
THE
KELSEY

MUSEUM
of

K·E·L·S·E·Y M·U·S·E·U·M
U P D·A·T·E

ARCHAEOLOGY PUBLISHED BY THE ASSOCIATES OF THE MUSEUM

From the Director
By the time you receive this
newsletter the traveling exhibi­
tion "Ancient Nubia: Egypt's
Rival in Africa" will be crated
and on its way back to the Uni­
versity of Pennsylvania. The
show proved to be a great suc­
cess, attracting approximately
9,000 visitors, including 1,280
schoolchildren, during its two­
and-a-half month installation at
the Kelsey.

The gallery space now va­
cated by Nubia's departure will
soon house two new exhibitions.
"Death in Ancient Egypt,"
opening January 26, is a modi­
fied version of "Preserving
Eternity," mounted by As­
sistant Curators Janet Richards
and Terry Wilfong in conjunc­
tion with the University-wide
theme semester, "Death, Ex­
tinction, and the Future of
Humanity: Approaching the
Millennium" (see page 2).

"Caught Looking: Exhibiting
the Kelsey," on the other hand,
is a new venture for us, having
been largely organized and

WINTER 1995

Museum of Art at 747-0518 for
details.

Just as Kelsey affiliates travel
to European and Mediterranean
destinations, the Museum staff
continues to explore the bur­
geoning possibilities of cyber­
space. The Kelsey's World Wide
Web homepage now displays
five of our past exhibitions:
"Wondrous Glass," "Dangerous
Archaeology," "Portals to Eter­
nity," "Byzantium," and "Pre­
serving Eternity." In addition, it
will soon be possible to view
objects and photographs from
our most recent exhibition,
"Ancient Nubia." Visit our
homepage at http://www.
umich.edu/ -kelseydb.

designed by graduate students.
This interactive show, which
opens in early February, will

One of the most striking objects exhibited in "Death in Ancient Egypt"
is this grain mummy of the god Osiris (right) in a wooden coffin with a
falcon head (left), symbol of death and resurrection.

Over the years our pool of
research associates-scholars
whose work intersects with our
collections-has increased. This
year I am very pleased to wel­
come Professor Traianos Gagos
as a Research Scientist to the
Kelsey Museum. Dr. Gagos is
Associate Archivist in Papyr­
ology, Assistant Professor of
Greek and Papyrology, and
Director of the Modern Greek
Language Program at the
University of Michigan.

Finally, I would like to report
focus on objects previously
exhibited at the Kelsey, challenging
viewers to see these pieces in a variety
of new lights (see page 2).

Although fall is not usually the time
when Kelsey staff conduct field projects,
this year is an exception. Assistant Cur­
ator Janet Richards is currently in Egypt
at the site of Abydos. Under excavation
by the Penn/Yale expedition since 1962,
Abydos was one of the more enduring
and important regional centers through­
out most periods of Egyptian history
(see page 2).

Various professional art, archaeologi­
cal, and philological organizations will
hold their annual meetings in the next
few months. The Kelsey will be well

represented at these meetings, with ap­
proximately a dozen papers delivered
by staff and IPCAA graduate students.
Several staff members will also be over­
seas, delivering papers at conferences
and symposia in Heidelberg, Oxford,
Cambridge, and Siena.

As many of you know, the Kelsey
offers overseas tours every other year.
This year we are delighted to be working
with the University Museum of Art. An
unusual tour of Italy, which combines
the best of ancient Rome, Renaissance
Italy, modern hilltowns, and a week in a
glorious villa outside of Florence, is
scheduled from April 28 to May 13.
Please call the Kelsey at 747-0441 or the

that the Associates Board is
developing a long-range fund raising
strategy. In addition to our ongoing
renovations, the Kelsey has pressing
needs in areas such as fieldwork,
educational outreach, and conservation.
With severe cuts in federal funding to
the arts and humanities, we are turning
more than ever to private individuals
and corporations. Please watch your
mail for updates on the Associates
fundraisers!

The Kelsey staff and I wish you the
happiest of holiday seasons and thank
you for your continuing support of the
Museum.

Lauren Talalay
Acting Director

2 WINTER 1995

The Kelsey Museum
of Archaeology

Director
Elaine Gazda (on leave)

Acting Director
Lauren Talalay

Curators
Geoffrey Brown,

Conservation
Robin Meador-Woodruff,

Slides and Photos
Janet Richards,

Collections and Exhibitions
Margaret Cool Root (on leave)

Thelma Thomas,
Collections and Exhibitions

Terry Wilfong,
Fieldwork

Research Scientists
Susan Alcock
John Cherry

Traianos Gagos
Sharon Herbert

Ann Taylor-van Rosevelt
E. Marianne Stem

Editor
Margaret Lourie

Archivist
Carol Finerman

Exhibits Preparator
Dana Buck

Photographer
Nathan Garcia

Education and Outreach
Becky Loomis

Public Programs
Richard Smith

Office
Helen Baker, Administrative Associate

Jackie Monk, Office Assistant
Michelle Biggs, Associates Secretary

Museum Hours
Monday-Friday 9:0~:OO

Saturday-Sunday l:~:OO
The Kelsey Museum is free

and open to the public.

