
ACOR Newsletter
^

i
«.

Vol. 9.2—Winter 1997

Before Darwin
and Fort Sumter
The United States' Expedition to Explore
the Dead Sea and the River Jordan, 1848

Robert E. Rook

William Francis Lynch. Photo courtesy of the Eleanor S.
Brockenbrough Library, Museum of the Confederacy, Richmond,
Virginia.

From the vantage of the very late 20th century, ACOR's
patron saint, Lieutenant William Francis Lynch, came
from another world. As an adventurer, Lynch belonged to
the last generation of explorers charting a pre-Darwinian
world. As an American, Lynch represented an antebel-
lum generation trapped in "a house divided against it-
self"; he served a nation that was struggling to expand
and to fulfill a providential destiny but ultimately des-
tined to suffer a bloody civil war. Nonetheless, Lynch
completed a remarkably contemporary survey of the

Jordan River and Dead Sea. Although Charles
Darwin's publication of The Origin of the Spe-
cies (1859) exploded Lynch's scientific world,
namely that the world was older but not much
different from that which God had created,
and the American Civil War (1861 -1865) ended
the America to which Lynch had dedicated his
professional career, Lynch's 1848 survey mis-
sion was a harbinger of both modern explora-
tion and current developments in the Jordan
Valley. While bearing the stigmata of the pre-
vailing religious, ethnic, and racial attitudes
of the 1840s, Lynch's survey mission captured
a geophysical, ethnographic, botanical, and
zoological portrait that was both accurate and
scientific in many current respects.

Given the available technology and the
obstacles in his path, Lynch embraced an epic
and heroic challenge. He first proposed the
mission in early May, 1847; Secretary of the
Navy John Y. Mason approved the mission
several weeks later. On November 26, 1847,
Lynch sailed for the Middle East aboard the
U.S.S. Supply, a vessel that had originally
been christened the Crusader. After a three
month voyage, Lynch landed at Con-
stantinople, staying only long enough to win
permission to enter the Jordan Valley from the
Ottoman Sultan Abdel Mejid.

' Akil Aga el-Hassee who guided and protected the expedition
(Lynch, Narrative, facing 128)

Several weeks later and after an arduous 30-mile
portage inland from Acre to Tiberias, Lynch launched
his two metal-hulled boats, the Fanny Mason and the
Fanny Skinner, on the Sea of Galilee in early April, 1848,
and began his journey downstream into history. His
eight-day journey to the Dead Sea was in fact a two-
pronged assault. While Lynch navigated a Jordan River
he quickly judged too tortuous and too tempestuous to
be navigable for large-scale commercial purposes, a
land party reconnoitered the surrounding banks. Along
the way Lynch took careful measurements and recorded
his observations; the land party collected mineral and
biological samples.

Jaffa

Pillar of salt at U§feMiact]?theIsouth@m>ieH.d of the Dead Sea
(Lynch, Narrative, facing 308).

On April 18, Lynch and company arrived at the Dead
Sea. They spent the next three weeks exploring the area
before departing for Jerusalem on May 10. After the
month-long survey of the lower Jordan Valley and Dead
Sea, the crew spent several days in Jerusalem recovering
before proceeding to the Mediterranean coast and Jaffa.
Lynch's arrival at Jaffa at the end of May enabled a final
calculation of the difference between the levels of the
Mediterranean and the Dead Sea, a difference Lynch

Beirut

The Supply sailed from New York on Nov. 26,1847, and arrived at Smyrna on Feb. 16,1848. After
the Firman was issued in Constantinople, they went on to Acre. In the first stage of the expedition,
the party left Acre on April 4 and, by April 1 Oth, were on the Jordan River. After exploring the river
and the Dead Sea, they returned to Acre. Subsequently, without the boats, they worked their way \p to the source of the Jordan River. They then went on to Damascus and Baalbek and arrived at

Beirut on June 30. They left Beirut for Malta on July 30 and returned to New York on Dec. 11.
Graphic by Patricia M. Bikai, based on "Map of the River Jordan & Dead Sea and the Route of the xvj?
Party under the Command of Lieut. W.F. Lynch U.S.N." (Lynch, Report, facing the title page). ;J%sW!Uamascus

ascertained as 1,316.7feet
(401.3 m) below the level
of the Mediterranean.
From Jaffa, Lynch moved
on to Acre and prepara-
tions to begin his search
for the source of the Jor-
dan River.

The party returned to
the Sea of Galilee on June
13, beginning a survey of
the northern valley the
next day. In comparison
to the sand hills of the
coast and the Dead Sea,
the upper Jordan Valley
was rich in possibility.
The Huleh basin's fertile
plains and a confluence
of the Jordan River's pe-
rennial tributaries con-
tributed to Lynch's assessment as he ascended the Golan
Heights. On June 17, Lynch briefly left the expedition
and the Jordan Valley to reconnoiter the Lebanon's
Litani River basin before returning to lead the expedi-
tion out of the valley to Damascus, where commerce
became a principle concern. Lynch discovered Dama-
scene bazaars filled "with foreign fabrics and cutlery—
mostly English—paying, we were assured, a handsome
profit." Upon arrival in Beirut, the seaport of Damascus,
Lynch procured "a list of its imports and exports,"
which he appended to his official report to Secretary
Mason. A cholera epidemic in Beirut hastened Lynch's
departure from the region at the end of June.

