
THE

ORIENTAL I
NEWS & NOTES NO. 135 FALL 1992 © THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

EXCAVATIONS AT GIZA 1988-1991:
The Location and Importance of the Pyramid Settlement
By Mark Lehner, Associate Professor of Egyptology,
The Oriental Institute of the University of Chicago

Eight years ago I rendered the Giza
Pyramids Plateau in an isometric
drawing adapted from existing contour
maps to illustrate how the landscape
affected the mobilization of the Fourth
Dynasty Egyptians (ca. 2550 B.C.) for
the building of the Great Pyramid of
Khufu, the first pyramid on the plateau
(fig. 1). I thought that this first major
construction project must have
determined the way that the rest of the
architecture and settlement developed
across the landscape over the three
generations of pyramid building at
Giza.

The location of the workmen's
settlement is particularly interesting
since the estimates of their numbers
ranging from 100,000, according to
Herodotus, to 20 or 30 thousand,
according to modem Egyptologists,
were comparable to the popUlations of
sizable cities anywhere in the Near
East in the third millennium. The
scientific excavation of such a settle­
ment could tell us something about
how the pyramids were built and what
affect pyramid building had on the
development of Egypt as a nation.

Each pyramid was a functioning
temple site at the same time that
major construction continued on the
next pyramid. A settlement attached
a ritual center might differ signifi­
cantly from one that involved a large
labor force . Giza continued to be a
ritual center well after the din of
building moved back to Saqqara and
on to Abu Sir. It would be interesting

to see if this change from labor camp
to temple community could be traced
in the archaeological record.

Geomorphology at Giza presents
important clues about the location of
the third millennium settlement. A
wadi or valley separates the
Mokattam Formation, on which the
pyramids rest, from the Maadi Forma­
tion to the south (fig. 2). This wadi,
known as the "Main Wadi," probably
served as the conduit for building
materials brought into Giza from
elsewhere, such as the granite and fine

limestone from quarries across the
Nile Valley that were used for the fine
outer casing of the pyramids. Other
material also had to be delivered: raw
foodstuff for the workers, fuel for
preparing bread and beer, the im­
mense quantities of gypsum mortar
used in building the Giza pyramids,
copper tools, etc. Geological borings
in the area indicate a quay or revet­
ment of some kind just a little further
north of the mouth of the Main Wadi
in front of the Khafre Valley Temple.
A colossal wall built of stones as large

continued on page 2

Figure 1. Tbe Giza Plateau, witb tbe Great Pyramid 01 Kbulu in tbe center.

oi.uchicago.edu

as those in the pyramids extends
200 meters from the south side of the
wadi (fig. 2).

We know that after the completion of
the three pyramid complexes, the area
north of the stone boundary wall was a
harbor district since the three valley
temples of the three pyramids would
each have had access to a harbor. It
seems that the southern areas of Giza,
in the sandy bowl on top of the Maadi
Formation (fig. 2, Area B) and the low
desert just to the south of the stone
wall (Area A), would be the place to
look for workers' accommodations.

EXCAVATIONS AT AREAS A, B, AND C

When the "Giza Plateau Mapping
Project" was launched for the 1988-89
season from Yale graduate school, a
collaboration began with Dr. Zahi
Hawass, General Director of Giza and
Saqqara for the Egyptian Antiquities
Organization (EAO). This collabora­
tion and the support of David Koch,
Bruce Ludwig, and the William K. and
Marilyn M. Simpson Endowment for
Egyptology made it possible to
investigate ideas about the settlement
and ancient logistical support of
pyramid building.

At the very beginning of the 1988-89
season, a walking survey showed that
we could forget about domestic
architecture in Area B since clay-like
marly limestone (tafla) could be
exposed by simply scraping the loose
sand in the bottom of this sandy bowl
with the edge of one's shoe. It looked
like the bowl may have been widened
by quarrying for tafla, a major ingredi­
ent in construction ramps, roads, and
embankments at Giza, and in the
architecture that we found in Area A.
The huge stratified dump of settlement
debris-mud bricks, fishhooks, flints,
ivories, ashes, sherds, and bones-that
an Austrian team under Karl Kromer
excavated in the early 1970s in Area
B (fig. 2) might indicate that a
settlement existed here at one time,
which was probably razed and dumped
in the northeast comer of the bowl so

that the builders could extract yet
more tafla. With little hope of finding
domestic architecture in Area B, we
divided the 1988-89 team in two
crews, sending one crew to work in
Area C, at the so-called Workmen's
Barracks located to the west of the
Khafre Pyramid (fig. 2), and the other
crew to work in Area A, where the
unique find of two bakeries was made.

AREAC

Located in Area C is a great rectangu­
lar enclosure, formed by walls of
broken limestone, tafla, and alluvial
mud, measuring 400 meters north­
south and 80 meters east-west. There
are about 100 galleries, 30 meters
long, arranged in a comb-like pattern
fonned by walls attached to the
western and northern walls of the
enclosure. Petrie dug two of the
galleries and concluded that these
were the barracks of workmen, an
identification that is still recognized.
Our excavations, however, have
provided little evidence that people
lived there. Most of the galleries had
been stripped clean in antiquity, but
what evidence was left indicated only
craft and storage activities.

AREA A

During five short weeks of excavation
in 1988-89, we opened five 5 x 5
meter squares (AI-6, later designated
AA in the fall season of 1991) about
250 meters to the south of a large
stone wall and close to the sandy
eastern slope of the Maadi Formation
(fig. 3). Here we revealed the ruins of
a building that was certainly not
residential. It is rectangular, 9 meters
long (north-south) and 6 meters wide
(east-west). Its walls and floor were
plastered carefully with tafla. A
central wall divides the building down
its axis, and on either side there is a
series of low rectangular pedestals,
about 50 to 70 centimeters in width
and 120 centimeters in length.

In 1991 the Giza Plateau Mapping
Project had two seasons of survey and
excavation, the spring season lasted
from May 8 until June 18, and the fall­
winter season from October 15 until
December 13. Our work was made
possible once again through the
interest and generosity of David Koch
and Bruce Ludwig, with additional
funds from The CKiental Institute.
Fiona Baker with Sheldon Gosline
(spring) and Peter Piccione (fall)
served as square supervisors.

In the spring season of 1991, Area A
was already the primary focus of our
interest. Since we backfill the areas
we excavated at the end of each
season, we were able to reopen the
squares dug in 1988-89 and continue
our investigation of this building. I had
thought that this building in AA was a
granary, but our latest investigations
cast serious doubt on this early
interpretation. There is now good
evidence that small square compart­
ments (as opposed to round grain
silos) stood on the pedestals, albeit
over the spaces between the pedestals.
Several seal impressions retrieved
from the alleyway between this
building and a partially excavated
alluvial mud building to the east
mention the w ~bt of Menkaure. W~bt,
derived from the root denoting "pure"
in Egyptian, is a teno for "embalming
workshop." A w (bt can include
workshops with metal workers,
joiners, painters, and draughtsmen.
W(bt may refer in a more general
sense to the royal administrative unit
responsible for equipping the grave,
including storage of offerings and craft
production for funerary products.

