

A Message from the Chair

To those in the community of the Harvard University

Standing Committee on Archaeology (SCA),

I am delighted to report on another year of activities of

the archaeological community at Harvard. As you will

see from the extensive list of archaeological talks and

events held at Harvard this year, lots is going on. This

list is compiled from our weekly announcements of

archaeological events, which we distribute through an

email mailing list. If you are not receiving these

announcements and would like to, I urge you to write

us at sca@fas.harvard.edu. While we attempt to make

this as comprehensive as possible, and thereby

minimize the amount of avoidable overlap between

archaeology talks and activities, inevitably some things

slip through the cracks. For example, some

archaeological working groups on camps have a mix of

public and more private events, and only the former are

listed here. Nevertheless, this list will give you a sense

of the variety of events we have had occur – a truly

impressive and widely diverse array.

Among these various events, most of which were hosted

by specific departments, centers, or seminars on

campus, we also convened a Standing Committee on

Archaeology event, Critical Perspectives on the

Practice of Digital Archaeology, during the spring

semester (in addition to the SCA talks in the fall

semester that were reported in the last issue of In Situ).

The spring event involved a day-long symposium on

digital approaches to archaeological data, organized

primarily by Eric Kansa, and a half-day practical

training workshop focused on both data collection in

archaeological research and the use of legacy data in

digital environments. This event was well attended and

involved a stimulating series of talks and conversations.

A link to video records of the event proceedings are

available on the website of the Standing Committee on

Archaeology and can be accessed at

(archaeology.harvard.edu/videos).

In this issue of In Situ we are pleased to have a series of

reflections that illustrate the perspectives of various

members of the Harvard community on their

experiences at the long-running Harvard excavations at

Sardis. These include comments from students,

Harvard faculty, Sardis excavation staff, and the

director of the project. Hopefully these essays will give

In Situ

News and Events of the Harvard Standing Committee on Archeology

Eliza Gettel discussing excavations at Field 55, Sardis.

IN SITU Spring 2017

1

you a sense of the lively intellectual and educational

environment of this mainstay of archaeology at

Harvard. In addition, several graduating seniors from

the College who are receiving Secondary Field in

archaeology certifications from the SCA have reflected

on their engagement with archaeology while at

Harvard. The Secondary Field administered by the

SCA provides a way to substantiate and certify

engagement with archaeological coursework and

training during their undergraduate education. We also

administer a Secondary Field at the graduate level that

certifies a similar engagement among PhD students in

fields that are not inherently defined as archaeological.

We currently have several students in the PhD

secondary field in a number of departments across

campus.

Many of us are already heading to the field for the

summer. I am finalizing my comments for this edition

of the newsletter from my field project in Gansu, China,

where we are about to begin a month of excavations at

sites dating to the second millennium BC. This year our

participants include one current Harvard undergraduate,

one former Harvard undergraduate, one current Harvard

PhD student, one recently completed Harvard PhD, one

Harvard PhD from several years ago, and two recent

Harvard visiting scholars, (not to mention the Harvard

faculty writing this note), representing a wide range of

ways that archaeology is practiced at Harvard. We are

already looking forward to next year, however, when

we will have an exciting series of archaeology talks in

the anthropology department, several archaeology

symposia and workshops, and continued efforts to bring

together the various constituents in our archaeological

community.

-Rowan Flad, John E. Hudson Professor of

Archaeology, Chair of Standing Committee on

Archaeology.

The Sardis Expedition: An Archaeological Exploration

Nick Cahill, Field Director of the Sardis Project,

University of Wisconsin- Madison

The size, longevity, complexity, and richness of the

archaeological site of Sardis make designing a

straightforward research agenda challenging. When

Prof. G.M.A. Hanfmann of the Department of the

History of Art and Architecture first considered

excavating at Sardis in 1956, he had a simple objective:

to obtain stratigraphic information about Lydian pottery

for his publication of ceramics from excavations of

1910-1914. However, by the time he founded the

Archaeological Exploration of Sardis in 1958 with

Cornell University Prof. Henry Detweiler, he had

broadened his agenda to include the excavation and

restoration of a Roman bath, Lydian tumuli, prehistoric

settlements, geomorphology, numismatics, and a host

of other areas.

For almost 60 years Sardis has been a diverse

archaeological project pursuing many different goals.

