
FALL 2O12 NEWS

UNIVERSITY OF MICHIGAN

KELSEYMUSEUM OF

ARCHAEOLOGY

This fall Coordinator of Museum Collections Sebastián Encina is serving as registrar for the University
of California–Los Angeles team excavating at Karanis, Egypt. He sends this photo of the site’s present-day
appearance. Read his blog posts at http://kelseymuseum.tumblr.com.

NOTES FROM THE DIRECTOR

STAFF

UniverSiTy oF MichigAn regenTS
Julia Donovan Darlow Andrea Fischer Newman
Laurence B. Deitch Andrew C. Richner
Denise Ilitch S. Martin Taylor
Olivia P. Maynard Katherine E. White
 Mary Sue Coleman, ex officio

DeSign STeven DriScoll hixSon

Sharon Herbert, Director
Dawn Johnson, Associate Director

Curators
Suzanne Davis, Conservation
Elaine K. Gazda, Hellenistic and Roman
Sharon Herbert, Greek and Hellenistic
Janet Richards, Dynastic Egypt
Margaret Cool Root, Greek and Near Eastern
Lauren Talalay, Academic Outreach
Terry Wilfong, Graeco-Roman Egypt

Research Scientists
Geoffrey Emberling
Richard Redding

Research Associates/Affiliates
Gary Beckman Christopher Ratté
Artemis Leontis Ann van Rosevelt
Despina Margomenou Carola Stearns
Laura Motta Nicola Terrenato
Lisa Nevett

Support Staff
Carl Abrego, Administrative Specialist
Kathryn Carras, Museum Entrance Monitor
Claudia Chemello, Conservator
Sebastián Encina, Coordinator of Museum Collections
Michelle Fontenot, Collections Manager
Todd Gerring, Community Outreach Supervisor
Margaret Lourie, Editor
Sandra Malveaux, Museum Office Assistant
Scott Meier, Museum Exhibition Coordinator
Lorene Sterner, Graphic Artist, Gifts Manager
Alex Zwinak, Graduate Program Coordinator

gAllery hoUrS
Tuesday–Friday 9 am–4 pm
Saturday–Sunday 1 pm–4 pm

inForMATion
Web site: http://www.lsa.umich.edu/kelsey/
phone: 734.764.9304
email: kelseymuse@umich.edu

The Kelsey Museum Newsletter is sponsored by the
Associates of the Kelsey Museum.

It is always a pleasure for me to read the current Kelsey Newsletter in preparing to write
the notes from the director. Despite being in the center of things in the director’s office,
I always find things in the Newsletter that are new to me or enrich my own work. In this
issue my eye was immediately caught by Nicole High-Steskal’s photograph of a seal ring
from Ephesus, which bears a striking resemblance to the thousands of seal impressions I
am studying from the Kelsey’s excavations at Kedesh. I was also delighted to learn in her
article about the opening of the new Mosaic Museum at Gaziantepe. When I was there
in 2003 the salvaged mosaics were piled around the museum’s courtyard and impossible
to view. It is wonderful to hear they now have a safe home open to the public.

The story of the Zeugma mosaics—rescued by international teams of archaeologists
and conservators racing against the rising waters of the Euphrates River and now safely
displayed in a modern museum environment—underlines the breadth of skills that are
needed to discover, preserve, and display the treasures of the past. This fall’s special exhi-
bition, Conserving Antiquity, dramatically illustrates the Kelsey’s ongoing commitment to
and leadership in these efforts.

The Kelsey’s mission has us operating on many fronts, from international research to
K-12 education. Our dedicated staff is adept at keeping us ahead in all our endeavors.
The recent arrival of Dawn Johnson from the Tampa Museum of Art to serve as a full-
time associate director is already allowing us to move forward with new initiatives in our
exhibitions and public programming. With more professional security staff in the offing
we are now exploring the possibility of having the galleries open over at least part of
the Thanksgiving and Christmas holidays, something many of the Associates have been
requesting for years. All our programs are supported in a large way by our Associates. I
thank you all once again and look forward to seeing you at our upcoming events.

