

MISSISSIPPI VALLEY ARCHAEOLOGY CENTER

AT THE UNIVERSITY OF WISCONSIN - LA CROSSE

2019 ANNUAL REPORT

FROM THE DIRECTOR

As always, MVAC's public outreach efforts and cultural resource management activities have been wide ranging and impactful. Our staff gave an impressive 140 presentations that reached about 6,400 people, including at community events such as Celebrate 100 Years of History, Nature, and Recreation at Perrot State Park; Whitewater Valley Archaeology and History Festival at Whitewater State Park; Night at the Museum at Riverside Museum in downtown La Crosse; and Archaeology Meet and Greet at the Black River Falls Public Library. The Annual Artifact Show at Valley View Mall featured artifact displays by 17 avocational archaeologists as well as artifact identifications and other information provided by MVAC staff. MVAC also hosted five experiential opportunities: the Archaeology Month Volunteer Field Survey; the Summer Public/High School Field School and Field Experience at the Turtle Hill site in Goose Island County Park; and three youth classes at UWL. Local newspapers, television stations, and UWL covered MVAC activities at least 22 times this past year. Other outreach activities included lab tours, web and social media outreach, and answering daily phone, e-mail, and in-person inquiries.

Our research and contracts staff has enjoyed a busy and productive year working on projects ranging from urban redevelopment to trout stream restoration. Staff members collaborated with federal and state agencies, local municipalities, private corporations, and landowners to help them plan and implement projects effectively. Projects ranged from background research and advance field surveys to on-site monitoring of sensitive locations during construction. Our contract projects continue to offer valuable on-the-job field and laboratory experience for students and recent graduates to carry into their future careers. This creative approach to cultural resource management work exemplifies our whole-hearted commitment to research, preservation, and education/outreach.

MVAC is a sponsored research and education unit of UWL, and we are nationally recognized for the work we do. We receive minimal direct university support and need to generate our own income through grants, contracts, and donations. Your generous contributions are crucial to our work in uncovering our region's amazing heritage, informing the public, and preserving the past for future generations. Thank you for your support!

Timothy McAndrews

**Mississippi Valley
Archaeology Center**
1725 State Street
La Crosse, WI 54601

Voice: 608.785.8463
Fax: 608.785.6474
mvac.uwlax.edu

Tim McAndrews, *Director*
Mike Bednarchuk, *Laboratory Supervisor*
Jean Dowiasch, *Education Coordinator/
Research Archaeologist*
Wendy Holtz-Leith, *Research Archaeologist*
Bonnie Jancik, *Director of Public Education*
Marcee H. Peplinski, *Business Manager/
Development Director*
Kathy Stevenson, *Operations Manager*
Vicki L. Twinde-Javner, *Research Archaeologist*

Erik Anderson, *Archaeologist*
Cindy Kocik, *Archaeologist*
Lindsay Lentz, *Archaeologist*
Brett Meyer, *Archaeologist*
Christina Yuen, *Archaeologist*

Cover: MVAC archaeologists (l-r) Brett Meyer, Cindy Kocik, Christina Yuen, and Erik Anderson at the Sugar Loaf in Winona while surveying for a Winona Parks project.

Research

Associates:

David Anderson
Constance Arzigian
Suzanne Harris
Amy Nicodemus
James Theler
Heather Walder

MVAC CONTRACT SERVICES

MVAC's contract work this year spanned a wide range of clients and projects. Contracts staff provided all levels of archaeological investigations, plus curation services, to agencies and units of government, engineering firms and other businesses, and private citizens. Existing clients continued to refer new firms to MVAC, broadening our client base. MVAC once again provided archaeological monitoring for multiple projects in sensitive areas of La Crosse and surrounding communities. Other projects in Wisconsin and Minnesota ranged from airports to highway construction, residential and commercial developments, and a rapid transit line in the Twin Cities metropolitan area of Minnesota.

Clockwise from upper left: monitoring at the Don Pertzsch site in Holmen, shovel testing for the Dane County Regional Airport, Phase I survey along Villa Louis Road in Prairie du Chien for proposed upgrades. Background: Brett Meyer shovel testing along the Winona Bluffs.