For Lynch, the only thing imminent upon his return
to America was contro-
versy. Life after the sur-
vey mission was bitter-
sweet. The survey mis-
sion became a target for
politicians eager to ex-
ploit any issue for parti-
san purposes. Lynch
placed his case before the
American public in May
1849. In the preface to his
Narrative, Lynch admit-
ted that "indications
were such as to induce
me to apprehend that it
[the mission] was not ap-
preciated." He appealed
to "a liberal and enlight-
ened community [whol
would not long condemn

Analysis of the Dead Sea Water.

The quantity submitted to analysis was drawn up by Capt. Lynch himself from a depth of 185 fathoms.
The determination of its constituents was very carefully made by Professor Booth, of Philadelphia, assisted by
Mr. Alexander Muckle. 1 subjoin the results as already given in Captain Lynch's Official Report, submitted
February 3, 1849.

Specific gravity = 1.22742.

Chloride of Sodium, 78.554
Chloride of Potassium, 6.586
Chloride of Magnesium, 145.897
Chloride o f Calcium, 31.075
Bromine Salts, 1.374
Sulphate of Lime, .701

264.187
Water, 735.813

1000.000

It may be remarked that the great specific gravity of this water docs not indicate full saturation with any of
the chlorides, for the water is still capable of holding much chloride of sodium, and of course still more chloride
of magnesium, in solution. Since, however, crystals of chloride of sodium remain undissolved at the depth of
116 fathoms,* it follows that the water of the Dead Sea is very unequally charged with its constituents, and that
no safe inference can be drawn from an analysis of the surface water, and still less of any specimen in which
the depth is not given. I will also add, that in two analyses of Dead Sea water for chloride of calcium alone, I
have found more of this salt than in the analysis above given, in one instance 48 gr. 47 in 1000; but the water
was in these cases taken from another part of the Sea.

Analysis of Dead Sea water (Lynch, Report, 204-5).

Lynch's faith in the American public was justified.
The Narrative was a commercial success; the first edition
quickly sold out. Over the next decade, it went through
seven American and two English editions. Sales of the
Narrative appeared to validate the contention of Mat-
thew Maury, director of the newly created Naval Obser-
vatory, that public interest in the mission was sufficient
enough reason to have funded it.

In 1849, Lynch was promoted to commander. In
1860, he published Commerce and the Holy Land, an
expanded version of a public lecture he delivered sev-
eral times between 1858 and 1860. In that work, Lynch's
personal beliefs and experiences in the Jordan Valley
coalesced into a passionate appeal for a new American

S O U R C E O F T H E J O R D A N .

an attempt to explore a
distant river, and its won-
drous reservoir."

Source of the River Jordan (Lynch, Narrative, frontispiece). Lynch (Report, 43): "At the foot of
Mount Hermon it gushes copious, translucent and cool, from beneath a bold, perpendicular rock,
and flows in two rectangular streams between banks literally fringed with flowers."

Organic remains found in the chalk, Exogyra densata from
Wadi Zerqa Ma'in (Lynch, Report, 224, no. 106).

trade route to the east. Although his 1848 survey had
demonstrated the Jordan River's unsuitability as a navi-
gable commercial waterway, the Jordan Valley remained
a central piece of his blueprint for American commercial
expansion. The Jordan Valley offered a middle route
between an increasingly troubled Ottoman Turkish em-
pire and European powers, England and France, feud-
ing over a route for what became the Suez Canal. In 1855,
an English engineer, W.A. Allen, had proposed blasting
a canal from the Mediterranean across the path Lynch
took to the Sea of Galilee. According to Allen, the rapid
influx of Mediterranean seawater would enter the val-
ley, overflow the Sea of Galilee, and unleash a raging
torrent down the valley, eventually opening a waterway
to Aqaba on the Red Sea coast.

In Commerce and the Holy Land, building on the work
of Allan, Lynch envisioned a canal opening the upper
Jordan Valley to the Mediterranean. But, instead of
following the route south through the valley to the Red
Sea as others had proposed, Lynch offered two northern
routes to the Persian Gulf: a route north via the Jordan
and Yarmouk Rivers to the Tigris and Euphrates and a
second route to the east across the Jordan Valley toward
present day Bahrain. Both routes, Lynch argued, re-
quired further exploration and substantial construction
of road, rail, and canal systems. Such an investment of
time and money, however, would gain access to a lucra-
tive trade that would benefit both America and the
Middle East.

Publication of Commerce and the Holy Land coincided
with the hotly contested 1860 U.S. presidential election.
Abraham Lincoln's victory in that election signaled the
end of both the Union and Lynch's naval career. In
December of 1860, South Carolina seceded from the
Union and on April 12,1861, opened fire on Fort Sumter
in Charleston Harbor.

On April 21, Lynch tendered his resignation from the
navy and, over the next four years, he served the Con-
federate Navy. At war's end, Lynch surrendered to
federal authorities and was paroled on May 5,1865. He
spent the final six months of his life in Baltimore, Mary-
land, where died on October 17,1865.

Further Reading

William Francis Lynch:
Narrative of the United States Expedition to the River Jordan and the

Dead Sea (Philadelphia: Lea and Blanchard, 1849).
Naval Life: Observations Afloat and on Shore (New York: Charles

Scribner, 1851).
Official Report of the United States' Expedition to Explore the Dead

Sea and the River Jordan (Washington, D.C.: The National
Observatory, 1852).

Commerce and the Holy Land (Philadelphia: King and Baird
Printers, 1860).