The spring season of 1991 marked the
return to excavations at Giza after a
hiatus of two years. In the interim,
Zahi Hawass had made many discov­
eries. Construction work for a sewage
system for the nearby village of
Nazlet es-Samman uncovered evi­
dence of the causeway of the Khufu
Pyramid as well as basalt slabs that

2

oi.uchicago.edu

3

Figllre 2. Map 01 Ori."""'nstitute exca.,.,ions, witlt the IIMGin Wfldi ll in th./owtr Ith.

may belong to the Khufu Valley
Temple. The EAO supervised borings
throughout Nazlet es-Samman and
monitored a continuous trench along
the Mansouriyah Canal, which runs
through the center of the town. This
work indicates that Old Kingdom
material, probably from the context of
a settlement, is very wide spread
under the modern town. The EAO
team began excavations in Area A
immediately upslope from squares
AI-6, where we found the pedestal
building, and began to clear a series of
unusual tombs, perhaps belonging to
Old Kingdom workmen, in mudbrick
and stone rubble.

In the fall-winter season of 1991,
under the supervision of Augusta
McMahon, we opened up a new area,
designated A8 (not drawn in fig . 3), at
the bottom of a sandy crater encircled
by excavation dumps from the 1930s,
more recently dumped sand, and horse
stable cleanings. The top of the crater

gives a panoramic view of the royal
pyramid precinct to the north (fig. 4).
Our first trench was placed against the
wall within contour loop 19 (near the
top of fig. 3).

Augusta patiently excavated to the
base of the wall through a massive
deposit of limestone chip construction
debris. The wall is 10 meters in height,
and the large gateway at the center of
the wall, through which we would
arrive at work each morning, is about
7 meters in height. We began to see
that the wall was too massive for a
simple functional separation of sacred
from workmen's areas. Such a
massive gate is certainly a statement
of royal power; and there was prob­
ably a "way" leading to and from it.

Earlier, during our spring season, the
EAO inspectors pointed out that a
backhoe had gouged a hole, about
5 x 11 meters, at a spot 135 meters to
the northeast of Area AA and 135

meters to the southeast of the large
stone wall. We designated this area
A7 (fig. 3). When we cleaned out the
backhoe trench and peeled the sand
back in a 15 x 20 meter square, we
could immediately see a series of wall
foundations composed of stone rubble
in a compact surface. The walls, which
are nicely oriented north-south,
formed about a dozen rooms with
doorways and living floors. The
surfaces outside the rooms were built
up from concentrated midden deposit
consisting of so many bread mold
sherds that we could call this a "bread­
mold-sherd gravel." In the fall-winter
season (1991) we excavated a number
of "rooms" within A 7 and uncovered
two Old Kingdom bakeries.

Michael Chazan was the general
supervisor for work in A 7 and lead the
crew with a pedagogical approach that
included daily morning briefings
focused on the stratigraphy (fig. 5).

continued on page 4

oi.uchicago.edu

continued from pa!:e 3

In the spring season we had found it
curious that the stone rubble walls
exposed in the section created by the
backhoe were scarcely 20 centimeters
deep. It also seemed that the massive
mudbrick building from which the
backhoe had taken a chomp (fig. 6)
was an older architectural phase
because it was founded on a deeper
level. When we began excavation in
the two rooms designated A7d
(supervised by John Nolan) and A 7 e
(supervised by Ann Foster), we found
that the stone rubble walls were
deeper than those in the backhoe
section, and the rooms they describe
were probably in use at the same time
as the large mudbrick building. Each
of these rooms measures about 5.25
meters (10 cubits) in length and 2.50
to 2.60 meters (5 cubits) in width.
Like the other architecture we have
exposed so far in Area A, the walls
are fairly well oriented north-south
and east-west.

A comparatively thin layer of
mudbrick and stone rubble debris
filled rooms A7d and A7e flush to the
walls. In both rooms, as this layer was
removed, the first feature to come to
light was a large cache of typical Old
Kingdom bread molds, the large bell
shaped pots (fig. 7) that are shown in
tomb scenes and with figurines for
bread baking. They vary in size but
can weigh as much as 12 kilograms.
Referred to as bedja in tomb scenes,
these pots have thick walls and can be
flat-bottomed, but at our site they most
often have a mass of clay forming a
bulbous exterior bottom. 8edja always
have a smooth, regular, conical
interior.

Both rooms A7d and A7e have a
hearth in the southeast corner, formed
against an accretion to the walls of
alluvial mud. These mud extensions of
the walls had been burnt like fired
brick or ceramic. The hearths are
entirely open to the room. The hearth
in room A 7e had an upside down bedja
as a kind of comer post. The platform

22 22 21 20 20 22 23 22

4 7

47

46

45 40 3S 30 25

Figure 3. Topograpbic mop of Area A.

of the hearths were fonned of lime­
stone slabs and bricks of calcareous
desert clay (tafla or marl) . As we
excavated further we found the rims of
large vats, about 56 centimeters in
diameter, in the northwest comer of
the rooms. The vats, two in room A7e
and three in room A 7d, were situated
within the deposit that filled the room,
a fine black homogenous ash that we
took to calling "black velvet." Most of
the bread molds rested upon this layer
of ash.

In figure 8, room A 7d is rendered
before excavation into the ash layer,
and room A 7 e is rendered after the
ash layer was excavated down to the
marl floor. Room A 7 e had a cache of
bread molds on the west side of the
room, close to the entrance, as in room

o 50 100 150m
r�-----+�----~I~--~I

23 22 222\ 20 19 19

[18

19

A 7d. Room A 7d contained more of the
round flat bread trays which may have
been used for baking the flat bread
called pSI! in the hieroglyphic texts .

As we excavated the "black velvet,"
we wondered where the actual baking
area might be. Before we reached the
original floor in either room, the
answer came from A8, where Augusta
McMahon was excavating a much
more denuded bakery within several
meters of the large stone wall. Under
a cake of dry gray ash, she found egg­
carton-like rows of depressions-­
receptacles in which the dough-filled
pots could complete the baking. When
we came to the original marl floor in
room A7e, we found a similar feature
along the east wall of the bakery.

4

oi.uchicago.edu

5

Here the hot pots were placed,
probably handled with sticks, and
filled with dough that was dipped from
the nearby vats. They were covered
with another pot, and hot ashes and
embers were raked over the baking
pits. The dough rose and was baked
into the large conical loaves shown in
the offering scenes.

This production activity must not have
been very pleasant. The room filled
with as~, homogenized from being
turned over in the baking pits, until the
ash reached the very brim of the vats.
As we excavated the "black velvet" in
room A7d, we noted very thin marl
lines, indicating that the bakers had
sprinkled the floor with desert clay
and wetted it to hold down the fine
ash. The ash under the hearth in room
A7e, however, was not homogenous,
but showed reddish and gray lenses,
indicating an atmosphere of higher
oxidation. The bakers built higher and
higher hearth platforms as the ash
filled the room. In figure 8, the hearth
belongs to the highest (latest) floor
layer, which was left standing in the
comer during our excavation down to
the original floor.

As soon as we found the bread molds
and the vats, it was clear that these
rooms were the archaeological
equivalent of the Old Kingdom tomb
scenes and figurines that show the
baking of bread in pots (fig. 9).