Sharon Herbert, Director

With the help of the John G. Pedley
Award for Travel and Research I was able
to travel to Turkey for eight weeks this
summer and participate in a project on
the Roman period cemeteries of ancient
Ephesus.

The cemeteries to the north and south
of the harbor channel in Ephesus were
first constructed in the second century
AD and were probably in active use until
the end of the fourth century AD. In the
course of the fifth century the necropolis
appears to have become the dumping
grounds for the city, as evident from the
discovery of enormous amounts of pot-
tery there.

With the excavations completed last
year, the 2012 season focused on the
analysis of small finds and pottery. My
work on the project was twofold. For the
majority of the time I participated in the
processing of cook wares and amphorae,
a project I had begun in 2008 but had not
been able to continue. Working along-
side a Spanish amphora specialist, I was
able to identify and document amphorae
from the second century BC through the
seventh and eighth centuries AD. The
origins of these amphorae were extremely
diverse. We discovered pieces from
Spain, France, North Africa, Egypt, and
the Black Sea. These objects illuminate
the extensive trade connections Ephesus
maintained with other Mediterranean
ports, mainly from the fifth through the
seventh century AD—a time when, ac-

cording to some scholars, Ephesus was in
economic decline. The amount and origin
of the amphorae suggest otherwise.

The second part of my work at Ephesus
consisted in the study of the metal, bone,
and gold finds from the necropolis. Many
of these items were discovered in burial
contexts, but due to frequent reuse of the
tombs the objects could not be correlated
with the remains of individuals. The
artifacts included some outstanding pieces
of workmanship, such as a small gold ring
with a colored stone engraved with the
cult image of Artemis Ephesia. This piece
documents the adherence of individuals
to the Artemis cult in the second century
AD, but by the mid-third century AD
other individuals buried in the very same
tomb were accompanied by lamps deco-
rated with Christian symbols.

The opportunity to work in Ephesus
this past summer was extremely use-
ful in many regards: I became more
proficient at classifying amphorae and
understanding what they tell us about a
society beyond their immediate practical
function. In addition, I had access to the
exceptional labs and resources available at
the dig house in Ephesus. Thin-section-
ing equipment, for example, permitted
us to analyze clay composition based on
petrographic qualities, and a scanning
electron microscope made it possible to
examine minute details about the surface
composition of an object. Finally, the
environment and availability of various

specialists and their willingness to assist
and discuss topics that did not pertain to
their immediate research topics made my
learning experience beyond anything I
had hoped for this summer.

Initially I had also planned on travel-
ing to Antioch and Zeugma to see the
spectacular mosaics discovered in the
area. My dissertation focuses on images of
spectacle, and many fine examples of such
imagery have been discovered in Antioch
and Zeugma. Due to the unrest in Syria
and an incident between the Turkish and
Syrian armies, however, I was not able to
travel to Antioch and only visited the site
and mosaics of ancient Zeugma.

Situated along the Euphrates River,
Zeugma was discovered during the
construction of a large dam. Many
mosaics were found during the rescue
excavations and moved to a museum in
the modern city of Gaziantep to protect
them from the rising water levels as well
as extensive looting. The new mosaic
museum in Gaziantep, which just opened
this past winter, displays many mosaics
from Zeugma and the surrounding area.
The various corpora in which most of
the mosaics have been published rarely
include floor plans or descriptions of their
context. But the museum design specifi-
cally focuses on context and was thus very
helpful in illuminating another facet of
these mosaics.

Nicole M. High-Steskal
IPCAA PhD Candidate

pEDlEy wINNER TRavElS TO aNCIENT EpHESuS aND zEugMa IN TuRkEy

Gold ring with Artemis Ephesia engraving, second
century AD, Harbor Necropolis, Ephesus.
Photo: Niki Gail, ÖAI

Mosaic of Daedalus and Icarus, Gaziantep Zeugma Mosaic Museum.