Figure 1. David Greenewalt (brother of director Crawford H.
Greenewalt, jr) in 1961, surveying one of the Lydian tumuli with
electrical resistivity, the first use of geophysics at Sardis. The survey
failed to locate the burial chamber — in retrospect, not surprising
since the mound is the size of the Great Pyramid in Giza while
resistivity can penetrate to a depth of only a few meters. Prof.
Hanfmann followed this with a three-year campaign of tunneling
within the mound.

The Standing Committee on Archaeology at Harvard University is a multidisciplinary group of scholars
at Harvard who promote the teaching and research of archaeological work around the world.

IN SITU Spring 2017

2

Like Prof. Hanfmann, each season we have to make

hard decisions about where to focus our efforts. Almost

anywhere we dig would produce interesting results. We

decide how to compose the team to accommodate both

our own objectives and the interests of scholars around

the world who visit for their own research; how to keep

up with publication of older discoveries while taking

advantage of our unique opportunity to conduct

fieldwork; how to train the next generation of

archaeologists, conservators, architects, etc.; and how

to take advantage of (or avoid!) the inevitable

serendipitous discoveries, which can derail the plans of

even the most single-minded scholar. And even so, we

are always surprised by each year’s results.

Among the objectives we have tried to juggle in recent

years are the excavation of a terrace in the city center,

part of a sanctuary of the Roman imperial cult. At some

point the sanctuary was dismantled and its space reused

as houses, shops, and a late antique fortification that

may have walled off part of the city (partly excavated

by Eliza Gettel). Such transformations of urban space

are among the most important aspects of late antiquity,

and Sardis offers many opportunities to study them. My

own interests lie in earlier periods when the Lydians, a

native Anatolian people, made Sardis their capital and

engaged in an imperial expansion over most of western

Turkey. Our current excavations in the Lydian palace

offers hope for major new understandings of the

relations between Anatolia, Greece, and the Near East

at this formative period of history. And conservation

and publication remain among our primary foci.

Figure 2. Geophysicists Stefan Giese and Christian Hübner of GGH
Solutions in Geoscience surveying the same tumulus in 2011 using
ground-penetrating radar from within tunnels dug in the 1960s. The
team used electrical resistivity, electrical resistivity tomography,
magnetometry, and GPR. Although they identified an anomaly,
further tunneling showed that these were not the chamber, and
despite digging almost half a kilometer of tunnels within the
mound, the burial chamber remains undiscovered.

Figure 3. The Whittlesey Bipod, invented to take aerial stereo
photographs of excavations trenches, in use in 1964 at sector PN.
The Bipod was far more controllable than balloon or kite
photography, and could be rectified on film to produce stereometric
photos and three-dimensional representations. Today we use
drones and photogrammetric software for the same purposes (fig.
6).

Figure 4. Epigraphers Georg Petzl (University of Cologne, R) and
Richard Posamentir (University of Tübingen, L) deciphering an
inscription on an architrave block from the nearby temple. The
inscription was in gilded bronze letters now missing, leaving only the
sockets for the tenons. They read on the top line “SYNK[”, Greek for
the Roman Senate, probably relating the decree of the Senate that
allowed Sardis to build the temple to the imperial cult.

IN SITU Spring 2017

3

Theresa Huntsman, Publications Data Manager,

Sardis Project, Harvard Art Museums

One of the challenges of a project with an excavation

history as long as Sardis’s is dealing with our own

archaeological legacy, in addition to the cultural

heritage of the site. Nearly sixty years of work has

produced mountains of data; in our FileMaker database

we have 20,071 catalogued objects, 23,911 coins, and

15,356 object drawing records, not to mention the

273,173 photo records. Unlike born-digital projects, we

must work within the constraints set up in a pre-digital

era of paper, mylar, and film, while simultaneously

integrating new data forms, like drone video,

photogrammetry, RTI data, NAA analysis, etc.

Naturally, excavation methods and practice have

changed over the years, and the language used in

recording artifacts and contexts in 1958 is not identical

to the language we use today. Data has to be normalized

and curated in some respects so that it is findable to

those not familiar with the inner workings of the

project, and we are constantly engaged in the process of

preserving the integrity of the original records, while

adding a layer of standardized searchability and

clarification for it to be functional both internally and

when integrated with other datasets.