Other:
Matthew F. Maury, "The Dead Sea Expedition," Southern

Literary Messenger 14 (September 1848).
Edward Montague, Narrative of the Late Expedition to the Dead

Sea. From a Diary by One of the Party (Philadelphia: Carrey
and Hart, 1849).

toExploretheDeadSea
andtfiel&verjordan

The story of the 1848 expedition was widely
known at the time, but today is little remembered.
The 150th anniversary is an appropriate occasion
to recall both the accomplishments of the survey
and to reflect on its era. The achievements of the
expedition were not insignificant. Their docu-
mentation on such things as the territories, popu-
lation sizes, and relationships of the various
peoples of the area is still useful. The information
on the Dead Sea, its configuration, depth, and
chemical composition, is still used as a standard
against which the condition of that fragile body of
water can be measured. The maps created were
used far into this century as they were the best
maps of the Jordan River and the Dead Sea. More
importantly, those maps vividly illustrate that
those two bodies of water no longer exist as they
were 150 years ago.

During 1998, ACOR is celebrating the
anniversary with a lecture, and exhibit, and
publication of The 150"' Anniversary of the United
States' Expedition to Explore the Dead Sea and the
River Jordan by Robert E. Rook.

The commemoration is being undertaken with
assistance from the United States Information
Agency, the Council of American Overseas
Research Centers, the U.S. Embassy in Amman,
the United States Navy, the Royal Geographic
Center, the Royal Society for the Conservation of
Nature, and the Municipality of Greater Amman.

4

The River Jordan and the Dead Sea:

150 Years Later

When William Lynch set out on his expedition, the
Dead Sea was perceived in America and Europe as a
place of great mystery. Lynch himself, however, was a
trained naval officer and, though he could be romantic
and poetic, he was clear that his mission was to make a
systematic scientific survey of both the Dead Sea and the
Jordan River. On his last day at the Dead Sea, May 9th,
1848, he wrote:

The exploration of this sea was now complete;
we had carefully sounded its depths, deter-
mined its geographical position, taken topo-
graphical sketches of its shores, ascertained
the temperature, width, depth and velocity of
its tributaries, collected specimens of its own
and tributary waters, and of every kind of
mineral, plant and flower; and noted the winds,
currents, changes of weather and all atmo-
spheric phenomena.*

The sea and the river he charted a century and half
ago, however, was a very different place from the one
that exists today.

The River Jordan
Lynch and his fellow explorers set off to reach the

Dead Sea from Lake Tiberius (Sea of Galilee) by navigat-
ing the River Jordan. The river he describes is one we
would hardly recognize:

The river today [south of Pella] varied from
thirty-five to sixty yards in width, and from
five to six knots velocity of current, and five to
six feet deep. Descended 12 rapids, three of
them formidable ones, and passed one small
tributary and five islands, one of them large
and wooded.

There are many descriptions in his official report of
"clear water," "cascades," and "breathless velocity"

and, at one point, just south of Um Qais, his boats were
in danger from the rapids. They let one of the boats
"drop to the brink of the cascade where she fairly
trembled and bent in the fierce strength of the sweeping
current."

If you tried to repeat this journey today you would be
very disappointed. The extraction of water from the
Jordan River and its catchment has reduced this once
noble river to a mere trickle. In some places, the flow and
depth are hardly sufficient to carry a boat of any descrip-
tion and stretches in the far south are virtually dry in
summer. At the present time, there are four dams and
three pumping stations. Another twelve dams and eight
pumping stations are planned.

The Dead Sea
At 3.25 P.M., passed by the extreme point
where the Jordan is one hundred and eighty
yards wide and three feet deep, and entered
upon the Dead Sea. ... The wind soon fresh-
ened into a gale, and caused a heavy sea, in
which the boats laboured excessively. The
spray was painful to the eyes and skin and
evaporating as it fell, left encrustations of salt
upon our faces, hands and clothing.

The sea that Lynch and his crew reached on April 18,
1848, was not the same size and shape as it is today.
Lynch saw it as one complete unit, not broken as it is now
into a larger northern part and a smaller southern part.
Lynch notes in his journal that the water depth in the
area west of the Lisan Peninsula was shallow and diffi-
cult to navigate. By 1851, that stretch of water had been
named Lynch's Strait in honor of the explorer.

The Dead Sea kept a shape that Lynch would have
recognized until the 1970s when the effects of water
extraction from the Jordan River and other tributaries, as
well as large-scale evaporation activities by the chemical
industry, began to take their toll. The Dead Sea continues
*A11 quotations are from W. F. Lynch, Official Report of the United States'
Expedition to Explore the Dead Sea and the River Jordan, 1852.

Ruined bridge of Semakh (Lynch, Narrative, facing 176). The boats had a difficult time passing through these ruins.

to shrink steadily. During the 1980s its level dropped an
average of 65 mm per year. In the last three decades it has
dropped about 15 meters. Because of this, the water
covering Lynch's Strait became ever more shallow and
concentrated, creating salt reefs that eventually blocked
the flow of water from north to south.

Lynch's Strait is now dry.

Plant and Animal Life
Along the Jordan, Lynch describes an idyllic scene of

banks:
... fringed with the laurestinus, the oleander,
the willow and the tamarisk, and further in-
land, on the slope of the second terrace, grew
a small species of oak and the cedar. The

Lynch's
Strait

Point Molyneaux

1848

Evaporation
Ponds

1998

Shore of the Dead Sea (Lynch, Narrative, facing 276).

arbutus (strawberry tree) was mingled with
flowers of the plain ... and from the banks to
the elevated ridges on either side, the grass
and the flowers presented a surface of luxuri-
ous beauty.