When we were asked if we might like
to curate an exhibition on conservation,
our first thought was, really? As full-time
conservators, we both believe strongly in
the value of preserving material culture.
But it was hard for us to imagine how
we might construct an exhibition around
what we do on a daily basis. Conserva-
tion, like many tasks in archaeology and
museums, is usually conducted behind the
scenes, and it was a challenge for us to de-
cide what aspects of our work should be
featured in an exhibition.

Exhibitions involving conservation
often choose to focus on a few interesting
conservation treatments or on the techni-
cal investigation of a specific collection
or type of object, but we wanted to take
a more general approach. It’s an amaz-
ing experience to work first-hand with
artifacts from the ancient world, and we
decided to give visitors an insider’s view
of conservation at the Kelsey and on its
excavations, showcase recent conservation
projects, and invite visitors to participate
in some of the things we do regularly.

For example, in one activity, we ask
visitors to spend time looking closely at a
variety of mysterious artifacts in the way
a conservator would: thinking carefully
about how and why they were made,
and considering what condition issues
are most important for each. In another
part of the exhibition, we demonstrate a
simple but effective investigative tech-
nique commonly used by conservators:
examination with ultraviolet light. We
even have an activity for kids, who can
piece together magnetic puzzles of several
Kelsey Museum objects.

The exhibition features three recent
conservation projects from the Kelsey
Museum’s collection. Two of these
involve complex artifacts, a cartonnage
mummy mask and leather body armor,

both from Graeco-Roman Egypt. The
mummy mask is cracked and brittle, with
many detached fragments, and before
recent conservation treatment it was too
fragile to be displayed or even handled
for research. It had been repaired in the
past, but the old repairs were no longer
functional. We show visitors the painstak-
ing process of removing these old repairs,
replacing the detached fragments, and
generally supporting and strengthening
the mask through the use of inert, revers-
ible materials.

The leather scale armor was excavated
at Karanis by the University of Michigan
in the 1920s. There is little documenta-
tion of the armor from the excavation,
but today it exists in many fragments of
different sizes. Some of these are sub-
stantial and reveal details of the armor’s
original construction. Last year, in
preparation for exhibition of the armor
in Karanis Revealed, conservators at the
Kelsey undertook a detailed study of this
artifact. We describe this process, some of
our findings, and the conservation treat-
ment of the leather.

Finally, we feature a major conservation
research project conducted last year by
the Kelsey’s Samuel H. Kress Conserva-
tion Fellow, Caroline Roberts. Carrie’s
primary Fellowship task was to investigate
numerous condition problems observed
in the Kelsey’s collection of limestone fu-
nerary stelae from the site of Terenouthis,
Egypt, and then to use this information to
design a treatment plan for the stelae.

One of the most challenging aspects
of our jobs is providing conservation for
the Museum’s excavations at Tel Kedesh,
Israel, and the Abydos Middle Cemetery,
Egypt. In the hallway of the Newberry
building, we’ll walk visitors through the
goals of archaeological conservation in
general as well as specifically for each of

Conserving Antiquity OFFERS INSIDER’S vIEw these sites. We’ll show photos of our field
labs, feature various projects from each
site, and discuss some of the challenges
and rewards of conservation fieldwork.

In the exhibition, we also ask visitors
to consider why conservation is impor-
tant. Conservation in museums and for
archaeological and historical sites can’t
exist without support from governments,
the public, and private individuals. To
learn from our visitors, we’re asking
them to share their thoughts on why we
should preserve artifacts and sites. On a
larger scale, preservation of objects and
structures from the past is necessary for
the work of historians and archaeologists,
but the conservation of cultural material
influences all of our lives. What we as a
society choose to safeguard determines,
long-term, how we understand and inter-
pret history. At the Kelsey Museum, the
ability to exhibit, teach with, and better
understand art and archaeological arti-
facts enriches the educational experience
for University of Michigan students and
faculty. For our community, conserva-
tion of the Kelsey’s unparalleled but often
fragile collections means that people in
southeast Michigan and beyond can view
and learn about objects from the ancient
world. Conservation is important for
individuals in other ways as well; every-
one has family heirlooms to care for or
items of personal significance that they
would like to preserve. In this exhibition,
we discuss risks for many types of materi-
als along with the ways that conservators
identify and manage these risks.

