David Roberts. Roberts's lyrical
sketches from the mid-nineteenth
century (see photograph on page 1) are
particularly valuable since many of the
sites he documents are now badly
deteriorated. These evocative prints
were donated to the Kelsey by Eugene
Grant (Michigan '38) and his wife Emily
Grant. It was also largely through their
extraordinary generosity that the SAFE
was built last year. We are enormously

grateful to the Grants for their ongoing
support and eagerly anticipate display­
ing the Roberts prints in the near future.

Fall Events
The Kelsey'S fall schedule is lively and
busy. Through the efforts of Thelma K.
Thomas, we were able to secure the
much-sought-after traveling exhibition,
"Ancient Nubia: Egypt's Rival in
Africa." The exhibition opened Friday,
September 29, with a special reception
from 5:00 to 9:00 p.m. (page 3). Initially
conceived and created by Dr. David
O'Connor while curator at The Univer­
sity Museum of Archaeology and Anth­
ropology, University of Pennsylvania,
"Ancient Nubia" has received the high­
est praise from Newsweek, the Washing­
ton Post, and the New York Times.

Complementing the show is a series
of rare photographs culled from the
Kelsey archives. The photographic
display, curated by Robin Meador­
Woodruff, illustrates various phases in
the construction of the Aswan Dam.
Inevitable flooding caused by the dam
threatened significant monuments in
Lower Nubia.

Scheduled in conjunction with these
exhibitions were two days of family
programs focusing on life in modern
Nubia. Awad Abdelgadir (see photo at
left) took children on a slide tour of tra­
ditional village life along the Nile in the
Nubian area of the Sudan. The fall will
also bring two public lectures by visiting
scholars and Nubian specialists: Kathryn
Bard of Boston University and David
O'Connor of the Institute of Fine Arts,
New York University and the University
of Pennsylvania (see calendar, page 8).

In addition to our focus on Nubia this
fall, we have pooled resources with
Wayne State University, other depart­
ments on campus, and the Archaeologi­
cal Institute of America to bring three
outside speakers to the area: Catherine
Johns and Donald Bailey, both Keepers
of Greek and Roman Antiquities at the
British Museum; and Elizabeth Stone,
from the Department of Anthropology,
SUNY-Stony Brook (see calendar).

All of us at the Museum look forward
to the coming year and hope you will
join us at future events. It is through
your support that our varied activities­
from exhibits to field work to research
to outreach-are made possible. We
greatly appreciate the time, ideas,
financial assistance, and enthusiasm
you provide the Kelsey Museum.

Lauren Talalay, Acting Director

["ALL)995 3

Exhibition on Ancient Nubia Offers New Insights into Complex Society
Since its inception, the Kelsey Museum
has devoted many of its resources to the
study of Egyptian culture and its inter­
relations with other areas of the ancient
world. Field and research projects, as
well as permanent installations and
special exhibitions, have long featured
ancient Egypt. With the major traveling
exhibition "Ancient Nubia: Egypt's
Rival in Africa," on display from
September 29 to December 15, we now
add to our roster of subjects this
fascinating region, which extended over
868 miles along the Nile Valley in what
is now southernmost Egypt and the
Sudan (see map).

In "Ancient Nubia" a wide variety of
artifacts, including ceramic vessels,
jewelry, statuary, and funerary inscrip­
tions, document the rise and fall of a
series of Nubian kingdoms, the richness
and variety of their indigenous cultures,
and the complicated relationships they
had with Egypt. Exhibition artifacts
span 3,5000 years and come from
various regions of the culturally diverse
Nubian civilization (see photos, page 5).

exhibition. Not surprisingly,
the show's traveling sche­
dule booked immediately,
with a waiting list of more
than twenty museums. In
the meantime, a spate of
special exhibitions (at the
Boston Museum of Fine
Arts, the Oriental Institute of
Chicago, the Royal Ontario
Museum in Toronto, the
Ashmolean Museum in Ox-
ford, the British Museum in
London, and the new Nu­
bian museum currently un­
der construction in Aswan)
have confirmed that Nubia is a
subject whose time has come.