In the Ghor, he describes a great richness of animal
and plant life:

We gathered many flowers for preservation...
and even during the heat of the day, when
every living thing but ourselves had sought
refuge in the thicket, there were birds flying
about in all directions. ... We saw many fish,
and a number of hawks, herons, pigeons,
ducks, storks, bulbuls (or nightingales), swal-
lows and many others which we could not
identify. ... The western shore was peculiar
from the high calcareous limestone hills; while
the left or eastern bank was fringed with tama-
risk and willow, with here and there a thicket
of lofty cane and tangled masses of shrubs and
creeping plants, giving it the character of a
jungle. In one place we saw the tracks of a
tiger, and in another started a wild boar.

It is almost certain that the tracks that Lynch saw
were those of a leopard, not a tiger. Leopards can still be
found in the mountains of the West Bank, but they are
now extremely rare and endangered. The last leopard
recorded on the East Bank was shot in 1987.
Chris Johnson, Mohammed Abdul Fatah, and Khaled Irani
Royal Society for the Conservation of Nature

Far left: Graphic based on "Sketch Map of the Dead Sea"
(Lynch, Narrative, facing 268). Left: the Dead Sea in 1998. Lynch
named the northern point of the Lisan Peninsula Point Costigan
after Christopher Costigan from Ireland who, in 1835, was the
first modern traveler to sail on the Dead Sea. The southern
point was named for Thomas Molyneaux, an English sailor
who explored the Jordan River and the Dead Sea in 1847.
Lynch says (Report, 36) this was "a tribute to the memories of
the two gallant men who lost their lives in attempting to
explore this sea." Point Molyneaux, like Lynch's Strait, has
disappeared.

Petra Church: Pavement of the Nave

Most of the marble paving of the chancel and nave of
the Petra Church was robbed in antiquity. The aerial
photograph of the Petra Church taken by Wil and Ellie
Myers in 1993, just as the excavation was completed,

showed that the remaining mor-
tar bedding of the pavement
gave the broad outlines of the
design of the floor. Soon after
the aerial photograph was taken
the whole floor of the church
was covered with sand to pro-
tect the mosaics. It remained
that way until the summer of
1997. Subsequently, the author,
with the assistance of Virginia
Egan and Pierre Bikai, measured
all of the extant traces. With the
use of a digital camera and
Adobe Photoshop, it was pos-
sible to create a nearly complete
reconstruction on paper. With
one exception, the central panel,
just enough remained of each of
the different panels to determine
the materials used. Of the cen-
tral panel, only mortar traces
remained and the restoration at
right shows the limit of what

the evidence will support. It is possible that the central
circle, probably too large an area to have been a single
stone slab, was a mosaic with the name of the church
and/or the names of the donors.

Where actual fragments of the floor remained, they
showed that two materials were used to create the
design. For the lighter color, marble was used. The
variety of types and shades of the marble suggests that
it was recut from materials brought into Petra in earlier
eras. The darker color was created from a local sand-
stone that is purple in color. The use in a few places of
harder purple stone, including porphyry, indicates that
the choice of that purple sandstone was a deliberate
attempt to imitate genuine porphyry, a prized stone in
the Byzantine period (purple being the "royal" color).

At the time the Petra Church shelter was designed, it
was decided that a U-shaped walkway would go into
the nave so that visitors could view the mosaics in the
two aisles. Once it had been determined what the design
and materials of the original pavement were, however,
it was decided to restore the floor, rather than build the
walkway. The materials would have to be different,
however, so that it would be clearly a restoration. Two
shades of Ma'an limestone were chosen. These are not as
strong in color as the originals but will give visitors an
indication of the richness of the original building. The
new floor will be installed in the spring of 1998.
Patricia M. Bikai

Left, above: ground plan of the Petra Church showing the
traces of the remnant flooring in the chancel and nave. Left,
below: part of a preserved section of the chancel. Above:
restoration of the floor by Patricia M. Bikai. The restoration of
the steps, pulpit, and chancel screens is based on drawings by
Chrysanthos Kanellopoulos. The coloring of the central panel
is hypothetical. The areas left white in the drawing were most
probably paved with large marble slabs.

Director's Report: July-December 1997

Pierre M. Bikai

ACOR Projects

ACOR/USAID and the Ministry of Tourism and Antiq-
uities:

Madaba: Archaeological Park and Mosaics Shelters,
Church of the Prophet Elias, Pierre M. Bikai, architect;
Burnt Palace, Presentation Phase, Leen Fakhoury, ar-
chitect

Enzo Di Carlo works on the mosaics of the northern aisle of the
Petra Church.

Petra: Petra Church Mosaics Conservation, Enzo Di
Carlo and Claudia Tedeschi; Roman Street Project,
Chrysanthos Kanellopoulos, architect; Zbigniew T.
Fiema, archaeologist

Petra Papyri Publication Project

U. of Michigan: Ludwig Koenen, Traianos Gagos, Rob-
ert W. Daniel, Donka Marcus, and Robert Caldwell. U.
of Helsinki / Academy of Finland: Jaakko Frosen, Mar jo
Lehtinen, and Mari Mikkola.