The vats in the comers must have
been used for the dough, which is
shown as poured liquid in the tomb
scenes. The Oriental Institute has on
display in its museum a fine collection
of limestone figurines from the Tomb
of Ny-kau-inpw that depict some of
processes that took place in bread
making. One of the figurines is of a
woman dipping into a vat that is
exactly like those in the Giza bakeries
(fig. 10).

The bedja were stack heated, some­
times supported on two upside down
bedja (fig. 9). This was done on the

open hearths in our bakery rooms; in
room A7e a single bedja was split and
the major half was positioned upside
down, forming part of the architecture
of the hearth. There is some disagree­
ment on the purpose of the stack
heating. One idea is that the massive
walls of the pots retain enough of the
heat to act as miniature ovens in their
own right. Another idea is that the
pots, stacked so that their interiors are
pointed down toward the open fire, are
being "tempered" to create a non-stick
surface.

If stack heating serves only to temper
the molds, then perhaps like pot baked
bread in England in the last century,
the baking was completed by putting
the dough-filled pots back into the hot
ashes and coals, with another pot
upside down as a cover. Inside the
bread would rise and bake, with a nice
crust and moist crumb.

Wilma Wetterstrom, our paleobotanist,
reports that the floral remains indicate
that the dough must have been made
from emmer or barley. It is also her
preliminary impression that most of

continued on page 6

Figure 4. View of tire pyramids from Areo AB.

Figure 5. Miclroel (lrozon briefs Iris crew in Areo A7.

oi.uchicago.edu

continued from page 5

the ash is from acacia, and if so the
wood must have been provisioned to
the site on a large scale, considering
that we now have evidence for this
kind of bread baking at places span­
ning some 300 meters in Area A
(evidence of pot-baked bread baking
was also found in AA during the 1988-
89 season).

~ . ..

CONCLUSION

In our excavations at Giza we now
have opened up three areas in the tract
of low desert to the south of the large
stone boundary wall in Area A and
have found impressive evidence of
storage and production. The structure
in Area AA might be part of an Old
Kingdom w ~bt. The complex in A 7
might be part of a pr sn ~, a labor
establishment associated with food
and provisioning. Bakeries are called

r"",. 6. S,.",.,."""" MIll fou"datio"s, ArtG A1. (Map by DiG". ""'5. J

pr sn ~ in the Fifth Dynasty Tomb of Ty
(from which I excerpted fig. 9). In the
tomb scenes, bakeries are part of a
larger establishment that includes
grain silos and,beer brewing. Bakeries
and breweries were part of the same
production house in ancient Egypt
because lightly baked bread dough
was used in the mash for the beer, and
it is possible that some beer went back
into the dough.

6

oi.uchicago.edu

Figure 7. A bed;a, one of the bell-shaped breadmaking
molds (photo courtesy of John Broughton) .

It may be natural that Area A was
devoted to large scale storage and
production, if the harbor district,
where raw materials were delivered,
was just to the north on the other side
of the large wall. So far, we have not
uncovered a single structure that is
clearly domestic; rather, we seem to
be excavating Old Kingdom royal
institutions. It may be that the major
domestic part of the settlement lies
under the modern town, which makes
the work of the Egyptian Antiquities
Organization in this area of vital
importance.

Further excavations and study are
required if we are to understand the
relationship between the complexes
thus far excavated and the people who
used them. Were these complexes first
established for the pyramid builders
and later used by the temple commu­
nity? And if so, what changes can be

. detected when one group replaced the
other?

7

Figure 9. Old Kingdom tomb se •• , showing bread milking IICtilfitr witb coniclll bread molds
(GeoIJ SteindorH, Dos Grab d.s Ti, Leipzig, 1913).

Figure 10. Tomb figurines engaged in bread baking (courtesy
of The Oriental Institute Museum. Currently on display).

oi.uchicago.edu

~ ALLUV IAL MUD

111:'111
1111111 MARL CLAY

BACKHOE ~ ASH

TRENCH
LJ SAND :0:.'::.::

~ BROWN SANDY SOIL

!EI

II BURNT CLAY

{P LIMESTONE
"

\) GRANITE

~ CERAMIC

I I I I I I I I
o .50 2 3 4 5 m

Figure 8. Arell Al, showing Ald before exclIvution into the IIsh Illyer, lind Ale lifter exclIvution through the IIsh Illyer to the mllrl floor. (OrIginals by Ann Foster, John Nolan and Marie Lehner.)
8 9

oi.uchicago.edu

CHILDREN'S
WINTER
WORKSHOPS

Illinois Archaeology Awareness Week

In conjunction with the statewide
celebration of lllinois Archaeology
Awareness Week, the Oriental Institute
Museum is offering two special
programs in September:

The ever popular Wmter Workshops for
children are being offered on Saturdays
from January 23-February 13, 1993
from 10:00a.m.-12 noon. These work­
shops are recommended for children
ages 7-12 and may be taken separately
or as a series. The $6 fee includes a
gallery tour and related craft activity.
Pre-registration is necessary and en­
rollment is limited. Workshop topics
will be announced in December. For
additional information, please call the
Education Office at 3121702-9507.

ANNOUNCEMENT

On Wednesday evening, September 23,
1992, at7:30 p.m., please join us for
"Sifting the Sands of Time: An
Evening in the Ancient Near East".
Museum Curator Karen L. Wilson will
be presenter for this program that
features a slide lecture on the history
and work of The Oriental Institute,
with specail emphasis on the role of
Institute archaeologists. Then join the
Curator and other Museum staff
members for coffee and conversation,
followed by gallery tours with Museum
docents highlighting the two Centennial
exhibitions and recent changes in the
permanent galleries.

57th Street

CHILDREN'S
BOOK

FAIR

On Saturday, September 26, children
ages 7-12 are invited to "What an
Archaeologist Does", a hands-on
museum workship from 10 a .m.-
12 noon. Is Indiana Jones a typical
archaeologist? Come and find out by
visiting exhibits that show archaeolo­
gists at work, and see some of the
ancient Near Eastern treasures they've
discovered. Then create an "ancient
artifact" to take home. Workshop
admission: $5 for members, $7 for
non-members. Space is limited and
reservations are required. To make
reservations, call the Museum Educa­
tion Office at 3121702-9507.

Please join The Oriental Institute at the
57th Street Children's Book Fair

on Sunday, September 20, 1992 from 1-5 p.m.
Volunteers will show children

how to write their names in hieroglyphs
and make an Egyptian cartouche.
The Book Fair is free of charge.

SUNDAY PROGRAMS FOR

FAMILIES
Family Sundays at The Oriental Insti­
tute Museum are an excellent way to
acquaint adults and children with the
fascinating people of the ancient Near
East.

Each Sunday, a supervised craft activity
for children 6 years and older will be
offered from 1-4 p.m. in the Egyptian
gallery. The craft lasts approximately 30
minutes and reservations are not needed.

In addition to the craft, a thirty minute
film is shown at 2 :00 p.m. featuring a
topic related to the ancient Near East.
The films are similar in content to those
shown on public television and are
recommended for grade 4 through adult.

Family Sundays begin October 4th.
What better way to spend a Sunday af­
ternoon? For more information, please
phone the Education Office at

_.....;3=121702-9507.
10

oi.uchicago.edu

en All films are shown at 2:00 p.m. in Breasted Hall and are free of charge. Each
lasts approximately 30 minutes; a tour of the galleries will be offered immedi-

I
ately following the program.