The University of Pennsyl­
vania has a special history of
participation in Nubian
archaeology, having led
expeditions during the two
main phases (1907-11 and
1929-34) of intensive
surveys of Lower Nubia.
These salvage operations

LiBYA

(
.~

I
I
I EGVPT

I
I
I
I
I
i \- --------- ------ --
I SUDM-l

were made necessary by the Milp of Ancient Nubia. Adapted from Steffen Wenig, Africa in
Ancient Nubia Today construction of the first Antiquity, vol. 1: The Essays (Brooklyn Museum, 1978), p. 18.
My own interest in this civilization be­
gan when, as a graduate student intern
in the Department of Egyptian, Classical
and Ancient Middle Eastern Art at the
Brooklyn Museum-a lone Byzantinist
among a small army of Egyptologists-I
was indoctrinated in the emerging sig­
nificance of ancient Nubia. Thanks to my
early training, we at the Kelsey were
quick to respond when, in 1991, we first
learned that the University of Pennsyl­
vania had begun to organize an exhibi­
tion on this long-neglected topic.

The only notable scholarly exhibition
on ancient Nubia before this one was
organized in 1978 by curators at The
Brooklyn Museum and the then-Lowie
Museum of Anthropology at Berkeley.
Despite the accumulation of a whole
generation's worth of new archaeologi­
cal information since that time, "An­
cient Nubia" is the first successor

Aswan Dam and the sub-
sequent High Dam, which led to the
flooding of much of Lower Nubia and its
ancient monuments. Many of the arti­
facts recovered during these surveys
were allotted to The University Mu­
seum of Archaeology and Anthropology
at the University of Pennsylvania. Now
for a short time "Ancient Nubia" allows
us to present a representative sample of
that comprehensive collection. (The/
Kelsey's Assistant Curator Janet
Richards is investigating avenues for
the longer-term inclusion of Nubian
materials in our gallery installations.)

O'Connor's Scholarly Contribution
This remarkable exhibition was curated
by Dr. David O'Connor during his
tenure as Curator-in-~harge of the
Egyptian Section of The University
Museum and Professor of Asian and

"Ancient Nubia: Egypt's Rival in Africa" is supported, in part, by generous funding from the
National Endowment for the Humanities and the Pew Charitable Trusts, as well as the
International Institute, the Office of the Vice President for Research, and the Office of the Vice
Provost for Academic and Multicultural Affairs of the University of Michigan. In addition to
covering the costs of loan fees, transportation, insurance, and installation, funding from these
University of Michigan offices allows us to sponsor special events, participate in established
tutoring programs, and add evening and weekend hours for the duration of the exhibition.
We thank them for their assistance and encouragement.

Middle Eastern Studies, University of
Pennsylvania. He currently holds the
Lila Acheson Wallace Chair of Ancient
Egyptian Art History at the Institute of
Fine Arts, New York University. A
leading authority on ancient Nubia and
Egypt, Dr. O'Connor has published
several articles on the early Nubian
kingdoms and contributed a chapter to
the Cambridge History of Africa. He is the
author of Ancient Nubia: Egypt's Rival in
Africa, the book that accompanies the
show (available at the Kelsey for $30),
and will lecture here in November (see
calendar, page 8).

Currently codirector of the Pennsyl­
vania-Yale Expedition to Abydos in
southern Egypt, Professor O'Connor is
an archaeologist concerned with a wide
range of issues, including social and
political organization and development.
Thes-e theoretical foundations undergird
the significant scholarly contribution of
"Ancient Nubia," particularly its move
outward from the close description of
individual sites to analysis and interpre­
tation that cross geographical and
chronological boundaries.