In planning this exhibition, we were for-
tunate in many respects. Over the past two
years we’ve been lucky to have multiple
students and interns working in the con-
servation lab, and their fresh perspective
and contagious enthusiasm were invalu-
able. Having come of age at a time when
social media dominates communication,
these young conservators are committed

to sharing what they do and to finding
better ways of communicating information
about conservation to broad audiences.

We also received advice and inspira-
tion from colleagues at other institutions.
Multiple museums have recently created
exhibitions on conservation, including the
Phoebe A. Hearst Museum of Anthro-
pology at the University of California,
Berkeley, the Shelburne Museum in
Vermont, and the Colonial Williamsburg
Foundation in Virginia. Conservators at
these and other institutions were gener-
ous with their time, describing their
thought processes in planning conserva-
tion exhibitions and what worked and
didn’t work in their galleries.

From conservators at the Hearst Mu-
seum, we learned that having a conserva-
tor working in the gallery was hugely
successful, while including the cost of con-
servation projects in panel and label text
was not. From the Shelburne Museum
we learned that exhibition cases using
ultraviolet lights should not have on-off
switches; visitors who repeatedly turned
the lights on and off burned out 7,500-
hour light tubes in a matter of weeks.

The Colonial Williamsburg Founda-
tion (CFW) exhibition gave us ideas
about how to approach preventive
conservation in the exhibition. Preven-
tive conservation involves long-term
strategies for collections care, things like
climate control, acid-free storage cabinets
and containers, and staff training in object
handling. The CFW conservators did a
great job demonstrating why preventive
conservation is important. Two ideas that
we borrowed from them are the exhibi-
tion of items that have been damaged
due to inadequate preventive conserva-
tion and others that can be touched by
visitors.

Like any exhibition at the Kelsey
Museum, Conserving Antiquity involved
a lot of collaboration. But unlike most

exhibition curators at the Kelsey, we
aren’t used to telling a story with the Mu-
seum’s collections, nor have we previously
designed activities for visitors. So Scott
Meier, the Museum’s exhibition coordina-
tor, and Peg Lourie, the Museum’s editor,
had to teach us as much as work alongside
us. Dawn Johnson, the Museum’s new as-
sociate director, provided invaluable help
in developing content and assisting with
various aspects of the exhibition’s produc-
tion. We’re also grateful for the technical
assistance provided by Noah Posthuma,
who designed the Web site and pro-
grammed iPads and computers for use in
the galleries.

We are happy to be able to offer several
conservation events while Conserving
Antiquity is on view. Dr. Matthew Adams,
Senior Research Scholar at the Institute
of Fine Arts, New York University, will
open the exhibition with a talk about
archaeological conservation and how the
discipline of archaeology has become
more focused on preservation. In Decem-
ber John Steele, Conservator of Decora-
tive Arts and Sculpture at the Detroit
Institute of Arts, will talk about recent
conservation projects at the DIA, includ-
ing an upcoming conservation treatment
for an important outdoor sculpture. Fin-
ishing the lecture series in January will be
a talk by Clara Deck, Senior Conservator
at The Henry Ford. Among other things,
Clara has worked on conservation of The
Henry Ford’s Dymaxion House, one of
our favorite “objects” in that collection.
If you’re an Associate of the Museum, we
have planned a special evening cham-
pagne event for you that will feature the
conservation of the Museum’s Barosso
watercolors. Last but certainly not least,
for parts of each week one of us will be
working at a lab bench in the exhibition,
so stop by and see what we’re up to.