OCTOBER 4 Megiddo: City of Destruction

11 Preserving Egypt's Past

-.I 18 Iran: Landmarks in the Desert

- 2S The Big Dig ... NOVEMBER 1 Turkey: Crossroads of the Ancient
World

8 Nubia 64: Saving the Temples of

>- Ancient Egypt

15 Iraq: Stairway to the Gods

~
22 Egypt's Pyramids: Houses of Eternity

29 Rivers of Time

DECEMBER 6 Nubia 64: Saving the Temples of

Z
Ancient Egypt

13 The Big Dig

:» 20 Champollion: Egyptian Hieroglyphs
Deciphered

en 27 Nubia 64: Saving the Temples of
Ancient Egypt

oi.uchicago.edu

Renovation
at Chicago House

by Peter F. Dorman, Assistant Professor, The Oriental Institute, and Field Director, Epigraphic Survey

It is no exaggeration to say that the
renewal and rededication of monu­
ments has a fairly long tradition in the
Nile Valley. In ancient times, an Egyp­
tian temple was provided with the
symbolic seeds of its own regeneration
even as ground was first broken - in
the form of model tools and samples of
materials placed in its foundation
deposits - both as a commemoration
of the founder and as a pledge of
endurance.

Although it lacks foundation deposits,
the new Chicago House on the east
bank of the Nile, finished in 1931 to
replace the original headquarters on
the west bank, was planned and exe­
cuted with enormous foresight. For
more than six decades, the complex
has admirably served the needs of the
Epigraphic Survey. The size, perma­
nence and utility of the building partly
explain why the Survey is the longest­
running expedition in Egypt, and why
it is considered far more than just a
field outpost of the University of
Chicago. The research library and the
wealth of documentation in the photo
archives draw field workers from all
over Upper Egypt; modest logistical
support is offered to sister expeditions;
and for itinerant scholars and friends ,
regular tea-time at 5:00 PM ensures a
congenial social hour or a chance to
argue the latest theories. In recognition
of its status as one of the major Ameri­
can cultural institutions in Egypt , the
Epigraphic Survey was named as one
of the benefactors of a cultural endow­
ment signed into law by President
George Bush and administered by the
U.S. Embassy in Cairo.

It is clear, however, that the present
facilities have been stretched to their
limit and are inadequate to the needs of
the staff. The funds received from the
endowment, which are in Egyptian
currency only, will permit a renovation
and expansion of the buildings at
Chicago House and provide a modern
facility for the Survey that will carry
its work forward into the next century.
In our search for an architectural ap­
proach for reconstruction, one overrid­
ing concern has been the preservation
of the existing sty Ie of architecture and
the riverfront facade, which has be­
come an historical landmark in Luxor.

Last fall, four architectural firms in
Cairo were invited to submit proposals
for the renovation project at Chicago
House, and after considering a wide
range of suggestions, we awarded the
design contract to Bechtel Egypt. Be­
cause we cannot allow construction to
interfere with the productive months of
our field season, the work has been care­
fully scheduled to take place largely
during the summer.

Uniformly, all buildings will receive a
face-lift, in the form of new interior
paint, retiled floors, and a fresh coat of
exterior plaster. The most crippling and
pervasive problem is insufficient elec­
trical supply, which will be remedied
by a new transformer, linking Chicago
House to the main grid supply from
the Aswan Dam and freeing us from
the constant power outages that occur
on town lines. Of necessity, all electri­
cal wiring will be replaced throughout
the complex and new circuits added.
Hot water will now be supplied by pas-

sive solar energy - in abundant sup­
ply in Luxor, even in winter - and the
aging kitchen will be supplied with
modern appliances, including new
stoves, sinks, stainless steel counters, a
heavy-duty dishwasher, a large water
purifier, and proper ventilation.

Architecturally, the overcrowded
library has posed the greatest
challenge. To avoid tampering with the
facade, a new library hall , virtually
identical to the old one but slightly
larger, will be built into the small
courtyard to the east. The distinctive
art deco alcove overlooking the garden
will be preserved, and the original
plaster moldings and ceramic tile will
be faithfully copied in the new hall .
Floor and shelf space will be almost
doubled , and will provide room for
another sixty years of book acquisi­
tions. The library will have greatly
improved lighting, new readers' tables,
map and folio cases, underground
electrical circuits to provide flexibility
for the placement of reading lamps and
personal computers, and a fire alarm
system. A computer network will link
the administrative areas with the
epigraphers ' offices, the artists '
studios, the library catalogue, and
the photo archive.

In addition to a sixth artist ' s studio,
new office space will be converted
from the residence suites in back of the
library. The northern rooms will serve
as a new wing for the photographic
archives and will contain separate
storage for prints and negatives. The
southern rooms will be transformed
into a public-access computer center,

12

oi.uchicago.edu

13

office storage, and a new mUltipurpose
drafting room to be used for joining
Survey drawings, conservation
projects, or by visiting expeditions.

Because of the library expansion, a
new residence building will rise on the
site of old " Healey House, " named
after the Survey's first engineer and
presently used as a guest house. The
new structure will be a U -shaped
building, two stories high, that will
contain seven bedroom -bathroom
suites and a large common room that
can be utilized in the summer as cold
storage for film and for office com­
puters. The new residence will be sur­
rounded on three sides by open
arcades, and four of the suites will
have large bay windows overlooking
the garden. The architecture imitates
that of old Healey House, even down to
the wrought-iron lighting fixtures, for
which the original drawings still exist.
In the photographic studio, the old
lead-lined processing sinks will be
replaced by seamless stainless steel,
and all electrical circuits will be
double-wired with 220/ nov power, so
that both European and American
standard equipment can be used in
every room. Other changes include a
chemical dilution pit for safer waste
disposal, water purification and distil­
lation systems for chemical mixing,
and the improvement of air ventilation
in the processing areas.

Nor have the garden areas been over­
looked . The rear gate, sealed for years,
will be reopened to allow a secondary
access for expedition vehicles and the
car ramp raised to meet the higher
level of the street outside the complex.
Another pressing need is the retiling of
the exterior courts and garden foot­
paths, which for the first time will be
supplied with adequate night lighting.
The gardens will be newly landscaped
and the original tennis and badminton
courts repaved.

Scheduled for completion by October
1, 1993, the renovation of Chicago
House should enable the Survey to
observe the coming of the millennium
with renewed confidence and resources.
As we prepare for the future, perhaps
we should even include a few foun­
dation deposits.

Spring Symposium Planned

This year's Oriental Institute symposium will be held in
the spring, rather than in November. The museum edu­
cation office is currently working on plans for a day­
long symposium on the topic 01 astronomy in the ancient
world. Those 01 you who have enjoyed the symposia in
the past - as well as those who have never had an op­
portunity to offend - are urged to look for lurther de­
tails about this exciting program in the next issue 01
News & Notes.

13TH ANNUAL HUMANITIES OPEN HOUSE
Saturday, October 17, 1992
Museum Tours 10 a.m., 1 p.m., 2 p.m., and 3 p.m.
For more information and registration, call 312/702-8469

A SPECIAL THANKS.