2019 AWARD RECIPIENTS

James P. Gallagher Awards for Archaeological Excellence: *Dave & Barb Skogen and Three Sixty Real Estate Solutions, LLC*

This year MVAC is presenting two James P. Gallagher Awards for Excellence in Archaeology, for two adjacent redevelopment projects in downtown Onalaska. A significant portion of the city's downtown is underlain by an important and extremely sensitive archaeological site, and these projects were designed specifically to avoid or minimize impacts to the locations. One award is being given to Dave and Barb Skogen for the creative design of Dash Park and its adaptation of current landscape features with minimal ground disturbance. The second award is being given to Marvin Wanders, owner of 360 Real Estate Solutions, for the design of the new Great River Residences, currently under construction. In this case as well, ground disturbance to potentially intact areas was minimized. Both projects, and the people behind them, exemplify the use of a "best practices" approach in which advance planning helps in achieving redevelopment goals while still preserving important and sensitive archaeological resources.

L-R: Barb and Dave Skogen, Maggie Rauschl

Marvin Wanders

Special Recognition: *Marcee H. Peplinski*

MVAC staff are delighted to present a Special Recognition Award to our recently retired Business Manager, Marcee Peplinski. Throughout her 21 years of service, Marcee oversaw business activities and finances that spanned all of MVAC's contract work, outreach and educational activities, and development. Her pragmatic approach and knowledge of MVAC's complex inner workings were greatly appreciated by UWL administrators as well as MVAC staff, and she has left the organization in great shape to continue its multifaceted work. As long-time colleagues and friends, all the MVAC staff extend their thanks and best wishes to Marcee in her retirement.

Marcee H. Peplinski

Special Recognition: *Chuck Thompson*

MVAC is also presenting a Special Recognition Award to Chuck Thompson of Dairyland Power Cooperative (DPC). In 2007 DPC received MVAC's Distinguished Service Award in recognition of its outstanding work with archaeology. Chuck joined DPC in 1985, and as Manager of Siting & Regulatory Affairs, he is responsible for obtaining permits and approvals for transmission lines, substations, and communications facilities in a five-state area. MVAC has greatly appreciated his constructive and ethical approach and willingness to go above and beyond what was required. Chuck will be retiring in several months, and all the staff at MVAC thank him for his exemplary work with us and wish him the very best.

Archaeology Education Award: *Summit Environmental School*

Summit Environmental School partnered with MVAC to provide a year-long archaeology program for students during the 2018–2019 school year. In the fall of 2018, students were introduced to archaeology and how early peoples of La Crosse used the area's natural resources in their everyday lives. Under the supervision of MVAC staff, students from grades 2 through 5 shovel tested the school grounds and recovered prehistoric and historic materials. Six excavation units were dug in May 2019, with students involved in all aspects of fieldwork, including digging, mapping, and documenting. The project was spearheaded by third-grade teacher Debra Klaeser, who had participated in several MVAC archaeology classes designed for teachers, with enthusiastic support from school principal Dirk Hunter, and all the teachers and students.

Fourth graders excavating at the Summit School site in May 2019.

Regional Archaeology Award: *Hoyt & Jeanine Strandberg*

The Regional Archaeology Award for 2019 goes to Hoyt and Jeanine Strandberg, from Alma Center. Living in close proximity to the Silver Mound Archaeological site, Hoyt has amassed an impressive collection of projectile points, stone tools, and preforms made from Hixton silicified sandstone. Jeanine joins Hoyt in collecting artifacts once a year, on his birthday. The Strandbergs regularly display their collection at MVAC's annual Artifact Show, along with numerous other shows throughout the year, ranging from Monticello, Wisconsin, to Collinsville, Illinois. Hoyt and Jeanine have also displayed their artifacts at MVAC-sponsored events such as Archaeology Day at Silver Mound and the Wisconsin Archeological Society's 2019 Field Assembly. Hoyt also shares his collection with students in the Alma Center School District, and with the public at the Garden Valley Township 150 Year Celebration. According to Hoyt, sharing the area's history through his collection is just the right thing to do.

Left: Hoyt (center) examining an artifact during the MVAC artifact show. Above: Jeanine setting up for the show.