 Suzanne Davis
Claudia Chemello

Opposite page, left: Caroline Roberts treats
the cartonnage mummy mask featured in the
exhibition.

Opposite page, right: Scott Meier and Haley Hoard
during installation.

Above left: Scott Meier installs an amphora in the
gallery.

Above right: Scott Meier and Suzanne Davis
experiment with the magnetic puzzle wall.

Peg Lourie (left) and Claudia Chemello review
text panels for the exhibition.

In Fall Term 2012, Curator Janet Rich-
ards is teaching students how to read
ancient Egyptian hieroglyphs through
extensive use of the Kelsey’s Egyptian col-
lections. Following the approach of M.
Collier and B. Manley in their textbook
How to Read Egyptian Hieroglyphs: A
Step by Step Guide to Teach Yourself, this
one-semester class (ACABS 485 “Middle
Egyptian”) emphasizes working with in-
scribed artifacts from the outset. The goal
is not only to teach participants the basics
of Middle Egyptian, the classical phase of
the ancient language, but also ultimately
to equip them with the tools to decipher
the most common kinds of hieroglyphic
inscriptions in museums worldwide.

Each week students spend two hours
working through grammar and vocabulary
exercises in the classroom. The third hour
of class involves either independent work
in the Kelsey’s Egyptian gallery or study-
ing objects in collections storage with the
kind assistance of collections management
staff Michelle Fontenot and Kate Carras.

A mere two weeks into the term,
the hardworking students had already
memorized the alphabet, learned about
nouns and key prepositions, begun to
learn two- and three-consonant signs
and worked on translating royal names.
Their first gallery assignment was to copy
and transliterate the Old Kingdom relief
slab of Kar, also known as Pepy-Nefer: in
the process they realized that they could
already read parts of this false door frag-
ment from Saqqara!

As the semester progresses the class will
visit other regional museums, work with
inscriptions excavated by the University
of Michigan’s Abydos Middle Cemetery
Project, and finally dip into a series of
excerpts from ancient Egyptian stories
composed and read by people living thou-
sands of years and miles away.

Janet Richards

HIEROglypHS ClaSS

Near right: Janet Richards’s Middle Egyptian
class studies the Pepy-Nefer inscription in the
Upjohn gallery: undergraduates Anya Nona and
Nichole Nicklay; graduate student Adrianne
Spunaugle (Near Eastern Studies); Museum of
Art Conservation Fellow Lauren Calcote; Kelsey
Assistant Research Scientist Geoff Emberling.
Not pictured: Jenny Kreiger (IPCAA grad
student).

Far right: Associate Director Dawn Johnson.

NEw COllEaguE
In the first month after she became the
Kelsey’s associate director in June, Dawn
Johnson figures she made forty to sixty
new professional acquaintances—all
people she’d need to know in her chal-
lenging new position. The wide-ranging
responsibilities of her new job include
overseeing the Museum’s day-to-day
operations, implementing outreach and
educational programs, coordinating the
special exhibitions program, expanding
the Kelsey’s development opportunities,
and managing security personnel.

Dawn brings to her new role more than
a decade of experience at the Tampa Mu-
seum of Art in Tampa, Florida, where she
served most recently as deputy director.
In that capacity she managed the instal-
lation of more than 14,000 square feet
of gallery space for the opening of the
museum’s new facility in 2010.

As she begins her job at the Kelsey,
Dawn has set herself some ambitious
goals. She hopes to increase the Mu-
seum’s visibility on campus and in the
greater Detroit area. She wants to boost
membership in the Kelsey Associates, find
more funding opportunities, and explore
new ways to connect visitors to Kelsey
collections. And she is committed to sup-
porting the Museum’s internal operations:
completing installation of the Upjohn
drawers, putting our collections on line,
and enriching our educational programs.