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

Graduate Students Plan "Caught Looking"
"Caught Looking: Exhibiting the Kel­
sey," which opens in early February, is
an experimental exhibition curated by
four graduate students: Carla Goodnoh
and Jennifer Trimble of IPCAA, Mari­
ana Giovino of History of Art, and
Kristina Milnor of Classical Studies.

The exhibition takes up the ongoing
debate in museum studies about the
role of the museum in studying and
presenting art, archaeology, and history.
It thus explores various ways of viewing
the Kelsey and some artifacts from its
collection, partly by deconstructing the
traditional relationships established
among the visitor, the museum, and the
objects on display. By this means the
curators hope to question ways of
seeing ancient artifacts and to probe
how those ways of seeing affect our
relationship with the past.

The exhibit presents selected objects
in multiple contexts: original use, exca­
vation, collection, and exhibition. For
instance, part of the exhibit will examine
the different ways that we interact with
nude or semi-nude Aphrodite statuary
from Karanis in Egypt. How do modern
perceptions of the naked female body
affect our understanding of her role in
antiquity as a powerful goddess?

Other questions the exhibit explores
include: How does the modern recovery
of artifacts structure the institutions,
like the Kelsey, through which we per­
ceive them? What role did Francis Kel­
sey, as archaeologist, collector, and scho­
lar, play in constructing the Museum's
collection? How might the modern mu­
seum treat the multiple lives-past, pre­
sent, and future-of recovered objects?

Janet Richards in Abydos
As Field Director for the Pennsylvania­
Yale Expedition to Abydos, Egypt, As­
sistant Curator Janet Richards is con­
ducting an archaeological survey from
November 20 to December 21 in the
Middle Cemetery at Abydos, an ancient
Egyptian political and religious center.

The Middle Cemetery was an impor­
tant burial ground during the Old King­
dom (2750-2260 B.C.) and First Interme­
diate Period (2260-2040 B.c.). The graves
of historically known personages such
as Weni were located there. Having been
excavated only superficially around the
turn of this century, the area remains
poorly understood. Dr. Richards plans
an intensive restudy and excavation.

A nude Aphrodite from Karanis (KM 10726).

"Death in Ancient Egypt"
On January 26, the Museum will open a
new exhibition entitled "Death in An­
cient Egypt: Preserving Eternity," a re­
working of the popular "Preserving
Eternity: Modern Goals, Ancient Inten­
tions," which closed in August. Cocura­
tors Terry Wilfong and Janet Richards
developed this "revision" of their earlier
exhibition as one of the campuswide
events for the Program on Studies in Re­
ligion's theme semester for Winter 1996:
"Death, Extinction, and the Future of Hu­
manity: Approaching the Millennium."

"Death in Ancient Egypt" will display
the same objects that were in "Preserv­
ing Eternity" but will approach them
from a different point of view: What
were the ancient Egyptians' attitudes
toward death and their strategies for
avoiding eternal extinction?

Drs. Richards and Wilfong have par­
ticipated this term in the faculty semi­
nar on the theme semester, where they
gave a presentation on "Death in Ancient
Egypt: Theoretical and Practical Strate­
gies for Avoiding Eternal Extinction."
Moreover, death in Egyptian culture
will be among the topics for Dr. Rich­
ards's Winter Term.course "Ancient
Egypt and Its World,"offered through
the Department of Near Eastern Studies.

WINTER 1995 3

Evelyn Murray 's Seventy-Year Fascination with Archaeology
Asked about the origins of
her fascination with archaeol­
ogy, Evelyn M. Murray replies
candidly that in 1925 or 1926,
as a University of Michigan
undergraduate, she asked
another student standing in
the registration line to recom­
mend a "pipe" course, as easy
courses were then called. She
was told to sign up for arch­
aeology, and a lifelong avoc­
ation was born. Now, seventy
years after that initial spark,
Ms. Murray has established a
charitable remainder trust of
$100,000, which will eventu­
ally endow the Kelsey.

What Ms. Murray recalls
most vividly about that first
archaeology class was learn­
ing of matriarchal societies­
an interest she traces to the
influence of her suffragist
mother and grandmother.
Her concern for women's
issues also propelled her during
her senior year to serve as
president of the Women's
League. This important cam­
pus organization socialized
incoming women students,
coordinated women's extra­
curricular activities, and
governed women's housing.