Beginning in earnest in 2014, we started work with web

developers at the Boston-based firm Vermonster to

create a website for specialists and the general public

Figure 5. Prof. Yılmaz Erdal, chair of the Anthropology Department
at Hacettepe University, Ankara, teaches conservators from NYU
about excavating human burials. After a millennium of almost
continual habitation, the area we believe is the Lydian palace was
used as a graveyard in the early Byzantine period.

Figure 6. Field 49, one of the hills we suspect may be the Lydian
palace. In the foreground is a Lydian terrace wall of the 7th century
BC or earlier, first uncovered in 1981. At that time, taking this
photograph would have been a major undertaking using a balloon
(and tanks of gas trucked in from Iznik). Now it is all in a morning’s
work with a drone. Behind the Lydian terrace wall are the walls of
Hellenistic and Roman houses, being excavated by archaeologist
Güzin Eren (Boston University) in the trench; further back, other
excavation trenches.

IN SITU Spring 2017

4

alike. We chose the exhibition catalog from The

Lydians and Their World, a show held at the Yapı Kredi

Vedat Nedim Tör Museum in Istanbul in 2010, to serve

as the first core of information on Sardis. It presents an

excellent overview of the archaeological site and

ancient Lydia, had contributions from an international

community of scholars, and, most practically, it was

already translated into English and Turkish. The essays

and catalog entries allow us to show off the breadth of

our resources, especially our image collection.

To complement the searchable content, we have also

posted OCR PDFs of our reports and monographs. We

wrote a series of introductory essays on different areas

of the site and the history of the expedition itself, and

recently we added digital, searchable versions of our

Preliminary Reports which are otherwise difficult to

find. With new large-catalog publications coming

along, we look forward to publishing full, illustrated,

datasets online concurrently with the print publications.

We want people to check out our data, to search it and

mine it for new insights, and to integrate it into their

own work. We look forward to collaborating with other

ancient world linked data initiatives on the web using

Sardis’s vast catalog of archaeological material.

Paul Kosmin, Associate Professor of the Classics,

Harvard University

When Alexander the Great conquered Sardis in 334

BCE, the city was the satrapal center of Achaemenid

Asia Minor and the old capital of the Lydian empire.

Some two centuries later, when the city came under

Roman control, Sardis had become a classical urban

entity, adorned with the necessary fixtures of Greek

civic life: a city sanctuary with monumental temple; a

theater; a gymnasium; a mint that produced regular city

issues; sizeable, decorated private houses.

The Hellenistic Sardis Project was formed in 2014 to

investigate this transformation. Two on-site workshops,

in summer 2014 and 2015, culminated in a conference

at the Weatherhead Center for International Affairs at

Harvard on February 23-24, 2017. This conference,

“City and Empire in Seleucid Asia Minor: Sardis from

the King’s Peace to the Peace of Apamea,” brought

together a number of leading scholars from a range of

different disciplines, archaeological, numismatic, and

historical. Andrea Berlin, Nick Cahill, Phil Stinson, and

Fikret Yegül discussed changes to the city’s urban

landscape, such as the city’s re-urbanization and

monumentalization. Ruth Bielfeldt, Elspeth

Dusinberre, Sabine Ladstätter, Chris Roosevelt, and

Susan Rotroff explored how Sardis fitted into or

contrasted with its immediate regional landscape and

the wider Hellenistic world. Frances Gallart Marqués

looked to transformations in the local cult of Cybele and

Jane DeRose Evans to the city mint. Boris Chrubasik

and Paul Kosmin took up the historical questions of

city-empire interactions, with respect to the physical

environs as well as broader institutional and ideological

frames.

The conference was an enormous success, bringing

before a large audience cutting-edge research and

permitting a focused collaboration. It became clear that

the dominating questions of Hellenistic historical

scholarship are precisely those to which Sardis can

make an enormous contribution: imperial dynamics,

governmental structures, and political subjectivity;

Hellenistic urbanism, especially the transformation of

old Near Eastern centers into poleis; the adoption of

new, globalized forms and institutions; the heightened

role of cultural memory; and the extent to which all of

these were made manifest in the built and natural

environments.