Earlier scholars had concluded that
ancient Nubia was a less powerful and
less sophisticated appendage of ancient

continued on page 4

-l fAll 1995

A Sample of Objects in II Ancient Nubia: Egypt's Rival in Africa"

ClDckwiseJrom upptr left: 1) ceramic box lid (A.D. 1(0) with crocodile in profile painted on top and human face painted on flat end; pierced for attachment
to tl amftliner; 2) pup ofiron Rnd bronze amwheads (100 B.C.-AD. 300) found in tombs; 3) ceramic jar (100 B.C.-AD. 300) depicting giraffes; 4) group
OfroyaJ usIulbtis (ca. 690-593 B.C.), funerary figurines inscribed with hieroglyphic magic spells to enable them .to work for the tomb owner in the afterlife;
5) wooden box tmd lid, with carved ivory inlay (100 B.C.-AD. 300). Photos courtesy of The University Museum of Archaeology and Anthropology,
University of PennsylvaniR.

Egypt. They based their conclusions on
archaeological evidence derived mainly
from the northern region of Lower
Nubia, where the two phases of dam
construction had necessarily focused
survey efforts. Hence, much of previous
scholarship on Nubian social and poli­
tical organization is based on the early
kingdoms that developed in Lower
Egypt, to the neglect of the more power­
fullater states located further south.

By contrast, Professor O'Connor has
identified substantive evidence for the
early development of complex societies
in ancient Nubia. He has been able to
reach this new plateau in Nubian
scholarship largely by collating the
archaeological evidence for the southern

regions and filtering it through the lens
of anthropological archaeology. His
analysis is greatly enhanced by his open
consideration of alternate ways to frame
the processes of Nubian cultural
development as well as his attentive­
ness to African influences and connec­
tions other than Egyptian.

It is for these reasons that" Ancient
Nubia" has enjoyed such great success
since its opening at The University Mu­
seum of Archaeology and Anthropology
in October of 1992. Reviews and articles
in Newsweek (October 19, 1992), the Wash-
ington Post (May 10 and 29, 1995), and .
the New York Times (July 2,1995) have
considered it newsworthy that the exhi­
bition places ancient Nubians and their

civilization in a new historical context.
As Professor O'Connor notes, "Nubians
in the Bronze Age, from about 3100 B.C.
to 1000 B.c., are usually thought of as
divided into small chiefdoms, with the
partial exception of the Kingdom of
Kush in the Middle Bronze Age. How­
ever, recent research suggests that large
kingdoms arose in Nubia much earlier
than is generally thought. Over the
centuries Nubians and Egyptians
competed for power and advantage
throughout the vast Lower Nile region,
from the Mediterranean Sea south to the
sixth Cataract in the Sudan. Powerful
and centrally organized early Nubians
are truly Egypt's rivals in Africa."

Thelma K. Thomas

fAll IlJlJ5 5

New Docent Activities
Members of the new docent class, re­
cently graduated under the expert tute­
lage of Visiting Assistant Curator of
Education Mark Lawall, will assist the
education office in expanded outreach
programs that focus on the fall exhibi­
tion, "Ancient Nubia: Egypt's Rival in
Africa."

The most ambitious of these new
efforts is a mentorship program. To
implement this project, we will enlist
University students for the fall docent
training sessions on Nubia. Some of
these students will already be involved
in Ann Arbor /Detroit-area secondary
tutoring programs through various
departments on campus-for example,
the English Composition Board, the
Center for Afroamerican and African
Studies, and the College of Engineering.

Then, paired with a small group of
local secondary school students, the
University mentors will guide their
charges through the exhibition, helping
them find meaningful ways to view and
respond to the artifacts. Mentors will
also accompany their pupils to the Ann
Arbor Public Library to make use of the
resources there.

As a culmination of this experience,
students will express their reactions to
the exhibition, whether through poems,
drawings, essays, short stories, or some
other medium. We hope to print a col­
lection of these projects to present to the
University mentors and their students,
as well as to parents and teachers, at a
celebration scheduled for Martin Luther
King Day.