ACOR-Assisted Field Projects

Aqaba/Ayla, Mary Louise Mussell, Carleton U.
Azraq Wetlands Prehistory and Paleoenvironmental

Project, Richard Watson, Rusty Low, and Douglas

Schnurrenberger, San Juan College, New Mexico
Bir Madkhur Excavation and Survey, Megan Perry, U. of

New Mexico, and Andrew Smith II, U. of Maryland
Dhiban Plateau Regional Project, Chang Ho C. Ji,

Andrews U.
Ghwair in the Wadi Feinan, Alan Simmons, U. of Ne-

vada/Las Vegas, and Mohammad Najjar, Dept. of
Antiquities

Eastern Hasa Late Pleistocene Project, Nancy R. Coin-
man, Iowa State U., and Deborah J. Olszewski, Bishop
Museum, Hawaii

Cartographical and Computerizing Research around
Jabal Harun, Petra, Jaakko Frosen, Academy of Fin-
land

Kerak Castle Excavation, Jack Lee, St. John Fisher Col-
lege

Khirbet Iskander, Suzanne Richard, Drew U., and Jesse
Long, Lubbock Christian U.

Lehun, Denyse Homes-Fredericq, Vrije Universiteit,
Brussels
Urban Archaeology and Preclassical Madaba, Tim Har-

rison, U. of Chicago
Petra, Great Temple, Martha Joukowsky, Brown U.
Petra, Ridge Church, Patricia Bikai, ACOR
Bioarchaeology of Sa'ad: A Small Byzantine Village in

the Mafraq District, Jerry Rose, U. of Arkansas, and
Mahmoud el-Najjar, Yarmouk U.

Tall Hisban Cultural History Project and Survey, 0ystein
LaBianca and Gary Christopherson, Andrews U.

Tell Safut, Donald Wimmer, Seton Hall U.
Wadi Araba Earthquake Project, Tina Niemi, U. of Mis-

souri
Wadi Fidan Archaeological Project, Tom Levy, U. of

California, San Diego, and Russell Adams, U. of
Sheffield

Wadi Ramm Recovery Project, Dennine Dudley, Vicki
Karas, and Barbara Reeves, U. of Victoria

Wadi ath-Thamad and Khirbat al-Mudayna, Michele
Daviau, Wilfrid Laurier U.

Fellows in Residence

Near and Middle East Research and Training Act (NMERTA)
NMERTA POST-DOCTORAL FELLOWS:
Amiya Mohanty, Eastern Kentucky U., Modernization

and the Changing Social Supports, Needs, and Life
Satisfaction of the Elderly in Jordan: An Exploratory
Study

Ahmad Sadri, Lake Forest College, The Comparative
Study of Post-Revivalist Islam

Thomas R. Paradise, U. of Hawaii, The Analysis of
Roman Architectural Deterioration in Jordan

Timothy Harrison, U. of Chicago, Tell Madaba Archaeo-
logical Project: Investigations of Urban Life in the
Semi-Arid Highlands of Central Jordan

Richard Stephenson, East Carolina U., Urban Planning,
Development of a GIS Database for the Kerak Plateau
Region of Jordan

Patricia Carter, U. of Tennessee, Collection and Preser-
vation of Jordanian Folk Music on Site

NMERTA PRE-DOCTORAL FELLOWS:
Alan P. Olson, U. of Tulsa, A Study of Technotypology

and Transhumance within the Middle and Upper
Paleolithic of Jordan

Donka Markus, U. of Michigan, Research on the Carbon-
ized Petra Papyri

Anne Pirie, U. of Durham, Hunter-gatherer Territories
in the Epipaleolithic

Charles E. Reineke, U. of Missouri-Columbia, Mass
Tourism in the Jordan Rift Valley: Economic, Environ-
mental, and Cultural Effects

United States Information Agency Fellows:
Rochelle Davis, U. of Michigan, Recreating Jerusalem:

Oral Histories of Life in British Mandate Jerusalem
Kimberly Katz, New York U., A Comparative View of

the Development of Islamic Institutions in Amman
and Jerusalem in the 1950s

Rochelle Davis, U. of Michigan, Recreating Jerusalem:
Oral Histories of Life in British Mandate Jerusalem

Thomas Berger, U. of New Mexico, Diacronic Change in
the Natufian of the Levant

Catherine Warrick, Georgetown U., The Politics of Cul-
ture: Gender and Discourse in Jordanian Society

Waleed Hazbun, M.I.T., Staging Liberalization? The
Politics of Tourism, the State, and Global Economy in
Jordan

Kress Foundation Fellow:
Erika Schluntz, Brown U., The Architectural Sculpture

of the Great Temple, Petra
Council of American Overseas Research Centers (CAORC)

Affiliated Fellow:
Stefan Meyer, The Experimental Novel in the Levant
Jennifer C. Groot Fellows:
Brian Brown, Brown U., Petra Southern Temple Project
Christian Rata, U. of Toronto, Wadi ath-Thamad Project
For information on ACOR's fellowships contact: ACOR,
656 Beacon St., 5th Floor, Boston, MA 02215-2010, Tel:
617-353-6571, Fax: 617-353-6575, e-mail: acor@bu.edu.

Lectures

July 13. Wadi ath-Thamad Excavation and Survey,
Michele Daviau and Andrew Dearman

July 14. Roman Aqaba Project, Marie Louise Mussell
July 15. Tall Hisban Cultural History Project, 0ystein

LaBianca and Gary Christopherson
July 16. Urban Archaeology and Preclassical Madaba,

Tim Harrison
July 16. Eastern Hasa Lata Pleistocene Project, Nancy

Coinman and Deborah Olszewski
July 19. Ghwair, Al Simmons and Mohammad Najjar
July 20. Wadi Fidan Archaeological Project, Tom Levy

and Russell Adams
July 21. Kerak Castle Excavation, Jack Lee
July 22. Bioarchaeology of Sa'ad: A Small Byzantine