Eliza Gettel, PhD Candidate, Classics Department

 In early June 2014, with the generous support of the Harvard Art Museums and a Segal Travel Fellowship from

the Classics Department, I found myself at Sardis in the middle of an olive tree grove with eleven Turkish workmen

and a Turkish-English dictionary. By the end of my first day, I knew three very important words in Turkish: those

for snake, scorpion, and cookie. Over the next month, I improved both my Turkish and miming skills while

excavating a mysterious, gleaming marble, late Roman building near Sardis’ theater. By the time I completed my

second trip to work at Sardis in 2015, I had truly become part of the many communities that make the site such a

special place to work—eating dinner with my workman’s family, celebrating Fourth of July with the international

dig team, and meeting visiting specialists from across the world.

I had dug at other sites before excavating at Sardis, but Sardis stands out in my memory for how it integrates all

members of the dig team into study of the site. As an excavator at Sardis, you are not simply the labor but really the

eyes of the project. While the specialists know the materials and objects, you become the specialist of the context.

It is a humbling and inspirational experience to work side-by-side with scholars whose names you recognize from

field-defining publications and to have them asking you questions about your discoveries.

I was particularly lucky to dig in a trench where we found several long, almost complete inscriptions in ancient

Greek on those large, gleaming marble blocks. I got to work with these inscriptions and witness how a scramble of

letters on a massive stone peeking out of the dirt becomes the published version of an inscription that we have in

Widener. Now, back at Harvard, as I myself work to become a specialist in Greek epigraphy, or the study of such

inscriptions on stone, I have a much deeper understanding of the process lying behind the production of our

scholarly tools and thus their advantages and limitations. I also have a more comprehensive understanding that these

inscriptions are not just texts, but archaeological objects—a fact too often overlooked in our studies of them. As I

drew up my dissertation prospectus last fall, therefore, I designed a project that pays particular attention to the

contexts in which the inscriptions I am studying were found. Although my PhD diploma might ultimately say

ancient history, my two summers at Sardis have helped me be bolder about commenting on this material world.

Sardis Hellenistic Conference Group Photo on steps of Weatherhead
Center for International Affairs (61 Kirkland Street), left to right
starting from front row: Sabine Ladstätter, Andrea Berlin, Jane
Evans, Theresa Huntsman, Susan Rotroff, Boris Chrubasik, Paul
Kosmin, Nicholas Cahill, Elspeth Dusinberre, Christopher Roosevelt,
Ruth Bielfeldt, Philip Stinson, Frances Gallart Marqués, Fikret Yegül.

Sardis Hellenistic Working Group on Sardis Acropolis (left to right):
Paul Kosmin, Ruth Bielfeldt, Jane Evans, Bahadır Yıldırım, John Ma,
Nicholas Cahill.

IN SITU Spring 2017

6

2016-2017 Standing Committee
Rowan K. Flad (Chair; Anthropology)

Suzanne Blier (HAA/AAS)

Susanne Ebbinghaus (Harvard Art Museums)

Peter Manuelian (Harvard Semitic Museum;

Anthropology)

Michael McCormick (History)

Stephen A. Mitchell (Scandinavian)

Jerry X. Mitrovica (EPS)

Laura Nasrallah (Divinity School)

Michael Puett (EALC)

Jeffrey Quilter (Anthropology/Peabody Museum)

Daniel L. Smail (History)

Adrian Staehli (Classics)

Piotr Steinkeller (NELC)

Noreen Tuross (HEB)

Jason Ur (Anthropology)

Gary Urton (Anthropology)

 Archaeology Secondary Graduating Seniors

For me, archaeology has been a great way to supplement my knowledge of evolutionary biology (my

concentration) and given me new perspectives on how humans have interacted with the environment. My classes

on Amazonian archaeology especially have helped me solidify my beliefs about indigenous integration into

environmental conservation. I have been lucky enough to have the chance to integrate my interests with some

paleoenvironment field work, which really showed me how integration of biology and archaeology is important.

-Lorena Benitez (Concentrating in Integrative Biology)

I first became interested in archaeology when I participated in the Scandinavia summer school program where we

completed an excavation on the island of Samso. Following this program, I have taken part in the Harvard Yard

excavation and have been introduced to a wide variety of subjects and regions in my archaeology classes. I have

enjoyed exposure to a range of archaeological practices and hope to continue to follow archaeology developments

after graduation.

-Sarah Graham (Concentrating in Statistics)

The archaeology courses I've taken for my secondary have proven to be some of the most engaging and

instructive courses of my Harvard career. From immersing myself in Ancient Egypt to excavating Harvard Yard,

I've had numerous opportunities to conduct research, learn proper archaeological techniques, and present my

interpretations to the public.