Another addition to our fall outreach
program will be the availability of the
Museum for use by community groups
in the evening. We will be open Tues­
day evenings during the Nubia exhibi­
tion and would like to offer our class­
room as a unique space for meetings,
small receptions, or special programs.
Included in the rental fee would be a
docent-led tour of the gallery and a
short classroom presentation of slides
and/or video footage on Nubia.

In a third new outreach effort, docents
will lead informal tours of the Nubia
exhibition each Sunday afternoon, 2:30-
3:15, from October 8 to December 17.
These gallery talks will be open to
anyone in the Museum at that time.

With these three new activities and a
new group of docents, we look forward
to a lively and educational fall.

Becky Loomis

Related Events Broaden Interest of Nubia Show
The Kelsey is hosting a number of
special events in connection with the
"Ancient Nubia" exhibition. During the
opening weekend, on September 30 and
October I, we offered a family program
featuring the vibrant and knowledge­
able Awad A. Abdelgadir, an educator
of Nubian origin. He presented several
family activities drawn from his
experiences growing up in a modern
Nubian village in the Sudan.

An exhibition drawn from the
Museum's ~xtensive collection of
archival photographs clarifies some of
the most interesting aspects of Nubian
archaeology. While working with the
Kelsey's extensive photographic
archives last summer, Curator Robin
Meador-Woodruff discovered a series of
views taken when the first Aswan Dam
was under construction in 1901. Her
hallway exhibition uses these rare
photographs, in conjunction with views
of Lower Nubian sites inundated by the
Nile as a result of the first and second
Aswan dams, to illustrate various
phases of dam construction and the
inundation of the monuments of Lower
Nubia.

Two lecturers will discuss aspects of

ancient Nubian history. Professor
Kathryn Bard, Department of Archaeol­
ogy, Boston University, will deliver the
opening lecture on October 6. Drawing
on results of her past season's excava­
tions at Axum, she will examine inter­
connections between the Nubian
kingdom of Meroe and the Ethiopian
kingdom ofAxum. On November 14
Professor David O'Connor, curator of
the exhibition, will lecture on kingship
in ancient Nubia (see calendar, page 8).

In addition, several courses are
offered in conjunction with the exhibi­
tion. Over this past summer Professor
Janet Richards (a former student of
David O'Connor) taught an under­
graduate course on the art and archaeol­
ogy of ancient Nubia. This fall Professor
Sharon Patton (Department of the
History of Art and Center for Afro­
american and African Studies) and
Professor Thelma Thomas are team­
teaching an undergraduate course on
scholarly and popular constructions of
ancient Nubia. Also this fall, Professor
Thomas is leading a graduate-level
museum practices seminar that explores
various issues raised by the exhibition.

Thelma K. Thomas

Prospective archileologists of all ages dig up fun at our second Family Day, "A Morning with
Mummies," on June 24. There hild been such an overwhelming response to our inaugural Family
Day on April 29 thilt we immediately started to take names for this second event. We hope thilt these
events, along with "Life on the Nile" presented this fall, will begin a successful new tradition.

6 fAll 1995

The Amphora of Baton and Eraios in the Kelsey

The Kelsey Museum's Greek and Ro­
man gallery has always been well known

for its Greek and
Roman sculpture,
glass, and Greek
vases. No less im­
portant for the
study of the ancient

world, however, are two large transport
amphoras. One is covered with the re­
mains of sea life, a testimony to its long
sojourn on the bottom of the Bay of
Naples after a nearly successful journey
from Egypt, probably in the first
century A.D. The other is better pre­
served thanks to its entirely successful
voyage from Apulia to Karanis some­
time between 150 and 50 B.C.

Amphoras such as these carried wine,
oil, fish sauce, and other liquid goods.
Although the goods themselves rarely
survive, these jars are quite hearty. As a
result, they provide archaeologists and
historians with indispensable evidence
for patterns of ancient commerce.

The amphora from Apulia offers
additional data: the names Baton and
Eraios stamped on the handles. These
stamps, the specific form of the jar itself,
and stamped and unstamped fragments
from the kilns that fired these ampho­
ras, all provide an intriguing view of
Apulian amphora production.