During Evelyn Murray's affiliation
with the Women's League, its most con­
suming project was fundraising to build
the Michigan League, designed as a cen­
ter for women's activities since the
Michigan Union catered only to men. In
June 1927 she was proud to be one of
three women who symbolically turned
the first spade of earth in the ground­
breaking for the new building.

After graduating from Michigan in
1927, Ms. Murray earned an M.A. in
Vocational Guidance and Personnel from
Teachers College, Columbia Univer­
sity-partly, she says, to get a chance to
go to New York City, partly to enter the
new profession of vocational guidance.
Soon she was among a small group of
young professionals selected to pioneer
a Department of Labor program for
youth employment counseling in New
York. The program, eventually nation­
wide, was designed to help those high
school students not bound for college to
make better job choices based on their
personal objectives, interests, and abil-

Evelyn Murray (top
left) at age 16 in
Venice on the grand
tour; (top right)
with Hillary Rod­
ham Clinton at a
recent White House
reception for active
members of the
Women's National
Democratic Club;
(left) in 1969 at a
Roman latrine in
Dougga, Tunisia.

Children and Youth. Two
handbooks she wrote,
Counseling and Employment
Service for Special Worker
Groups (1954) and Counsel­
ing and Employment Service
for Youth (1962), were on
the Government Printing
Office "bestseller" list.

Despite her busy and
rewarding professional
life, Ms. Murray never for­
got the love for archaeol­
ogy she first learned at
Michigan. Every year from
1948 to 1992 she managed
to steal time for a trip to
Europe or Asia, at first
mostly to visit Greek and
Roman sites. Later she be­
came interested in prehis­
toric and medieval sites in
Ireland. On one memo­
rable trip to Jordan and
Israel she accompanied
the noted archaeologist of
the Holy Land Kathleen
Kenyon to Jericho, which
Kenyon had excavated in
the 1950s. At home in
Washington, Ms. Murray
has attended programs
sponsored by the Arch-

ities. She worked in this capacity for the
State of New York from 1929 to 1949.

aeological Institute of
America for more than forty years.

Then, from 1949 to 1975 Ms. Murray
worked on youth employment issues for
the Department of Labor in Washing­
ton, D.C. She led and participated in
workshops, training seminars, and con­
ferences across the country, including
the 1960 White House Conference on

Because her early experience at
Michigan allowed her to get "so much
fun out of archaeology," Evelyn Murray
hopes to help a later generation of
students enjoy the fruits of archaeologi­
cal fieldwork and exhibition through her
very generous gift to the Kelsey.

Margaret Lourie

Should the Kelsey Be Part of Your Estate Plan?
A gift to Michigan, in the form of a charitable remainder trust or participation in the
Donor Pooled Income Fund, can provide many benefits to you and your family:

• income for life for you and/or another beneficiary
• no capital gains tax on appreciated property
• a charitable deduction
• expert management with minimal or no fee

Ultimately, your gift helps ensure the continued excellence of the Kelsey Museum
and will be used, at your instruction, for curatorial, student, or program support.

For more information on options for giving to benefit the Kelsey, please check
the appropriate box on the clip form found on page 4 or call the University's
Office of Trusts and Bequests at (313) 998-6085. For the most recent summary of
the University's excellent record of fund management, you may check the box
requesting the Report of Investments, issued annually by the Treasurer's Office.

-l WINTER lYY5

Give Yourself a Holiday Gift-Join the Associates of the Kelsey Museum
The Associates of the Kelsey Museum
sponsor outreach and development
activities for the Museum and provide
program support for fieldwork, conser­
vation, and exhibitions. Benefits of
membership include:

• invitations to exhibition openings
and other special events

• notice of archaeological tours of
Europe and the Mediterranean

• Kelsey Museum Newsletter
• discounts on mini-courses, work­

shops, films, benefits, publications
• Bulletin of the Museums of Art and

Archaeology (on request for members
contributing $50 or more)

• opportunities to become active as a
Kelsey Museum volunteer.

Membership in the Associates is
considered a tax-deductible contribu­
tion. Simply fill out and return the form
at right.

THE
KELSEY

MUSEUM
of

ARCHAEOLOGY

,------------------------,
Name

Address __ __

Please enroll me in the Kelsey Associates membership category checked below:
o Benefactor ($1000) 0 Contributor ($100) 0 Basic ($35)
o Patron ($500) 0 Family ($50) 0 Student ($10)
o Sponsor ($250)

Enclosed is my check for $ _____ made payable to the University of Michigan.

o I would like to receive a complimentary copy of the Bulletin of the Museums of
Art and Archaeology (for members contributing $50 or more).

o Please send me information about deferred giving options to benefit the Kelsey.

o Please send me the latest Report of Investments from the Treasurer's Office.

Thank you in advance for your donation to the Kelsey. Such contributions ensure
the continued vitality of our programming.

Clip, fill out, and mail to address below. For more information call (313) 763-3559. L ________________________ ~

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