-Rachel Harner (Concentrating in English)

archaeology.harvard.edu

IN SITU Spring 2017

7

Affiliates of the Standing Committee

Associated Faculty

Ruth Bielfeldt (History of Art and Architecture)

Davíd Carrasco (Anthropology/Divinity School)

William L. Fash (Anthropology)

Ioli Kalavrezou (HAA)

Matthew Liebmann (Anthropology)

Richard H. Meadow (Peabody Museum)

David Reich (Harvard Medical School)

Christian Tryon (Anthropology)

Eugene Wang (HAA)

Active Emeritus Faculty

Ofer Bar-Yosef (Anthropology)

C.C. Lamberg-Karlovsky (Anthropology)

Peter Machinist (NELC)

Irene J. Winter (HAA)

Associates, Visiting Faculty, Visiting Fellows

Adam Aja (Harvard Semitic Museum)

Briget Alex (Human Evolutionary Biology)

Karim Alizadeh (Anthropology)

Abidemi Babatunde Babalola (W.E.B. Du Bois Research

Institute)

Gojko Barjamovic (NELC)

Nick Blegen (Anthropology)

Mark E. Byington (Korea Institute)

Patricia Capone (Peabody Museum)

David Carballo (DRCLAS)

Jennifer Carballo (Peabody Museum)

Nicholas Carter (DRCLAS)

Nat Erb-Satullo (Peabody Museum)

Barbara Fash (Peabody Museum)

Yue Feng (Anthropology – Copan Project)

Eurydice Georganteli (HAA/Medieval Studies)

LeeAnn Barnes Gordon (Peabody Museum)

Eduardo Góes Neves (DRCLAS)

Joseph A. Greene (Harvard Semitic Museum)

Theresa Huntsman (Harvard Art Museums)

Laura Lacombe (Peabody Museum)

Brian Lander (HUCE)

Tonya Largy (Peabody Museum)

Moran Li (Anthropology – Copan Project)

Xiao Long (Anthropology – Copan Project)

Diana Loren (Peabody Museum)

Laure Metz (Anthropology)

Elizabeth M. Molacek (Harvard Art Museums)

Ajita Patel (Peabody Museum)

Gabriel Pizzorno (History)

Jen Poulsen (Peabody Museum)

Max Price (Peabody Museum)

Linda Reynard (Human Evolutionary Biology)

Naomi Riddiford (Anthropology)

Jakob Sedig (Harvard Medical School)

Kara Schneiderman (Peabody Museum)

Ludovic Slimak (Anthropology)

Lin Yang (Anthropology – Copan Project)

Zhu Ping (Anthropology)

Sadie Weber (Anthropology/SCA)

Bahadır Yıldırım (Harvard Art Museums)

Hua Zhong (Anthropology – Copan Project)

Seniors with a Secondary in Archaeology

Lorena Benitez

Abbey Frazer

Sarah Graham

Rachel Harner

Lizzie Pate

Affiliates of the Standing Committee on Archaeology include faculty and staff across the entire university.
Our members and affiliates work with and in a range of museums and department on Harvard’s campuses.

Standing Committee on Archaeology Events 2016-2017

Thursday, September 29th

The heritage of Elephantine Island: Hidden treasures of a

multicultural community in Egypt

Verena Lepper; Ägyptisches Museum und

Papyrussammlung

Friday, September 30th

Workshop: Australia’s Deep Human Past in the Context of

Global History

Friday, October 7th

The Enigma of the Hyksos

Manfred Bietak of the University of Vienna

Tuesday, October 18th

Gordon R. Willey lecture: Climate, Water, and Evolution

of Early Societies

Vernon L. Scarborough, Distinguished University

Research Professor and Charles P. Taft Professor,

Department of Anthropology, University of Cincinnati

Wednesday, October 19th

Historical Ecology Meets Critical Anthropology in

Chickasaw Territory

Charles Cobb; Florida Museum of Natural History

Thursday, October 20th

The Double Capital of Kush: Kerma and Dukki Gel

Charles Bonnet

Thursday, October 20th

Marginal Lives and Fractured Families: Archives and

Rural Farmworkers in Early Modern Iceland

Douglas Bolender; University of Massachusetts Boston,

Department of Anthropology

Nature Did It: Romans, Ecology and the Global History of

Infectious Disease

Kyle Harper; Professor of Classics & Letters, Senior Vice

President and Provost,

University of Oklahoma

Tuesday, October 25th

Beyond monumentality: Perspectives for the Ephesos dig

in the 21st century"