Village in the Maf raq District, Jerry Rose and Mahmoud
el-Najjar

July 23. Wadi Ramm Recovery Project, Denine Dudley,
Vicki Karas, and Barbara Reeves

July 26. Khirbet Iskander, Suzanne Richard and Jesse
Long

July 30. Hunting in Azraq over the Past Quarter Million

Donors to ACOR

From June through December, 1997, the following
friends of ACOR donated to the endowment: The Ameri-
can Schools of Oriental Research (ASOR), Mr. Henry
Christiansen III, Dr. and Mrs. Burt DeVries, Dr. Lawrence
T. Geraty, Mr. Artemis A.W. Joukowsky (Joukowsky
Family Foundation), Mr. and Mrs. Kosmo Kalliarekos,
Dr. S. Thomas Parker, Ambassador and Mrs. Wesley
Egan, Dr. Harold Forshey, Dr. and Mrs. Donald O.
Henry, Mrs. Nancy Lapp, Mr. and Mrs. Kenneth Miller,
Mr. Randolph Old, Mr. Rex Rice, Dr. and Mrs. Edwin
Schick, Prof. Denise Schmandt-Beserat, H.E. Senator
Leila Sharaf, Mr. and Mrs. Khaled Shoman, Ms. Guilia
Battiti Sorlini, Dr. and Mrs. Prescott Williams, Jr., and
Mrs. Judy Zimmerman.

General donations were made by Mr. Henry
Christiansen III, Mr. Felix Emse, Jr, Dr. Rodney Grubb,
Dr. and Mrs. Steve Infantine, Dr. Doris Miller, Mr.
Charles P. Schutt, Jr., Mr. Bernard Selz (Selz Founda-
tion), Mr. Hershel Shanks, Ms. Cynthia Shartzer, and the
U.S. Embassy Community Liaison Office.

The Jennifer C. Groot Endowment received contri-
butions from Mr. Timothy Ferrell, Mr. Bruce Gould, and
Dr. S. Thomas Parker.

The Harrell Family Trust received donations from
The American Schools of Oriental Research (ASOR) and
Mr. and Mrs. Edgar Harrell.

The Kenneth W. Russell Trust received donations
from Ms. Kay Russell and Mrs. Rebecca Salti.

In kind donations were made by Dr. Patricia Bikai,
Dr. Martha Joukowsky, Mr. Robert E. Mittelstaedt, Mr.
Randolph Old, and Dr. Khair Yassine.

A donation to the library endowment was received
from Mrs. Anne Ogilvy. Donations to library operations
or for purchase of books were received from Mr. Ronald
Atkins and Mrs. Gail Vander Heide.

Donations of books and journals were received from
Ms. Kholood Abdo, the Abdul Hameed Shoman Foun-
dation, Mr. Russell Adams, Dr. M. Adnan al- Bakhit,
Drs. Pierre and Patricia Bikai, Dr. J.M. Blazquez, Dr.
Jean-Pierre Braun, Dr. Robin Brown, Dr. Douglas Comer,
Mr. Thomas Dailey, Ms. Stephania Dodoni, Mr. Fred
Donner, Dr. Steven Falconer, Dr. Omar al-Ghul, Ms.
Carol Grissom, Dr. Bassam Haddad, Mr. Najib Hourani,
Embassy of Israel, Dr. John Lee, Ms. Fatma Marii, Dr.
John Oleson, Ms. Mary Reeves, Prof. Denise Schmandt-
Besserat, Mr. Trent Shipley, Mr. Richard Stephenson,
Prof. Dr. August Strobel, Mr. Peter Warnock, Mr. Oliver
Wilcox, and Ms. Ghada al-Yousef.

Years, Richard Watson, Russanne Low, Douglas
Schnurrenberger, Leslie Quintero, Phil Wilke, and
Gary Rollefson

July 31. Dhiban Plateau Regional Project, Chang Ho C. Ji
Aug. 4. Tell Safut, Don Wimmer
Aug. 11. Petra: Roman Street Project, Zbigniew T. Fiema
Aug. 13. Petra: Great Temple, Martha Joukowsky

News and Notes

July 1. The count of excavators in the field tops 300.
July 3. There is a combined Canada Day/4th of July
celebration with the U.S. and Canadian ambassadors as
guests. Hamburgers, hot dogs, potato salad, ice cream,
chocolate chip cookies, etc., etc.
July 14. The Grand Duke and Duchess of Luxembourg
tour ACOR.
July 15.1 wing off to Petra with the Luxembourg contin-
gent. The helicopter flies over ACOR as it departs and I

The Grand Duchess of Luxembourg, Pierre Bikai, the Grand
Duke of Luxembourg, and H.R.H. Prince Ra'ad bin Zeid

'iif''-'r-/^-"-^r' T^;Vir *& -SU- --JLA .Xtf.-j^Y-frifAUy. ...

