

FOR ONCE.....HAVE AN INTERESTING SUMMER!

Archaeology: Dig it!!! & Flint Knapping

Earn College Credit
Exploring Northern Illinois Archaeology 2010

Choose from:
Two 2-week Archaeological Field School Workshops
Pre-Historic and Historic Sites at
Macktown: Rockton, IL

Session 1: July 5 – July 17

Session 2: July 19 – July 31

Contact: Dr. Helmut Publ
Department of Anthropology
William Rainey Harper College
1200 W. Algonquin Road
Palatine, IL. 60067-7398
847 -925-6433 or
hpubl@harpercollege.edu

Exploring Northern Illinois Archaeology 2010

Two 2-Week Archaeological Field School Workshops
Pre-historic and historic sites at Macktown: Rockton IL

Field School Session 1: July 5 – July 17

Field School Session 2: July 19 – July 31

Sponsored by William Rainey Harper College in cooperation with Midwest Archaeological Research Services, Inc. (MARS)

Participation in archaeological excavations has been traditionally reserved for students pursuing advanced degrees in anthropology, or other related fields of study. This training has involved the commitment to semester-long periods of time spent in the development of archaeological techniques and theory. Due to requests for shorter periods of archaeological exposure, William Rainey Harper College now offers two 2-week long periods of summer school workshops that are conducted by Midwest Archaeological Research Services, Inc., (MARS).

Course Credit and Eligibility

Archaeological workshops have full academic standing. William Rainey Harper College grants 3 hours of credit to any student successfully completing the summer course of study. No previous archaeological experience is necessary. High school seniors are also eligible to apply. Applications are subject to the approval of the William Rainey Harper College coordinator and the director of the field school. As a course requirement, a research paper concerning the survey, excavation, and field techniques employed shall be submitted to Mr. Norris, Professor of Anthropology at Harper College, no later than one week after the finished field session. (Prior to the sessions, the nature of the paper will be discussed with all of the students participating in the field school.)

Fees (Per 2-Week Workshop Course):

For students residing within the Harper College District

Instructional Fees (MARS)	\$400.00
Course Credit (Harper)	<u>\$295.50</u>
	\$695.50

For students **not** residing within the Harper College District

Instructional Fees (MARS)	\$ 400.00
Course Credit (Harper)	<u>\$ 1066.50</u>
	\$ 1466.50

Tech Fee \$7.00 per hour - \$21.00

Registration Fee - \$15.00 per semester

Activity Fee - \$42.00 for full-time student or \$21.00 for part-time

How to Apply

Fill in the form on the following page and send to the address below. (Do not send payment with this form)

Charles E. Norris, Professor Emeritus or Professor Helmut Publ, Department of Anthropology,
William Rainey Harper College, 1200 W. Algonquin Road, Palatine, IL 60067-7398
Phone: 847-925-6433

**PAYMENT INFORMATION FOR
SUMMER ARCHAEOLOGICAL PROGRAM
FIELD SCHOOL WORKSHOP 2010**

MARS Program in Archaeology
Harper College in cooperation with the Midwest Archaeological Research
Service, Inc.

Program of Summer Archaeology 2010

Session 1: July 5 – July 17

Session 2: July 19 – July 31

Payment Steps:

1. Send check to Harper College for \$295.50 plus fees, for enrollment in a 3 semester hour course, either ANT 250 or ANT 255.

If both sessions are desired, send two checks for \$295.50 each plus fees, to Harper College. Identify the appropriate course by writing it on the "memo" portion of the check.

Out-of-District students will remit \$1,066.50 plus fees, for each 3 hour course desired.

2. Send check to MARS for the amount of \$400.00 for either ANT 250 or ANT 255. If both sessions are desired, send a check for \$800.00. Identify on the "memo" portion of the check specifying which session is to be attended.
3. Checks to MARS should be made out by June 30, unless other arrangements have been made. Please send the check to the following address:

Midwest Archaeological Research Service, Inc. (MARS)
505 North State Street
Marengo, IL 60152

HARPER COLLEGE ARCHAEOLOGICAL FIELD SCHOOL 2010 ENROLLMENT FORM

Exploring Northern Illinois Archaeology (MARS) 2010
Field School Workshop Session at the Macktown Site

Name (Print) _____ Social Security _____

Address _____ Home Phone _____

City, State _____ Zip _____ Work Phone _____

- Session 1: July 5 - July 17**
 Session 2: July 19 - July 31

- I have no previous fieldwork experience with Harper College, enroll in ANT 250
 I have previous field work experience with Harper College, enroll in ANT 255

- Yes No I have previously attended William Rainey Harper College.
 Yes No I reside within the William Rainey Harper College District.

Staff and Field School Workshop Experience

The Field School will be directed by Dr. Rochelle Lurie, Ph.D., of Midwest Archaeological Research Services, Inc., (MARS). Students will work with her and staff members pursuing four fields of interest in archeology in order to develop an understanding of the goals and techniques being currently used in research.

- A. Field Methods: Students will participate in both surveying and excavation of archaeological sites.
- B. Archaeological Laboratory Methods: Basic artifact processing and analysis will be employed and recorded.
- C. Methods of Artifact Analysis: Students will learn to process and identify material remains as well as their interpretation.
- D. Cultural Adaptation: Students will reconstruct the interaction that the people of the past had with their natural environment.

Arrangements and Transportation

Participants can choose to commute to the site each day to Rockton, IL (carpool possible) or Camp near the site in a forest preserve (Hononegah) campgrounds.

The Harper College catalogue description will be found under:
ANT 250 - Field Methods in Archaeology I
ANT 255 - Field Methods in Archaeology II