Sabine Ladstätter; Harvard University Department of

Classics

Wednesday, October 26th

Gujarat and the Harappan Expansion towards South East

of the Indus

Ajithprasad Pottentavida; Maharaja Sayajirao University

of Baroda, Department of Archaeology and Ancient

History

Thursday, October 27th

"Prisoners of war: Durham and the fate of the Scots in 1650

Chris Gerrard, Durham University

Critical Perspectives on the Practice of Digital Archaeology

The creation, management, sharing, and preservation of digital data and media have gained great

prominence in archaeological research, grant making, policy making, and software and systems

development. Digital data has much promise. It can help us engage with wider communities, explore new

research questions, and create and preserve a vastly enriched body of archaeological documentation. Digital

data also has a certain glamor, gained in large part through its associations with the burgeoning tech

industry. However, does our celebration of speed, efficiency, precision and innovation sometimes make

technology a superficial distraction rather than a substantive means toward learning? How do we encourage

more meaningful intellectual engagement with new media as they transform archaeology? This conference

represents an opportunity to take stock and more thoughtfully consider how our embracement of digital

technologies is transforming archaeological practice. Presenters: Anne Austin (Stanford University), Eric

Kansa (Open Context), Rachel Opitz (University of South Florida), Jolene Smith (Virginia Department of

Historic Resources), Theresa Huntsman (Harvard Art Museums), Jody Michael Gordon (Wentworth

Institute of Technology), Mercè Crosas (Harvard University), Ece Turnator (Massachusetts Institute of

Technology), Ixchel Faniel (OCLC Research), Shawn Graham (Carleton University), and Ben Marwick

(University of Washington). Discussants/Moderators: Rowan Flad, Peter Bol, Peter Manuelian, Suzanne

Blier, Jason Ur, Barbara Fash, and Gabriel Pizzorno.

IN SITU Spring 2017

9

Wednesday, November 2nd

The Curious Case of Homo naledi: An Enigmatic New

Human Species from South Africa

Shara Bailey, New York University

Climate and the Peopling of the World

Peter de Menocal; Columbia University

Thursday, November 3rd

Under the Trees, Above the Pastures: The Forgotten

Ancient Past of the Brazilian Amazon

Eduardo Goes Neves; Professor of Brazilian Archaeology,

University of São Paulo; CAPES Visiting Professor,

Harvard University

Harvard Yard Archaeology Project Results Day

Get Them before They’re Gone: From Collecting Cultural

Objects to Collaborating with Communities

Joe Watkins; (Choctaw Nation of Oklahoma), Adjunct

Associate Professor, Department of Anthropology,

University of Maryland

Wednesday, November 9

The Gatekeepers of Šeḫna: Acropolis and Gate

Administration in Third Millennium BC Tell Leilan, Syria

Andrew McCarthy; CAARI Director, Fellow of School of

History, Classics and Archaeology, University of

Edinburgh

Thursday, November 10th

Walking Backward into the Future: 30 Years after Te

Māori

Maia Nuku; Evelyn A. J. Hall & John A. Friede Associate

Curator for Oceanic Art,The Metropolitan Museum of Art

Wednesday, November 16th

Agriculture, Economic Intensification, and Social

Complexity in Late Prehistoric Thailand

Thanik Lertcharnrit; Silpakorn University

Of Local Production, Regional Connectivity, and Global

Science: Early Glass Beads Workshop at Ile-Ife, SW

Nigeria

Abidemi Babalola; McMillan-Stewart Fellow Hutchins

Center for African & African American Research

Emma B. Andrews and the Golden Age of Egyptian

Archaeology

Sarah L. Ketchley; Department of Near Eastern Languages

and Civilization, University of Washington

Tuesday, November 29th

Exposing Latent Images: Daguerrotypes in the Museum

and Beyond

Ilisa Barbash; Curator of Visual Anthropology, Peabody

Museum of Archaeology & Ethnology

Wednesday, November 30th

Captives: How Stolen People Change the World

Catherine Cameron; University of Colorado Boulder

Department of Anthropology

Thursday, December 1st

The Fall of the Roman Empire: How should we study it in

the 21st century?