The large building in the center is ACOR

10

am able to capture aerial views of the building and, later,
of the Petra shelter.
July 17. David Levin of USIA visits to evaluate the
fellowship programs.
July 24. In the evening, I give a party at the "Palace" in
Madaba for the Iskander crew and for the neighbors
who have suffered through the restoration project.
July 28. There is an end-of-season party on the balcony
for the Thamad and Scroll teams. Ernie Gardner of the
Wadi ath-Thamad team regales the guests with opera
selections.
Aug. 4. In Petra, the work on the mosaics is almost
finished. Springtime looks just as lovely as ever!
Aug. 7. Ahmad Sadri finds a beautiful chameleon in the
garden and brings it in for everyone to see. Later, I ask
Ahmad if he's feeding it. Ahmad: "No, I don't have any
flies on me."
Aug. 15. Randy Old sends Kathy a stack of postcards
from Hawaii. When they arrive she says that one of them
shows the area just next to the house that Randy is
procuring for her.
Aug. 18. I make a run down to Petra to see the new
equipment granted to ACOR by USAID—a crane, a
backhoe, and a dump truck.
Aug. 22.1 go off to Madaba with the Minister of Tourism
and Antiquities and the Director of Antiquities so we
can discuss the hand-over of the Madaba Archaeologi-
cal Park to the ministry.
Aug. 22. Meanwhile, Patricia gives a tour of ACOR for
the Friends of Archaeology.
Aug. 23. The audit is in full swing, creating an entertain-
ing diversion for the otherwise bored staff.
Sept. 4. Patricia and I visit Um Sayhoun where the Petra
Regional Council, with a contribution from the Kenneth
W. Russell Trust, is building a wall around the boy's
school to create a playground for children who now play

in the street.
Sept. 5. A nice quiet Friday on
what is usually the beginning of
the quietest time of the year at
ACOR. A call comes in from St.
Olaf's College. They have a group
of 29 on their way in and can
ACOR host them for a week? No
problem.
Sept. 6. Panic sets in.
Sept. 13. At the end of a mad
week, the St. Olaf's students leave
Jordan.
Sept. 13. In the morning Patricia
rearranges all the furniture.
Sept. 13. Audit and finance con-
sultant Rex Rice arrives in the
middle of the night and early in
the morning he, Nisreen, and Pa-
tricia enjoy long discussions of
debits and credits and assets and,
and ... ! In the afternoon, Randy

Old turns up to join the fun.
Sept. 22. Volunteer Janice Hagginbothom begins a fi-
nancial analysis of ACOR's various programs. Later, she
looks utterly horrified when Patricia declares,
"This is fun!"
Sept. 26. Patricia and I and the Egans depart for Petra
where the first activity will be the long-awaited removal
of "Patricia's balk" which is reputed to contain every
missing piece from everything that ever existed in the
Petra Church.
Sept. 30. Having disposed of most of the balk (which
contained almost nothing), the Petra contingent moves
on to the Ridge Church.
Oct. 5. As a result of the on-going financial study, it is
revealed that in 1996-97, there was about 37% occupancy
in the hostel—well over 7000 bed-nights. Hotel experts
say that's pretty good. ACOR staff say that is a lot of
questions as to the price of a postage stamp, how to place
a phone call, where to get a bus, etc., etc.
Oct. 5. Patricia, Humi and Pat go to a fabric store to
choose a color for the "re-cover all the sofas project."
Oct. 5. Shishir Dutta brings by the first pages from the

The new furniture in the lower library

reprint of The Mosaics of Jordan.
Oct. 26. The new furniture for the lower library, a dona-
tion of the Canada Fund, begins to arrive. This sets off a
chess game in the basement and sub-basement of relo-
cating the computer room, the drafting area, the ar-
chives, the map collection, and the publications.
Oct. 28. The old computer room is closed and the com-
puters removed as painting and renovation begin. The
newly covered sofas are delivered, giving the living
room a new image.
Nov. 18. At the ASOR meetings, I give a paper on the
problems of conservation at Madaba. In the question
period, someone makes the mistake of asking a question
about the trees in the mosaics, thereby giving me the
opportunity to launch into THE TREE LECTURE.
Nov. 26. Shishir Dutta conducts the ACOR Indoor Put-
ting Tournament in the upstairs lounge until 2 AM, with
Shishir's team being declared the winner.

Detail from the mosaics of the Petra Church, head of a stag

Nov. 27. A group from Yarmouk University arrives for
a tour of ACOR. Bob Daniel provides the tour of the "old
burned paper."
Nov. 27. Thanksgiving Day dinner for 20 is held.
Nov. 28. Patricia and I return from the U.S. and tour the
renovations. Thank you to Bob, Kathy, Nisreen, Humi,
Pat, Mohammad, Abed, Sa'id, Vicky, and Caesar. ACOR
looks organized!
Nov. 29. Patricia tells Abed that everyone has done such
a good job on the various renovations perhaps we should
return to the U.S. for another month. Abed reacts with
horror: "Please—there were too many bosses!"
Nov. 29. Since Patricia and I were on airplanes the whole
of Thanksgiving Day, Mohammad restages the whole
event!
Nov. 30. Dr. Ghazi Bisheh comes by for lunch. Big news
is that the 'Ain Ghazal statues, which were restored at
the Smithsonian, are on their way home!
Dec. 7. Kathy scrapes the bottom of the barrel for a copy
of Mosaics. Meanwhile, Shishir toils away on finishing
the reprint and on printing Ammonites and Arabs: 5000
Years in the Madaba Plains of Jordan.
Dec. 9.1 take another St. Olaf's group to tour the Citadel,
where we encounter Carol Grissom, who restored the
'Ain Ghazal statues, installing them at the museum.
Later the group goes off to the U.S. Embassy for a
briefing by Ambassador Egan.
Dec. 15. A letter comes from Celeste Fulgham of USAID
beginning, "Congratulations!" It goes on to say that
ACOR has fulfilled the "Conditions Precedent" to actu-
ally receive the $900,000 Petra endowment. Thank you
to everyone who worked so hard on it.
Dec. 22. There is a farewell luncheon for Sarah Musselman
who has spent three months as a volunteer packing up
all the finds from the Petra Church so that they can be
turned over to the Department of Antiquities.
Dec. 23.1 go off to Yarmouk U. to give a lecture on the
Thamudic inscriptions from Madaba.
Dec. 25. Thirty participants, including H.R.H. Prince
Ra'ad and Princess Majda, sit down for the traditional
holiday brunch in honor of the employees and their
families. There are children everywhere!