ARCHAEOLOGY EDUCATION PROGRAM

Public Outreach Highlights

- 140 presentations reached 6,382 people.
- 2,500 people attended the annual Artifact Show at Valley View Mall, and 17 individuals displayed their collections.
- 14 people participated in the spring Volunteer Field Survey during Wisconsin's Archaeology Month.
- MVAC's Annual Public/High School Field School and Field Experience had 15 participants in 2018 and 25 participants in 2019. Both field schools offered Open Houses and were held at Goose Island County Park.
- Three MVAC youth classes were offered during the summer.
- The Annual Award Ceremony speakers were Robert "Ernie" Boszhardt in 2018 and John O'Shea in 2019. The spring 2019 lecture was provided by Robert Birmingham.
- MVAC received 387 outreach contacts with an average of 32 contacts per month.
- MVAC's website received 13,911 pageviews with 735–1,504 pageviews each month.
- MVAC's Facebook page has received 1,030 "likes" with 59 new "likes" during the year.
- MVAC's Tumblr blog has 4,408 followers with 1,001 new followers during the year.
- 29 videos available on MVAC's YouTube channel were viewed a total of 2,211 times, with 398 views during the year.
- Numerous visitors viewed MVAC exhibits in La Crosse at Riverside Museum, the South Side Neighborhood Center, UWL Archaeology Center and Laboratory, and UWL Murphy Library.
- Two grants were received for special educational projects.

The MVAC staff is grateful for the continued generous support of the La Crosse United Fund for the Arts and Humanities, MVAC members, and fellow colleagues, and the assistance of faculty and students from the UWL Department of Archaeology & Anthropology.

MVAC SUPPORTERS

Patron \$1,000+

William and Margaret Agger
Anonymous Contribution
Antioch Foundation
Connie Arzigian
Roger and Dorie Bollman

Benefactor \$500-\$999

George Farr
Herbert Kohl Philanthropies

Supporting \$100-\$499

Jeannette Bach
Badger State Archaeological
Society of Wisconsin
Gary Bender
John Broihahn
Cytac Engineered Materials
Davy Engineering Co.
Tonya Droessler
Ted & Janet Finn
Jim & Jan Gallagher
Arthur Gottlieb & Janet Olsen
Bill & Kathy Gresens
Joe & Pat Heim

Contributing \$50-\$99

Tiffany Abeloe
Dale Agger
Joseph Ambrose
Frank and Irene Barmore
Dave Barton
Jay Bittner
Jeffrey Broberg
Loren & Margaret Cade
Denise Edmunds
Effigy Mounds National
Monument

Active \$35-\$49

Stephen Andersen
Steven & Tina Banicki
Bruce & Kathy Bartel
Lauren Brewer
Linda Digman
William & Anita Doering
Bruce & Kathy Egli
Leslie Eisenberg
Lee Farina
Robert Fay
Friends of Perrot State Park,
Inc.
Judith Hansen

Dairyland Power Cooperative
Schoen Family Charitable
Trust
Jim Theler & Suzanne Harris
United Funds for the Arts and
Humanities

Donations

Bob Halseth
Frank Lightfoot
Todd Reichert

Richard Hilliker
Ralph Hodosh
Vance & Diane Holliday
Gilbert Homstad
John Hope
James & Marsha Jordan
Maureen Kinney
Maldon Laitinen
Lawrence Lebiecki & Anita
Evans
Peter Linnert
Jean Lund
Daniel & Judy Maas

Thomas Erb & Cecilia Caron
Judith & Robert Green
Lee Grosskreutz
Sigurd & Jean Ann Gunder-
sen
Charles Haas
Michael Hansen
Elizabeth Havlik
Dale & Karen Haymann
Edwin & Nancy Hill
Bonnie & Paul Jancik

Ronald Harris
Charles & Gwendolyn
Hatfield
Patsy & Dave Hofer
Nickola Keane
Alice Kehoe
Charlotte Kohanek
Jeanette Laack
Larry & Ainsley Lichtie
Norm Meinholz
Justin Meyer
Kevin Nauta
Lester Neeb

Susan and Walter Steele (left) displaying their family's collection at the Artifact Show.