The Oriental Institute would like to
extend a special thanks to the
members of The James Henry
Breasted Society for their generous
support of the Annual Dinner and
the General Research Fund:

The Honorable James E. Akins
Washington , D.C.

Howard and Margaret Campbell
Arvey, Chicago, Illinois

Dr. Miriam Reitz Baer
Chicago, Illinois

Harvey W. Branigar, Jr.
Scottsdale, Arizona

Paul and Iris Goldstein
Chicago, Illinois

Mr. and Mrs. Robert M. Grant
Chicago, Illinois

I.A. and Diana Grodzins
Chicago, Illinois

Dr. Benjamin Gruber and Dr. Petra
Blix , Chicago, Illinois

Lewis and Misty Gruber
Chicago, Illinois

Mr. and Mrs. Albert F. Haas
Chicago, Illinois

Alice Ryerson Hayes
Chicago, Illinois

Thomas and Linda Heagy
Chicago, Illinois

Robert and Janet Helman
Chicago, Illinois

Doris and Marshall Holleb
Chicago, Illinois

William O. Hunt, Chicago, Illinois
Richard Kron, Williams Bay,

Wisconsin
Mr. and Mrs. Edward H. Levi

Chicago, Illinois
Mrs. John J. Livingood

Hinsdale, Illinois
Ira and Janina Marks

Chicago, Illinois
Charles and Millicent Marshall

Chicago,llIinois
Dr. William Brice McDonald

Chicago, Illinois
Dr. Richard Miller and Dr. Karen

Farnsworth, Rockford , Illinois
Robert and Rita Picken

Chicago, Illinois
Philip and Barbara Rollhaus

Chicago, Illinois
Homer E. and Joan G. Rosenberg

Highland Park, Illinois
Norman and Alice Rubash

Evanston , Illinois
Patrick and Shirley Ryan

Kenilworth , Illinois
O.J. Sopranos, Winnetka, Illinois
Mrs. Theodore D. Tieken

Chicago, Illinois
Mr. and Mrs. Roderick S. Webster

Wilmette, Illinois

For more on the annual dinner, see
pages 14-15.

oi.uchicago.edu

ANNUAL.DINNER

14

L

oi.uchicago.edu

1992
This year's Annual Dinner,
celebrating the University of
Chicago Centennial, was held
on Monday, June 1,1992. The
program, given by Institute
director William M. Sumner, was
entitled An Era of Discovery:
The Oriental Institute's Explora­
tions In the Ancient Near East.
One hundred and seventy-seven
Institute members and friends
attended the dinner, which
netted over $20,000 for the
General Research fund.

1. Assistant Diredor for Development
Margaret Sears (left), and James
Henry Breasted Society members
Barbara and Plrilip Rolllraus at tire
Diredor's Reception before tire Annual
Dinner.

2. Dr. Bryon Rosner (left) and JHB
Society member Dr. Benjamin Gruber.

3. Britislr Consul General Ray Mingay
and Iris wife, Heatlrer.

4. JHB Society members Janet Helman
(left), Tlromas Heagy, and Iris Gold­
stein at tire Diredor's Reception.

S. JHB Society members Iris and Paul
Goldstein (riglrt), witlr tlreir guests
Lee Haupt and Miclrael Rosen.

6. Demotic Didionary Projed Assistant
Joe Manning and Epigraplric Survey
Field Diredor Peter Dorman.

7. JHB Society member Robert Picken.

8. Oriental Institute volunteer Clrarloffe
Collier (left), witlr Diredor of Public
Affairs for tire Britislr Consulate General
Caroline Cracraft (center), and Marian
Despres.

(plrotos courtesy of Jolrn Brouglrton)

1S

oi.uchicago.edu

THROUGH EASTERN ANATOLIA:
THE ORIENTAL INSTITUTE MEMBERS' TRAVEL PROGRAM
APRIL 29-May 30, 1992
By Emily Teeter, Assistant Curator,
The Oriental Institute Museum

In April and May of this year, The
Oriental Institute sponsored two
Members' Travel Programs to eastern
Turkey. I had the pleasure of acting as
the escort-lecturer for both programs,
and it is with even greater pleasure
that I present this report on the
exhilarating and fun trip enjoyed by
all who attended.

Both Travel Programs, each consisting
of eighteen people, were sold-out!
During our travels we explored the
ancient as well as the modern cultures
of Anatolia. Several people in each
group exclaimed that history had
never been so alive, nor had a visit to
a single country served to integrate
bits and pieces of history into an
understandable whole. This is just one
of the joys of Turkey; it reflects the

history of so many peoples-the
Hittites, Phrygians, Urartians, Greeks,
Greco-Persians, Romans, Byzantines,
Crusaders, Seljuks, Mongols, Otto­
mans, and the modern Turks. It
seemed as if every bit of history
learned in a lifetime could somehow
be made relevant to this fascinating
country in which we traveled.

It was a trip of revelation for many of
us. We left deeply impressed with
modern Turkey, especially with the
potential for widespread prosperity
throughout the land that was sug­
gested by the vast, well-maintained,
eastern fannlands and the energetic
building and restoration projects.

During each group's sixteen-day tour,
we covered a great part of central and

Colossal statues on the west terrace of the tumulus of King Antiochus
(1 st century s.c.).

eastern Anatolia by boat, train , bus,
and air. From Ankara , we visited the
Phrygian ruins of King Midas ' capital
at Gordion and the Hittite sites at
Hattusas, Alaca H6ytik, and
Yazlhkaya (where the first group was
entertained by a violent thunderstorm,
perhaps a greeting from Teshub, the
Hittite weather god!). We spent two
days in Cappadocia, exploring the
fairy chimneys, the rock cut churches,
the underground city of Kaymakh
(likened to an enormous Swiss
cheese), and the picturesque ancient
monasteries of Gtizelyurt. One of the
highlights of the trip was the trek up to
Nemrut Mountain to see the tumulus
burial of King Antiochus of the first
century B.C. The first group was treated
to the sight of a massive head of
Apollo emerging from a snowbank and
the great statues swathed in the
morning fog. Diyarbaklf, still sur­
rounded by great medieval basalt
walls, was another delight, leaving us
feeling as if we were in the wild west.
Polite young Kurdish men, practicing
their English, served as supplementary
guides and good company. Our hotel, a
sixteenth-century caravansary, was
especially memorable; its central court
was filled with beautiful flowers and
wonderful Turkish carpets.

We had originally planned to go as far
east as Lake Van and Dogubayazlt.
However, the political situation
necessitated a change, and we headed
through the wonderful markets and
mosques of Urfa to Antakya (ancient
Antioch). What wonders we saw! We
passed the plains of Issus where
Alexander the Great defeated a
quarter million soldiers commanded
by King Darius of Persia, a victory

16

oi.uchicago.edu

17

that opened the roads to India to the
young Greek conqueror. Along the
way crusader castles dotted the rocky
outcroppings. The work of The
Oriental Institute was brought vividly
to mind by the Hatay Museum in
Antakya where we saw objects
excavated by the Amuq Expedition on
the Plains of Antioch. A vIsit to the
Neo-Hittite site of Karatepe, perched
on wooded hillsides, turned into a real
adventure for the first group, who
abandoned the excursion in face of
impassable, muddy roads. Dry
weather made it possible for the
second group to view this remarkable
place, which is one of the few sites
where the orthostats and carved lions
still stand in situ.