Michael McCormick; Harvard University Department of

History

Wednesday, December 7th

Building Futures, Saving Pasts: Archaeology in a

Neoliberal World

Larry Coben; Sustainable Preservation Initiative

Thursday, December 8th

Understanding Human Variation: Then and Now

Maryellen Ruvolo, Professor of Human Evolutionary

Biology, Department of Human Evolutionary Biology;

Harvard University

Wednesday, January 25th

Texts, Art and Archaeology: An Archaic Plaque from Mari

and the Birth-Goddess Ninhursag

Piotr Steinkeller, Professor of Assyriology, Harvard

University

Friday February, 3 2017

Conference: Critical Perspectives on the Practice of

Digital Archaeology

Monday, February 6th

International Economics Workshop: Trade, Merchants

and Lost Cities of the Bronze Age

A. Kerem Cosar, Associate Professor, University of

Virginia

Wednesday, February 8th

Time is up for Socio-economic Models of Early Humans:

Recent Discoveries at Olduvai Gorge

Manuel Dominguez-Rodrigo, Universidad Complutense

de Madrid/Harvard University Visiting Professor

Wednesday, February 8th

The Site of Umm Al-Aqarib

Haider A. Oraibi Almamori, State Board of Antiquities and

Heritage, Iraq

Monday, February 13th

Polynesian Voyaging Society

Kaleomanuiwa Wong, the navigator of the Polynesian

Voyaging Society

IN SITU Spring 2017

10

Thursday, February 16th

The genetic history of plague: From the stone age to the

18th century via the Roman Empire

Prof. Dr. Johannes Krause, Director of the Max Planck

Institute for the Science of Human History in Jena,

Germany

Friday, February 17th

Italian Archaeological Research in the Kassala Province,

Sudan

Rodolfo Fattovich, Professor- ISMEO

Wednesday, February 22nd

Efficacious Objects and Improvisational Practice: The

Affordances of 'Ornaments' in Banda, Ghana

Ann Stahl

Thursday, February 23rd - Friday, February 24th

City and Empire in Seleucid Asia Minor: Sardis from the

King’s Peace to the Peace of Apamea

Thursday, February 23rd

Sacred Nation: Chinese Museums and the Legacy of

Empire

Magnus Fiskesjö

Monday, March 6th

Caddeddi on the Tellaro: A Late Roman Villa in Sicily and

its Mosaics

Roger Wilson, University of British Columbia

Tuesday, March 7th

Marx, Freud, and the Gods Black People Make: European

Social Theory and the Real-Life “Fetish”

J. Lorand Matory, Duke University

Tuesday, March 7th

Dining with the Dead: New Light on Early Byzantine Sicily

at Punta Secca

Roger Wilson, University of British Columbia

Wednesday, March 8th

Object vs. Ethnography: Reinterpreting Plains Material

Culture at the AMNH

Claire Heckel, American Museum of Natural History

Monday, March 20th

Hellenistic Music in Africa, 10 BCE: Reconstructing the

Instruments from Queen Amanishakheto’s Pyramid

Susanne Gaensicke, J. Paul Getty Museum and Stefan

Hagel, Institute for the Study of Ancient Culture, Austrian

Academy of Sciences

Tuesday, March 21st

Fabricating the Authentic: Presenting Anthropology at the

1893 World’s Columbian Exposition

Lee D. Baker, Duke University

Wednesday, March 22nd

The Early Glass Working Industry at Igbo Olokun, Ile-Ife

Nigeria

Abidemi Babalola, Hutchins Center Fellow, Harvard

University

Wednesday, March 22nd

New Digs and Discoveries at Sardis in Turkey

Nick Cahill, University of Wisconsin - Madison

Thursday, March 23rd

Trying to do the right thing to protect the world's cultural

heritage: One committee member's tale

Lothar von Falkenhausen, University of California - Los

Angeles

Monday, 27 March

Piltdown Man, the Missing Link: Exposing the Motives and

Methods behind a 100-Year-Old Hoax

Christopher Dean, Emeritus Professor of Anatomy,

Division of Biosciences and Professorial Research

Associate, Department of Cell and Developmental

Biology, University College London

Tuesday, 28 March

Archaeology of the invisible: Molecular approaches for

reconstructing ancient diet, health, and the ancestral

human microbiome

Christina Warinner, Max Planck Institute for the Science

of Human History

Greek Kings and Judaean Priests in the Late Antique

Synagogue: The Newly Discovered 'Elephant Mosaic' at

Huqoq (Israel).