Fragments of these jars have been
found with kilns near the modern city
of Brindisi on the Adriatic coast of Italy.
Fragments found with one kiln precisely
match the form of the Kelsey's amphora.
Many of the handles from this kiln were
stamped with the Latin name C. Aninius,
probably the owner of the workshop. His
stamp is found with stamps of Greek
names: Eutuchus, Damas, Dasos, and
Ctesos. Such stamps are often attributed
to the potters themselves, assumed to be
slaves.

Unfortunately, the names Baton and
Eraios do not appear paired directly with
Aninius. The precise form of their am­
phora, however, is matched by those
stamped by Aninius and not by jars from
other workshops. Baton and Eraios seem
to have worked in Aninius's workshop.

The Kelsey's amphora raises the prob­
lem of the relationship between names
paired on Apulian jars. A Latin name
paired with a series of Greek names, as
in the pairing of Aninius with Cteson,
certainly suggests the scenario of a
workshop owner and his potters. When

both stamps on a jar refer to Greek
names, as in the case of the Kelsey jar
and a handful of others, the interpreta­
tion is more uncertain. When a slave's
name is paired with a master's, the ac­
tual potter and the person who is fin­
ancially responsible for the product are
both known. When two slaves are
named, which of the two bears respon­
sibility for the product? Latin legal texts
mention slaves or freed slaves who were
commissioned to carry out business for

Amphorafrom Apulia, KM 8126 (top); handles of
the amphora, stamped with the names Baton
(middle) and Eraios (bottom).

their masters. Thus, one of the slaves on
the amphoras could be the agent of a
workshop owner.

Baton, from the Kelsey jar, appears to
have been such an agent. He is one of
the few Greeks to be paired with a
series of other Greek names: Pilemos,
Apelaes, and, on the Kelsey example,
Eraios. Baton's legal and commercial
relationship with Aninius is not indi­
cated by the stamp, but in antiquity it
could have been certified by written
documents. Today, we are dependent
on the similarity of Baton's amphoras to
those of Aninius to propose a connec­
tion between the two men. While Baton
may have begun his career as a potter
for Aninius (or another workshop), he
seems to have received greater author­
ity later in his career.

The stamps on these amphoras attest
to a complex system of production, an
industry of sufficient scale that some
workshop owners used agents to man­
age their potteries. The complexity of the
industry is matched by its commercial
success. Baton and Eraios's amphora was
found in Egypt. Eraios is further attested
on five stamps now in Milan, originally
from the Fayoum, and on another now
in Cairo. Stamps with the master's name,
Aninius, are scattered between Egypt
and France. Another fragment, pur­
chased in Jerusalem, now in the Kelsey's
SAFE, preserves the name Obultronius
and his otherwise unattested slave, Ap ...
(the stamp is incomplete). Recent exca­
vations by the University of Michigan at
the site of Coptos in Egypt recovered
additional stamps and fragments of
Apulian amphoras.

The amphora of Baton and Eraios
provides a fitting symbol of the Kelsey
Museum's contribution to research on
ancient trade and commerce. As the
Museum's collection of amphoras,
stamps, and related artifacts is studied
in greater detail, our understanding of
the ancient Mediterranean economy is
sure to increase.

Further reading

Mark Lawall
University of Manitoba

Aubert, J.-J. "Workshop Managers." In The
Inscribed Economy, ed. W. V. Harris (Ann
Arbor 1993), 171-81.

Manacorda, D. "Le anfore dell'ltalia
repubblicana: aspetti economici e sociali."
In Amphores romaines et histoire economique,
dix ans de recherche (Rome 1989), 443-67.

Palazzo, P. "Le anfore di Apani (Brindisi)."
In Amphores romaines et histoire economique,
dix ans de recherche (Rome 1989), 548-54.