Throughout the Travel Program, the
pride, graceful manners, and good
humor of the Turkish people made a
great impression upon us. Their pride
was evident in the careful mainte­
nance of historical sites, the many
regional museums, the beautiful
flower gardens and little pots of
flowers, the many red and white
Turkish flags flying everywhere, and
the innumerable busts, statues, and
plaques of Mustafa Kemal Atattirk.
The Turks are especially proud of
their education; everywhere we saw
groups of healthy children, neatly
dressed in their school uniforms, with
their books and lessons in hand. In few
other countries have I seen so many
ordinary people reading newspapers.
The desire to be informed, not only
about Turkey, but also about the rest
of the world, is intense.

We encountered many of the notice­
able changes that have taken place in
the past several years. One of the
more striking for me was the opening
of a new wing of the Archaeological
Museum in Istanbul and the reorgani­
zation of its older exhibits. New
dramatic lighting, new carpeting,
excellent labeling, and brief text

panels (in Turkish and English) made
the museum a joy for all of us to tour.

We also noted the impact of popula­
tion growth and the movement from
farms to the cities. The old towns of
Diyarbakir, Nevsehir, Urfa,
Gaziantep, and many others are now
surrounded by tall new apartment
blocks. The traffic in the large cities
has become almost impossible to deal
with due to construction and conges­
tion. The main streets in both Istanbul
and Ankara are closed while new tram
systems are being installed, forcing
the heavy traffic on to the small side
streets. An additional problem, which
made the Istanbul situation almost
comical, was the mid-May fire on the
old Galata Bridge. For the several
weeks between the destruction of the
old bridge and opening of the new
structure, all vehicular traffic was
routed over the Atattirk bridge. Travel
anywhere in the old city became
impossible. Attempts to travel by taxi
were met with a good-natured rolling
of eyes and the comment "traffic very
bad." In Istanbul, we simply aban­
doned the tour bus and walked the
several blocks to our destination.

Throughout the program we had only
one complaint: too much food! But it
was so hard to say "no!" because it
was all so good. How do they get
vegetables to taste like that? Even the

Oriental Institute docents, Debbie
Aliber (left) and Mary Shea, with a

double /Ion column base excavated
by The Oriental Institute at Tell

Ta'ylnat, now in the Hatay Museum,
Antakya.

avowed eggplant-haters changed their
tune. We appreciated the great delight
that Turks take in their cuisine; the
food was always attractively pre­
sented. Some of the best meals were
enjoyed at the little roadside cafes in
the country.

The guide for both of our trips was
Deniz Yilmaz of Ankara, who, from
touring eastern Turkey with his family
as a child, knew the region well.
Deniz's knowledge of the area, good
spirits, and effective dealing with the
local hotels and restaurants made him
well liked by all. He indulged our
appetite for snacks and local sites by
treating us to a sampling of the
regional ice creams. As a participant
on both trips, I was treated to a
comparison of the finest from Nizip
(local favorite) with that from
Kahramanmara~.

The entire trip inspired an effortless
review of the history and geography of
the Near East. The importance of the
region touched us profoundly as we
traveled through the land which lies
before three great rivers of the ancient
world: the Euphrates, the Tigris, and
the Orontes. It was a fun, exhausting
and exhilarating trip that left us all
with fond memories and with new
friends.

oi.uchicago.edu

FROM

THESUQ
HOLIDAY GIFT IDEA
History Course on Tapes

Give a gift of learning with the ten -lecture audiocassette tape course ' 'The Life of the
Common Man in Ancient Egypt. " The course considers the various aspects of society
which affected the lives of the common people. Included is a study guide with an out­
line for each lecture and a short reading list for those who want to do more than just
listen. Peter Piccione, Ph.D. , is the narrator for this course.

The cost for this course is $95 for members.

Please send me

The Life of the Common Man in Ancient Egypt

I am a member and my check for $95 is enclosed

I am not a member, and enclose a SEPARATE check for $30 to cover a one

year membership

Please include gift card when course is sent

Gift card enclosed, please send with course

Name __ _

Address __ _

City/State/Zip ______________________ _

Phone __ ___

If gift, please give address to send to:

Name __ _

Address __ _

City/State/Zip ______________________ _

Please make all checks payable to THE ORIENTAL INSTITUTE and mail to:
Education Office, The Oriental Institute, 1155 East 58th Street, Chicago, lllinois 60637

INTRODUCTION TO
ANCIENT EGYPTIAN

HIEROGLYPHS

CORRESPONDENCE COURSE

llierogl~' phs hy Mail? Yes!

This 14 week correspondence course wi II

assist the interested student in heginning a

study or M iddlc Egyptian grammar, the

classic rorm or the ancient Egyptian

language. The course consists or ten lessons

and begins September R, 1992. Peter

Piccione, the instructor, holds a Ph .D. in

Egyptology rrom the Department or Ncar

Eastern Languages and Civilizations.

Cost or the course is $95 for members and

$125 ror non -members (includes a one year

membership ree).

For a complete course description and

regis tration form, please contact the

Mu seum Education Otlice at 3121702-9507.

Members' Travel Program Trip to Egypt
The Oriental Institute is pleased to announce an 18-day
Members' Travel Program trip to Egypt, February 15-March 4,
1993, to be conducted by Edward F. Wente, Professor of
Egyptology in The Oriental Institute. The program features an 8
day-7 night cruise from Aswan/Abydos/Luxor on the exclusive
32-cabin Sun Boat II, a reception at Chicago House, the
headquarters of the Epigraphic Survey, and presentations by
colleagues in the field. Program is limited to 25 participants,

Land/air package
Land only
Single supplement
Tax deductible contribution
to The Oriental Institute

(All Costs Are Per Person)

$5425.00
$4245,00
$1240.00

$350.00

Call Abercrombie & Kent International, Inc., at 708-954-2944
or 1-800-323-7308 for more information or reservations.

Photograph of Pyramids on the Giza Plateau courtesy of John Broughton.

oi.uchicago.edu

J9

The Oriental Institute Says Goodbye to Museum
Education Coordinator Joan Barghusen
by Janet Helman, Museum Volunteer Services Coordinator

In March 1992 longtime Museum Edu- Egyptian and one Mesopotamian, which
cation Coordinator Joan Barghusen
retired from The Oriental Institute. For
twelve years Joan and Education had
been nearly synonymous. When Vol­
unteer Chairman Peggy Grant decided
in 1979 that a professional educator
was needed to design materials for
teachers to use in preparing their class­
es for trips to the Institute, the perfect
candidate was found in Joan Barghusen.

Joan already knew the collection well,
having become a museum docent in
1975 and having served as the Thurs­
day morning captain. Her background
included classroom teaching as well as
several years as the Director of the An­
cona School. She also took classes in
hieroglyphs and Coptic.

With a grant from the lllinois Arts
Council , Joan published both Elemen­
tary and Advanced Level Teacher's
Kits, and, working with Peggy and the
docents, went on to devise other mater­
ials, classes, and workshops that helped
make the Museum more accessible to
visitors. Another grant to Education
made the Sunday film series possible.