Ra'anan Boustan, UCLA and Karen Brit, Harvard

University

W. E. B. Du Bois, Education, and Archaeology in Egypt:

An Overlooked Chapter in the History of Egyptology

Vanessa Davies, Visiting Scholar Researcher, Phoebe A.

Hearst Museum of Anthropology, University of California,

Berkeley

Thursday, 30 March

Curating and the Archival Imagination

Okwui Enwezor, Director, Haus der Kunst, Munich,

Germany; Artistic Director, 56th Venice Biennale and John

Akomfrah, OBE, Artist and Filmmaker

IN SITU Spring 2017

11

Tuesday, April 4th

Dynamics of Human Occupations and Evolutions of

Settlements in the Bukhara Oasis

Rocco Rante; Louvre Museum

Wednesday, April 5th

A Political Ecology of the Medieval Castle

Matthew Johnson; Northwestern University

Thursday, April 6th

Anxieties about Race in Egyptology and Egyptomania,

1890–1960

Donald Reid, Professor Emeritus, Department of History,

Georgia State University; Affiliate Professor, Department

of Near Eastern Languages and Civilization, University of

Washington

Tuesday, April 11

Hallam L. Movius Jr. Lecture

Museums in Tanzania: History, Transformation, and

Impact

Audax Z. P. Mabulla, Director General, The National

Museum of Tanzania

Tuesday, April 11

The Ghosts of Relatives Past: Inert Kinship, Feral Agency

& the Whiteness of Archival Indigeneity

Chris Andersen, Professor and Interim Dean of the Faculty

of Native Studies at the University of Alberta

Thursday, April 13

Constructing the social world: from home remodeling to a

new social order

Mark Laidre, Assistant Professor of Biological Sciences,

Dartmouth College

Saturday, April 15

Film Screening - "The Destruction of Memory"

Presented as a partnership between the Armenian Museum

of America and the Harvard Semitic Museum

Wednesday, April 19th

Through a Volcanic Glass Darkly: The Archaeology of

Modern Human Evolution in East Africa

Nick Blegen, Post-Doctoral Fellow, Harvard Department

of Anthropology

Thursday, April 20th - Friday, April 21st

The Sacred Image Between Revealing and Concealing:

New Directions in the Interpretation of the Sacred in

Ancient and Medieval Art

Saturday, April 22nd

Exhibit opening: All the World Is Here: Harvard’s

Peabody Museum and the Invention of American

Anthropology

Sunday, April 23rd

The Natural History of Your Favorite Foods

Harvard Anthropology Graduate Students

Monday, April 24th

History, Archaeology, and Ecology in the Galápagos

Islands

Peter Stahl, University of Victoria

Wednesday, April 26th

Archaeology Dissertation Presentations

Tambos and the Andean Longue Durée: Landscapes of

Mobility in Far Southern Peru

Noa Corcoran-Tadd

A People Apart: Factionalism and Conversion in Pueblo

Mission Villages, A.D. 1620–1680

Adam Stack

Daily Life and Governance at Ancient Teotihuacan,

Mexico

David Carballo, DRCLAS Santander Visiting Scholar &

Associate Professor of Archaeology, Boston University

Thursday, April 27th - Friday, April 28th

CGA Annual Conference: The Drone Revolution in Spatial

Analysis

Wednesday, May 3rd

Pastoralism on the Periphery? Tracing Early Herders in

Tanzania

Mary Prendergast; St. Louis University - Madrid Campus;

Harvard Radcliffe Institute Fellow

Facing Philistines: The Discovery of an Iron Age Cemetery

Adam Aja; Harvard University Semitic Museum

Thursday, May 4th

Curiouser and Curiouser: Why Twenty-First-Century

Wonderlands Need Anthropology Museums More Than

Ever

Ruth Phillips; Carleton University, Ottawa; Visiting

Professor of Art History, Yale University

Saturday, May 6th

Workshop: "FTIR Spectroscopy for the Study of Material

Culture"