A glance at Dawn’s busy calendar reveals
how energetically she is pursuing these
goals. In a recent week she finalized details
for hiring a new security supervisor, co-
ordinated a proposal for a multi-museum
collection-sharing program, and worked
with curators and staff on a timeline for
completing drawer installation in the gal-
leries, all while also tending to budgetary,
Associates, and development business.

It is a pleasure to welcome Dawn John-
son to the Kelsey community.

A young visitor to Archaeology Day learns about
ancient cuneiform, written on clay tablets found
throughout the Near East.

Associates Joe and Zoe Pearson converse with Curator for Academic Outreach
Lauren Talalay (right) at a Kelsey opening.

Vital to the success of any museum is the
support of its members, and the Kelsey is
no exception. Members of the Associates
of the Kelsey Museum have supported the
Museum with their ideas, time, and gifts
since their organization began in 1979.

Associates not only further the Mu-
seum’s mission through their membership
but also dedicate their time, skills, and
experience to essential Museum program
initiatives. Whether behind the scenes or
as active community ambassadors for the
Kelsey, the Associates are an essential part
of our day-to-day activities.

As the Associates expand the communi-
ty’s awareness of the Museum, we are also
broadening opportunities for the Associ-
ates. If you travel frequently and enjoy
visiting museums in other cities, there is
now an option to join at a membership
level that includes participation in the
North American Reciprocal Agreement
(NARM). Joining at the Contributor level
or above provides free admission to more
than 600 museums throughout North
America as well as discounts in museum
stores, cafes, and select programs.

Enhanced programming for Associates
includes the Kelsey’s ongoing Behind-the-
Scenes Champagne Tours, with four events
planned for coming months. These tours
give Associates a chance to see works
from the collection up close; to converse
with curators, conservators, and Museum
staff; and to receive exciting updates on
Kelsey fieldwork.

Another opportunity for Associates
to engage with the Kelsey’s collection,
curators, and staff is the exhibition preview.
Beginning with our latest exhibition,
Conserving Antiquity, Associates will be
introduced to the details of the exhibi-
tion process. From the original curatorial

concept to its translation to the gallery,
faculty and staff will discuss the evolution
of an exhibition: object choice, conserva-
tion factors, design, fabrication, instal-
lation, and the creation of interpretative
resources.

Yet another member benefit is the
organized trips sponsored by the Kelsey.
The Museum coordinates opportuni-
ties to travel in order to explore themes
related to our collection, whether it be
a visit to a new exhibition presented by
a peer organization or an international
tour. A trip to the Detroit Institute of
Arts is on the docket for early November.

Many of the events and programs that
the Kelsey sponsors are the inspiration of
a small dedicated group, the Associates
Board, led by President Bruce Artz and
Vice President Florence Johnston. Board
members demonstrate their commitment
to the Kelsey by working closely with
staff and faculty to facilitate programs
and support Museum operations. The
Associates Board and other Museum
members volunteer their time to manage
Museum shop operations and participate
in activities with outreach staff to provide
programs for children and families. They
also offer interpretative tours in the
Kelsey galleries for visitors of all ages.

With their diverse backgrounds and
interests, the Associates Board generates
innovative ideas for additional program-
ming and benefits that can be passed
along to the Associates and an even
broader community audience. A recent
Board meeting, facilitated by an external
consultant, was dedicated to brainstorm-
ing new ideas for expanding Kelsey As-
sociates benefits as well as opportunities
for program growth.

It is an exciting time to join the Associ-

ates and discover the unique treasures
that the Kelsey holds in collections,
exhibition programming, and people. We
love to share the Museum with others
and invite you to contact Dawn Johnson
(dawnlynn@umich.edu; 734.764.9295) to
arrange a visit.