The Institute soon realized the impor­
tance of this work and Joan became a
full time member of the museum staff.

Besides the two teachers' kits, she pub­
lished an arts and crafts manual and a
coloring book for children. Her mater­
ials for teachers include a series of
slide talks and two mini-museums, one

can be rented for a nominal fee. She
also developed the Featured Object
program in the Museum and commis­
sioned and edited the brochures that
explain each object; she designed the
Adventure Sheets that families use to
take small children on a gallery visit;
and she was the author and editor of
many museum publications, most re­
cently the video, The Oriental Insti­

tute: Its Collection and Its WOrk.

Every winter Children 's Workshops
draw turn-away crowds, as do many of
the Members' Courses, a very success­
ful part of Museum Education for
several years. Under Joan, Museum
Education has also sponsored a sketch­
ing class in the galleries for teenagers,
taught by a professional artist.

In the summers of 1984 and 1986, with
grants from the lllinois Humanities
Council, Joan organized teachers'
workshops called " History Before the
Greeks: The Origins of Civilization in
the Ancient Near East". These were
three week courses in the history of the
ancient Near East, which offered films,
guided tours, selected readings, and
lectures and discussions with the faculty
of The Oriental Institute. The popular
Members ' Symposiums, held every
fall, were also organized by Joan.

All of Joan's talents came into play when
she curated the exhibit" Digging the
Ancient Near East" , which opened in
October 1988. £he worked with Pre­
parator Jim Richerson to choose
objects and design displays and with
Professor Doug Esse to write and label
copy.

Joan and her husband Herbert are
planning to move to Wisconsin. All of
our thanks for the many things she has
done for the Institute as well as our
good wishes go with them.

New Head of Museum Education
and Public Programs,
Carole Krucoff, Joins
The Oriental Institute
by Karen L. Wilson, Curator,

The Oriental Institute Museum

Carole S. Krucoff joined the museum staff
on July 1, 1992, as the new Head of Museum
Education and Public Programs. For the past
four years, Carole has been Director of
Education and Public Programs at the Naper
Settlement Museum Village (a living history
museum in Naperville, lllinois). Prior to that,
she worked for eleven years as Associate
Educator at the Chicago Historical Society.
There she supervised the docent program,
created school and family programs, and was
instrumental in the development, funding and
installation of the " Hands-On History
Gallery," an interactive learning center for
visitors of all ages. Carole holds a Master of
Arts in the Teaching of History and taught
high school courses in American and world
history for five years before becoming
involved in museum work.

YOU CAN USE YOUR CREDIT CARD
Oriental Institute members can now use
MasterCard, Visa, and American Express
to renew their memberships or make
contributions to Institute projects. Just
call 3121702·1677 or 3121702·9513. We'll
be happy to help you.

oi.uchicago.edu

C NAAN AND ISRAEL:
THE ARCHAEOLOGY OF
ANCIENT PALESTINE
October 3- December 12, 1992
In a series of eight illustrated lectures, this class
will explore ancient Palestine, from the third mil- 'I i

TUITION FOR ALL MEMBERS' COURSES

lennium B.C. , when city states first developed, until
the middle of the first millennium, when Nebuchad-
nezzar II incorporated the kingdom of Judah into
the Neo-Babylonian empire. We shall draw on the
disciplines of history, literature, art history and es-
pecially archaeology to better understand the larg-
er world in which the peoples of ancient Palestine
lived, and the political , geographical and cultural
forces that shaped their destinies.

INSTRUCTOR:
James Armstrong has taught several members '
courses in the past, and received his Ph.D. in
Archaeology from the Department of Near Eastern
Languages and Civilizations in 1989. He is cur­
rently a Research Associate at The Oriental
Institute.

REQUIRED TEXT:
Mazar, Amihai A rchaeoLogy of the Land of the
BibLe,' 10,000- 586 B. C. E. Garden City:
Doubleday, 1990

Class will meet at The Oriental Institute on Saturdays,
October 3-December 12 from 10:00 a .m.-12 noon.
There will be no class on November 7, 14, or 28.

Membership to The Oriental Institute is required . Thition for the course is $75 for
members. Non-members $105 (includes a one-year membership to The Oriental
Institute) . For further information, please call the Education Office 3121702-9507.

The Saturday Members' Course for the Winter will be announced in October. Please
phone the Education Office for information - 3121702-9507 - at that time.

20

oi.uchicago.edu

21

A GUIDE TO GIZA
November 4-December 16, 1992
This class will be an intensive seminar on the Giza
Necropolis, the site of the three famous Old King­
dom Pyramids of Khufu, Khafre, and Menkaure,
and of the Great Sphinx (ca. 2550 B.c.), outside
modern Cairo. Topics will include:

*Survey of the art and architecture of the Giza
Plateau, including the three pyramids, their tem­
ples, the Sphinx, and non-royal tombs in the con­
text of tomb and temple development in ancient
Egypt.

*Organizing the landscape for pyramid building,
looking at the geomorphology of the site to under­
stand how the ancient builders positioned their
quarries, construction ramps, harbors, and
worker's settlements.

*The puzzles of pyramid building - or "how
did the Egyptians build their pyramids?"

*The economics of pyramid building and recent
excavations at Giza, excavations in search of
workmen' s accommodations and the pyramid
town; relationship between Giza and the provinces,
the effect of the pyramid enterprise on the develop­
ment of the Egyptian state.

WINTER MEMBER'S COURSE

CLEOPATRA'S EGYPT: THE
PTOLEMAIC DYNASTY
January 6-February 24, 1993
During the great Roman Civil Wars, Egypt allied
with Rome and Julius Caesar came to Egypt in pur­
suit of Pompey. It was there that he met Cleopatra
VII, the last Ptolemaic ruler.

This course will follow the history of the Ptolemaic
Dynasty in Egypt during the reign of Ptolemy So­
tar and Egypt's role as a major Hellenistic King­
dom. We will also examine Cleopatra's reign, her
courtship of Julius Caesar and ultimate suicide
with Marcus Antonius.

INSTRUCTOR:
Frank Yurco is a Ph.D. candidate in Egyptology at
The Oriental Institute. He has taught numerous
courses in Egyptian history and hieroglyphs at The
Oriental Institute and the Field Museum of Natural
History.

Class will meet at The Oriental Institute on Wednes­
days, January 6-February 24 from 7 p.m.-9 p.m.

This class is intended for those who already have a
background in Egyptian history.

r------------------~-----Please enroll me in the following Fall Members' Course:
INSTRUCTOR:
Mark Lehner, Assistant Professor of Egyptian Ar­
chaeology at The Oriental Institute, has carried out
archaeological field work at Giza since 1978.

REQUIRED TEXTS:
There is no basic text to which this course is
tailored. Readings and bibliographies will be dis­
tributed in class. Useful titles include:

Edwards, I.E.S. The Pyramids of Egypt. Penguin
Books
Smith, W.S. and Simpson W.K. , The Art and
Architecture of Ancient Egypt. Harmondsworth,
Penguin, 1981.
Trigger, B.G., Kemp, B.J., O'Connor D., and
Lloyd, A.B. Ancient Egypt: A Social History.

Cambridge University Press.