FALL 1995 7

Transects and Trenches: The 1995 Season of the Leptiminus Archaeological Project

Ancient Leptiminus (modern Lamta,
Tunisia) was a prosperous port city in
Punic, Roman, and Byzantine times (ca.
400 B.c. to A.D. 700). The harbor was
a~ready important enough in Punic
times that Hannibal chose it for the
landing of his troops in 202 B.c. By
Roman times, the city was known for
the high quality of its garum (a fermented
fish sauce), and stamped amphoras (cer­
amic transport vessels) for the export of
olive oil and garum have been found as
far afield as Rome. Preserved under
olive fields, the site now has much to
tell us about Roman North Africa.

For the last five years, an interdisci­
plinary archaeological team from the
Kelsey Museum has been investigating
the thriving economy of Leptiminus
using a variety of archaeological tech­
niques. These include field survey, exca­
vation, analysis of ceramic, bones, seeds,
pollen, and the regional geology, and
the preparation of exhibits at the local
museum. In 1995, the Kelsey Museum's
team, led by David Stone (IPCAA Ph.D.
candidate) and Lea Stirling (1994 IPCAA
graduate), returned to Leptiminus,
joined by the University of Manitoba.
There were three main research aims for
the 1995 season: to investigate the rural
territory of the city, to locate and
explore pottery kilns, and to conduct
subsurface testing of parts of the city.

different finds to
understand ancient
land use. The survey
da ta will define the
boundaries of the
city, since artifact
concentrations are
much higher over the
actual city. More im­
portantly, the rural
survey will allow us
better to understand
the economic rela­
tionship of the town
and countryside.
Many of the prod­
ucts used or ex­
ported by the city
carne from the sur-

The smaller of the two kilns uncovered this summer at Leptiminus. It
probably produced coarseware casseroles.

The exploration of the rural territory
was carried out through field survey, a
technique in which teams of students
systematically collect surface finds (i.e.,
pottery, mosaic, tiles) from selected,
gridded portions of fields (transects)
and then analyze the concentrations of

rounding farms and villas, which were
probably owned by city dwellers. Hence,
the growth or decline of different kinds of
rural sites over time is related to changes
in the city's economy. This year, fifteen
sites were identified, including five pro­
bable villas or farms (so identified be­
cause of their mosaics and imported mar­
bles), several wells and cisterns, graves
of Roman and Punic date, and sizeable
artifact scatters. In all, the survey
covered an area of some 130 hectares.

On selected areas of the site, a geo­
physics team from the University of
Bradford carried out subsurface testing
through magnetometry, a method of de­
tecting densities of magnetized material
such as fired clay, and electrical resisti­
vity, a technique of detecting changes in
densities of subsurface features (i.e.,
walls, roads, pits). Working in the city
center, along the harborfront, and in in­

dustrial zones known from the
field survey, they identified
some possible buildings, street
alignments, kilns, and a distinc­
tive linear feature that aligns
well with one of the aqueducts
already known. Subsurface
testing is an essential tool in
archaeology because it allows
archaeologists to "see" subsur­
face features in large areas of
land without excavation. On the
Leptiminus project, this non­
destructive technique is an
important complement to both
field survey and excavation.

University of Michigan student Aaron Drengberg works at
kiln site in Leptiminus.

Excavation focused on two
areas of Leptiminus's eastern
industrial zone. One trench

revealed a building with tile floors,
numerous drains, and a vat. This may
have been a house or an industrial
installation, or possibly both. At the
other site we uncovered two full kilns of
different sizes and traces of two more.
Magnetometry indicates the presence of
at least four more kilns nearby. The
smaller kiln (1.85 m diameter) appears
to have produced chiefly coarseware
casseroles. The other kiln (3 m diameter)
was filled with amphora debris, includ­
ing one whole vessel. All pottery dates
to the first three centuries A.D. This kiln
site is one of the first in Tunisia to be
scientifically excavated, and the results
of this excavation will tell us much
about the technology, organization, and
products of the ceramic industry of
North Africa. The excavations tie in well
with the other research at Leptiminus
because they should elucidate the
relations between amphora production
and olive oil production.