11

Trustees Meet in Napa, California ACOR Publications

On Nov. 19,1997, the ACOR Board of Trustees met in
Napa, California. One of the major topics was the en-
dowment campaign. ACOR is very close to fulfilling the
matching requirements of the National Endowment for
the Humanities Challenge Grant. The venue of future
meetings was also discussed. It was generally agreed
that efforts by the American Schools of Oriental Re-
search (ASOR) in regard to the meeting at Napa were to
be commended.

In the evening there was an ASOR reception at which
ACOR President Artemis A.W. Joukowsky received the
W.F. Albright Award "for his outstanding leadership
and support of the American Center of Oriental Re-
search."

ACOR Trustees

Class of 1998: Mr. Artemis A.W. Joukowsky (President);
H.R.H. Prince Ra'ad bin Zeid (First Vice President);
Dr. Lawrence T. Geraty (Second Vice President); Dr. L.
Carl Brown; Mr. Henry T. Christensen III; Mr. Nicho-
las Clapp; Dr. Michel Marto; and Dr. Bert de Vries

Class of 1999: Mrs. Nancy Frederick; Dr. Harold Forshey;
Mrs. Widad Kawar; Mrs. Anne C. Ogilvy (Secretary);
Mr. Randolph B. Old (Treasurer); Dr. S. Thomas Parker;
H.E. Senator Leila Abdul Hamid Sharaf; and Dr. James
Wiseman

Class of 2000: Mr. Mohammed Asfour; Mr. Sami Ha-
bayeb; Dr. Donald Henry; Mrs. Nancy Lapp; Mrs.
Judy Zimmerman; Dr. 0ystein LaBianca; Dr. John P.
Oleson; and Dr. Gaetano Palumbo.

Ex-Officio: Dr. Pierre M. Bikai, ACOR Director and Dr.
Joe Seger, ASOR President

ACOR and its Newsletter
ACOR, the American Center of Oriental Re-
search, is a nonprofit academic institute whose
services are supported through endowments,
donations and grants. ACOR is tax exempt as a
501(c)(3) organization, as determined by the
U.S. Internal Revenue Service. Inquiries maybe
sent to ACOR, P.O. Box 2470, Amman 11181,
Jordan, Tel: (962-6) 534-6117, Fax: (962-6) 534-
4181, e-mail: ACOR@go.com.jo, or to ACOR,
Boston University, 656 Beacon St., 5th Floor,
Boston, MA 02215-2010, Tel.: 617-353-6571, Fax:
617-353-6575, e-mail: acor@bu.edu. The ACOR
Newsletter is edited by Patricia M. Bikai. Techni-
cal supervision by Shishir Dutta. Printed in
Jordan by Jordanian Printing Press. The logo on
the front page is a graphic by Atalla Design
based on the illustration "Caravan of the expe-
dition" (W.F. Lynch, Narrative, facing 146).

The Mosaics of Jordan by Michele Piccirillo. Large for-
mat, cloth-bound volume includes 303 pages in full
color with 824 illustrations, plans, and aerial photo-
graphs. $175.

The Great Temple of Amman: The Architecture by Chry-
santhos Kanellopoulos. The architecture of the temple
that was excavated and partially restored by ACOR.
Large format, cloth bound. $80.

JADIS: The Jordan Antiquities Database and Informa-
tion System: A Summary of the Data, edited by Gaet-
ano Palumbo. Basic information on nearly 9,000 ar-
chaeological sites from all periods, plus 117 maps.
This 453-page, hard-bound volume is xerographically
reproduced. $40.

The Great Temple of Amman: The Excavations by Anthi
Koutsoukou, Kenneth W. Russell, Mohammad Najjar,
and Ahmed Momani. Description of the 1990-93 exca-
vations undertaken by ACOR and the Department of
Antiquities. This hard-bound volume has 180 pages
and 3 fold-out plates. $65.

Madaba: Cultural Heritage edited by Patricia M. Bikai
and Thomas A. Dailey. Catalogue of the remains from
the Early Bronze Age through late Ottoman vernacu-
lar houses (113 pages, paperbound) Over 150 illustra-
tions, five in color. Includes a separate large map. An
Arabic translation is available at no additional cost if
requested. $35.

Ancient Ammonites & Modern Arabs: 5000 Years in the
Madaba Plains of Jordan edited by Gloria A. London
and Douglas R. Clark. Life across the centuries in the
area excavated over the past 30 years by the Madaba
Plains Project. $27.

In preparation: The 150th Anniversary of the United
States' Expedition to Explore the Dead Sea and the
River Jordan by Robert E. Rook. An assessment of the
Lynch expedition in 1848. Hard-bound volume of 32
pages. Many reproductions of Lynch's illustrations,
including his three maps.

All prices include shipping.

Contents

Before Darwin and Fort Sumter: The United
States' Expedition to Explore the Dead Sea
and the River Jordan, 1848 1
The River Jordan and the Dead Sea: 150 Years Later.. 5
Petra Church: Pavement of the Nave 7
Director's Report: July-December 1997 8

ACOR Projects 8
Petra Papyri Publication Project 8
ACOR-Assisted Field Projects 8
Fellows in Residence 8
Donors to ACOR 9
Lectures 9
News and Notes 10

Trustees Meet in Napa, California 12

12