Class will meet at The Oriental Institute on Wednes­
days, November 4-December 16 from 7 p.m.-
9 p.m. There will be no class on November 25th.

__ Guide to Giza
__ Canaan and Israel: Archaeology of Ancient Palestine

Please enroll me in the following Winter Members' Course:

Cleopatra's Egypt: The Ptolemaic Dynasty
I am a member and enclose a $75 check for tuition (made payable to The
Oriental Institute)
I am not a member, and enclose a SEPARATE $30 check for an annual
membership
I would like to use my MasterCard/Visa / Amex: __,--_____ _

Accoum number

Expiralion date Signature

1DTAL

Name __________________________ __

Address __________________________ ~

City/State/Zip _____________________ _

Daytime phone _______________________ _

Send to The Oriental Institute Education Office,
1155 East 58th Street, Chicago, IL 60637

oi.uchicago.edu

NEWS FROM THE DEVELOPMENT OFFICE
A Matching Gift to the Oriental Institute Makes
Your Contribution Go Even Further
Matching gifts are an important, growing category of gifts to the Oriental Institute, but they are an often overlooked benefit of
employment. An increasing number of companies have reorganized their charitable giving programs so that their employees have
greater flexibility and resources when they make personal matching gifts to institutions of their choice. Check with your employer
or call the Development Office at the Oriental Institute (3121702-9513) for more information about participating in a matching gifts
program.

The Oriental Institute gratefully acknowledges the matching gift contributions from the following individuals and companies in
the 1991-92 fiscal year (July 1, 1991-June 30,1992).

Company

Abbott Laboratories Fund

Allstate Foundation

American Electric Power Company

Amoco Foundation

Amsted Industries Foundation

AT & T Foundation

Banc One Wisconsin Foundation

Brunswick Foundation

Caterpillar Foundation

Chris Craft Industries, Inc.

CIGNA Corporation

R. R. Donnelley & Sons Company

The First National Bank of Chicago Foundation

Illinois Bell Telephone Company

ITT

John D. & Catherine T. MacArthur Foundation

John Nuveen & Company Incorporated

Johnson & Higgins, Inc.

LaSalle National Corporation

Martin Marietta Corporation Foundation

Mayer, Brown & Platt

MID CON Management Corporation

Mobil Foundation, Inc.

New York Telephone Company

Pacific Telesis Foundation

Phoenix Mutual Life Insurance

Ralston Purina Company

Santa Fe Pacific Foundation

Security Pacific Foundation

Southwestern Bell Foundation

Virginia Power

Contributor

Ronald Fredrickson

Nancy Turchi

Michael Sisinger

Hertsell Conway

Newell Pottorf

Norman Rubash

David Work

O. J. Sopranos

Irving Diamond

John and Elizabeth Weir

Robert Bright

Arnold Nordheim

George Eden

Mr. & Mrs. Howard Arvey

Me. & Mrs. Marshall Hoke

Robert Perodeau

James Foorman

Catherine German

William Boone

Edward Levi

Marion Cowan

Fredrica Wellborn

Robert Bright

James Bradbury

Janice Ruppel

Paul Goldstein

Donald Oster

Wolfgang Frye

James Tuthill

John Weiss

C. S. Trombitas

Raja Khuri

Alice Clark

Ann Goddard

James Miller

oi.uchicago.edu

FORTHCOMING EVENTS
- MEMBERS' LECTURES -

'tr 'tr OPENING LECTURE 'tr 'tr

WEDNESDAY, OCTOBER 21, 1992
ROBERT AND LINDA BRAIDWOOD

The Oriental Institute
"Fifty-nine Years of The Oriental Institute"

7:30 p.m. James Henry Breasted Hall
Reception to Follow

WEDNESDAY, NOVEMBER 11, 1992
J. WILSON MEYERS

Boston University
"Balloon Archaeology: Three Ancient Capital Cities from the Air"

Co-sponsored by the Archaeological Institute of America
7:30 p.m. James Henry Breasted Hall

Refreshments to Follow

WEDNESDAY, DECEMBER 2,1992
MARK LEHNER

The Oriental Institute
"Reconstructing Giza: A Progress Report"

7:30 p.m. James Henry Breasted Hall
Refreshments to Follow

WEDNESDAY, MARCH 17, 1993
FAITH HENTSCHEL

Central Connecticut State University-Stony Creek
"The Late Bronze Age Shipwreck at Ulu Burun, Turkey"
Co-sponsored by the Archaeological Institute of America

7:30 p.m. James Henry Breasted Hall
Refreshments to Follow

- SPECIAL EVENTS -
WEDNESDAY, OCTOBER 28, 1992

HALLOWEEN AT THE ORIENTAL INSTITUTE

Halloween Treats and Refreshments at 6:00 p.m.
Free Special Interest Gallery Tour at 6:30 p.m.

Film After the Gallery Tour: "The Mummy's Hand" (1940),
Film Admission $2.00

WEDNESDAY, NOVEMBER 4,1992
LA URA D' ALESSANDRO

The Oriental Institute
"Le Projet du Grand Louvre: The Khorsabad Bulls Find a New Home"

6:30 p.m. James Henry Breasted Hall

SATURDAY AND SUNDAY, NOVEMBER 21-22, 1992
TUTANKHAMUN ANNIVERSARY WEEKEND

Contact the Education Office
for Schedule of Events (3121702-9507)

- sua SALES-
WEDNESDAY, DECEMBER 2,1992
MEMBERS' ONLY SUQ SALE

5:00-10:00 p.m.
15% Off All Items

THURSDAy-SUNDAY, DECEMBER 3-6, 1992
SUQ SALE OPEN TO THE PUBLIC

Members 15% Off,
Non-members 10% Off All Items

oi.uchicago.edu

oRltrnu. INSTITUTE
The University of Chicago
1155 East 58th Street • Chicago, Illinois • 60637
(312) 702-9520

FACULTY LECTURES
AROUNDTHE
WORLD
18 October, 1992
Norman Golb, "New Interpretations of
the Discoveries in the Judaean
Wilderness" , at the Styrian Festival
Graz, Austria

24-25 October, 1992
Lanny BeD, "New Kingdom Epigraphy",
in the symposium The American Discovery
of Ancient Egypt, co-sponsored by ARCE
and the Los Angeles County Museum of
Art
New York, New York

29-31 October, 1992
Frt!d Donner, "Centralized Authority and
Military Autonomy in the early Caliphate:
the case of 'Amr b. al-' As and the Islamic
Conquest of Egypt' ,
in the workshop States, Resources, and
Armies, sponsored by the British Academy
and Leverhulme Trust
King's College, London

News & Notes
A quarterly publication of
The Oriental Institute
1155 East 58th Street
Chicago, Illinois 60637

Editor: Melanie Jansen Marhefka
Advisory Board:
William M. Sumner, Director
Gene B. Gragg, Professor
Emily Teeter, Assistant Curator
Charles E. Jones, Research Archivist
Mary Shea, Museum Volunteer

Telephone: 312/702·1677
Facsimile: 312/702·9853

Non-Profit Organization
U.S. Postage Paid

8ulkrate
Chicago, Illinois
Permit No. 1 504

All Inquiries, comments, and suggestions are
welcome.

oi.uchicago.edu