The 1995 results, along with those of
previous seasons, continue to validate
the observation of an early visitor to the
site, H.-G. Pflaum, "Finally, I would say
that Leptiminus is not as insignificant as
its name would suggest." All branches
of the project will continue working in
1996.

Lea Stirling
University of Manitoba

Regents
Deane Baker Shirley M. Mcfee
Laurence B. Deitch Rebecca McGowan
Andrea Fischer Newman Philip H. Power
Daniel D. Horning Nellie M. Varner

James J. Duderstadt, ex-officio

I Margaret A. Lourie, Editor .

bO
.S
;::
'J:!
CIl

.J

~

8 FALL 1995 '

Kelsey Museum Staff
Director
Elaine Gazda (on leave)

Acting Director
Lauren Talalay

Curators
Geoffrey Brown, Conservation
Robin Meador-Woodruff, Slides & Photos
Janet Richards, Collections & Exhibitions
Margaret Cool Root (on leave)
Thelma Thomas, Collections & Exhibitions
Terry Wilfong, Fieldwork

Research Scientists
Susan Alcock, John Cherry, Sharon
Herbert, Ann Taylor-van Rosevelt,
E. Marianne Stem

Editor
Margaret Lourie

Archivist
Carol Finerman

Exhibits Preparator
Dana Buck

Photographer
Nathan Garcia

Public Programs
Becky Loomis, Richard Smith

THE
KE LSE Y

M U SEUM
of

ARCHAEOLOGY

Office
Helen Baker, Ad11'linistrative Associate
Jackie Monk, Office Assistant
Michelle Biggs, Associates Secretary

Museum hours September 29-December 15
Monday-Saturday 9:00-4:00
Tuesday until 9:00 p.m.; Sunday 1:00-4:00

Calendar of Events
Exhibition
• Ancient Nubia: Egypt's Rival in Africa

September 29-December 15
Opening: September 29,5:00-9:00 p .m.

Lectures
• Egypt, Nubia, and Ethiopia: The Trade

Network, and New Evidence from the
1995 Excavations in Aksum, Ethiopia
by Kathryn Bard, Boston University
October 6, 4:00 p .m., Angell Hall Aud. D
Reception follows at the Kelsey

• Roman Buildings at Hermopolis Magna
in Egypt
by Donald M. Bailey, British Museum
October 13, 4:00 p.m., Angell Hall Aud. D
Reception follows at the Kelsey

• Ronum Treasures from Britain: Hoards from
Hoxne, Thetford, Mildenhall, and Elsewhere

by Catherine M. Johns, British Museum
October 16, 4:00 p.m., Angell Hall Aud. D

• Anatomy of a Mesopotamian City: The
Mashkan-shapir Project
by Elizabeth C. Stone, SUNY-Stony Brook
October 17, 5:10 p .m., 180 Tappan Hall
Reception follows at the Kelsey
Cosponsored by the Archaeological
Institute of America

• Kingship in Ancient Nubia
by David O'Connor, Institute of Fine
Arts, New York University and
University of Pennsylvania
November 14, 7:00 p.m., Angell Hall Aud. C
Reception follows at the Kelsey

Family Program
• Life on the Nile, with Awad A. Abdelgadir

September 30, 1:00 p.m.
October I, 10:00 & 1:00 p.m.
$5/ person; reserve by Sept. 25 (747-0441)

Open House:
• October 5, 4:00-6:00, Kelsey Museum

and UM Museum of Art

Gallery Talks
• Informal, docent-led exhibition tours

Sundays, Oct. 8-Dec. 17,2:30-3:15

Kelsey Benefit Days at Borders
• October 20- 22 , Borders Book Shop

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID
ANN ARBOR, MI
PERMIT NO. 144

University of Michigan • 434 South State Street • Ann Arbor, Michigan 48109-1390 • (313) 763-3559