Dawn Johnson

UpcoMing ASSociATeS evenTS
Exhibition Preview
Kelsey Associates and their guests are
invited to a preview of the new exhibition
Conserving Antiquity led by the show’s
curators. This special preview directly
precedes the exhibition’s opening lecture
and reception.
Friday, November 2, 5:00–5:45
Preregistration requested

Bus Trip to the Detroit Institute of Arts
Docent-led tours of the DIA’s Fabergé
exhibit and Egyptian and Roman galleries
for Associates and their guests.
Sunday, November 4, 10:30–5:30
Depart from and return to the Kelsey
Preregistration required by November 1;
$25 per person

Behind-the-Scenes Champagne Tour
Associates and their guests are invited to
learn how the Barosso watercolors were
conserved through a tour led by Kelsey
conservators.
Friday, November 9, 6:00 pm
Champagne reception follows
Preregistration requested

Discount Days at the Kelsey Museum Shop
Save 30 percent on your holiday shopping
with your Kelsey Museum Associates
membership card.
November 30–December 1, 1:00–4:00 pm

Participants explore architectural remains during an Associates tour of Malta.

aSSOCIaTES ExpaND MEMbERSHIp bENEFITS aND pROgRaMMINg

Name

Address

City State Zip

Email

Yes! I’d like to make a difference with my gift of
$10 Student $35 Individual $50 Dual/Individual
$100 Contributor $250 Sponsor $500 Patron
$1000 Benefactor $________Other

My gift to benefit:
$_______ Kelsey Museum Associates (303888)
$_______ Other Museum program__________________
$_______ Total Gift
A:1157

Giving Options:

 Check enclosed made payable to the University of Michigan

 Online at htt://www.lsa.umich.edu/kelsey/supporththekelsey

 Credit Card: AMEX Discover MasterCard VISA

Acct. #

Exp. Date
 signature required

Please enclose your (or your spouse/partner’s) matching gift form to increase the
value of your gift! Visit www.giving.umich.edu/matching for employer details.

CalENDaR OF EvENTS

SpECIal ExHIbITION
Conserving Antiquity
November 2–February 10

relATeD lecTUreS
Conserving Ancient Abydos:
Discovery, Recovery, and Responsibility
by Matthew Adams, Institute of Fine Arts,
New York University
November 2, 6 pm, Aud. D, Angell Hall

NON-pROFIT
ORgaNIzaTION
u.S. pOSTagE
paID
pERMIT NO. 144434 South State Street

Ann Arbor, MI 48109-1390

Enclosed is my gift of:
O $10 Student O $35 Individual O $50 Family O $100 Contributor
O $250 Sponsor O $500 Patron O $1,000 Benefactor _______ Other
O Kelsey Associates Gifts Fund (303888)

name

address

city state zip

home phone cell phone

preferred e-mail

You may also make your gift online at
www.lsa.umich.edu/alumni/giveonline

 O My check is made payable to the University of Michigan.
 O I have enclosed a Matching Gift Form.
 O Charge my gift to O MasterCard O VISA O AMEX O Discover

Account Number:

Expiration Date:

Signature: __ Date:_____________________
 (required) (required)

 I/We pledge $_______________ and will make gift payments:
 O Monthly O Quarterly O Semi-Annually
 O Annually over a period of _______ years beginning ________________
 month/day/year
 Signature:___________________________________ Date:____________________
 (required) (required)

EID# 303888 agg bOa12 lS27

Recent Conservation Projects at the Detroit
Institute of Arts
by John Steele, Conservator of Sculpture
and Decorative Arts at the Detroit Insti-
tute of Arts
December 7, 6 pm, Kelsey Museum

Conservation at The Henry Ford: Large His-
tory Museums and Their Challenges
by Clara Deck, Senior Conservator at
The Henry Ford
January 18, 6 pm, Kelsey Museum

FAST lecTUreS (cosponsored by IPCAA)
Negotiating the Pharaonic Past:
New Research on Ptolemaic Abydos
by Tom Landvatter, IPCAA PhD student
November 29, 5:30 pm, Kelsey Museum

Urbanization in Anatolia: 450 BCE–50 CE
by Martin Wells, PhD, University of
Minnesota
December 6, 5:30 pm, Kelsey Museum

Drop-in ToUrS
October 28 and December 9, 2–3 pm