James Mand
John Mand
Ken & Jane McAndrews
Tim McAndrews
Karen McKim & Keith
Nelson
Betsy Morgan
Ronald & Frieda Nowland
Bill & Kathy O'Driscoll
Teresa Pleger

Brian & Karen Rude
Quentin Schmierer
Jacquelyn Schnabl
Betty Steele
Katherine Stevenson
Jane Temp
David Torgerson
Bruce & Pamela Walters
Jim White
Roger & Carol Ziff

Steven Janczak
Carol Jefferson
Robert & Mary Jo Keiper
Jim & Sandy Losinski
Sharon Martin
David & Clydine Moore
John & Virginia Morris
Daniel Napientek
Mike & Sylvia O'Brien
Marcee Peplinski
Dennis & Merry Richter

Dale Rinkel
Thatcher Rogers
Lowell & Linda Schultz
Glenn & Lila Seager
Chuck & Judy Shepard
Dr. David Springer
Ruth Williams
Patrick & Barbara Wilson
Paul & Joan Wiste
Tom & Georgette
Wondolkowski
Daryl & Margaret Wood

Dave Palmquist
Philip Palzkill
John Papenfuss
Prairie du Chien Historical
Society
Kathy Ripp
Elizabeth Schultz
Robert Swartz
Dick & Marcia Thompson
Heather Walder
Mitch & Susan Wester
Wisconsin Historical Society
Joan Yeatman

Biface recovered at the Turtle Hill site (47LC866).

2019 Volunteers

Connie Arzigian
Signe Aspengren
Mike Bednarchek
Danielle Beisecker
Jay & Amanda Bittner
Art Boehm
Lauren Brewer
Loren & Margaret Cade
Jaremy Cobble
Jean Dowiasch
Alydia Downs
Bill Gresens
Mikayla Hed
Wendy Holtz-Leith
Ron Howard
Shane Howe
Philip Humfeld
Gene & Jeanne Hynek
Bonnie Jancik
Edward Johnson
Hannah Johnson
Jeff Johnson
Jim Jordan
Robert Keiper
Cindy Kocik
David Kriesel
Jeanette & Marvin Laack
Amber Leahy
Frank Lightfoot
Jim & Sandy Losinski
Dan & Judy Maas
Carlie Mead
Doug Miller
John Morris
Roger Mustache, Jr.
Dan Napientek
Bill O'Driscoll
Kathy O'Driscoll
Teddy Oprzedek
Abe Packard
Laura Paisley
Doug Patschull
Mark Pingel
Jon Robinson
Jennifer Ryan
Jaelyn Stebbins
Betty Steele
Susan Steele
Walter & Susie Steele
Kathy Stevenson
Maryan Stubbs
Kim Thompson
Vicki Twinde-Javner
Guy Wittenberg
Abigail Wollam
Christina Yuen
Jonathon Yuen

UNITED
FUND
FOR THE
ARTS AND
HUMANITIES

Our mission

is to enhance the cultural life of the area by encouraging and providing opportunities for businesses to invest in the programs of local Arts and Humanities organizations in an efficient and effective way.

THANK YOU

for wrapping your arms around the Arts and Humanities in 2018! Thanks to your generosity, we exceeded our goal and raised **\$106,093** for our member groups.

UFAH Proudly Supports

Coulee Chordsmen
Great River Festival of Arts
La Crosse Area Youth Symphony
Orchestras
La Crosse BoyChoir

La Crosse Chamber Chorale
La Crosse Community Theatre
La Crosse County Historical Society
La Crosse Girlchoir
La Crosse Symphony Orchestra
Mississippi Valley Archaeology Center
Pump House Regional Arts Center

35th ANNIVERSARY

The following gifts to the 35th Anniversary Campaign are gratefully acknowledged and help bring many events, programs, exhibits and classes to the La Crosse community.

In-Kind Leaders

Addiecakes
David and Judy Bouffleur
Bittersweet Flower Market
CPC Printing & Promotions
Culvers

International Bake Shoppe
Johnson Block & Company, Inc.
Metre
The Sweet Shop
The Waterfront Restaurant and Tavern

Campaign Leaders

Jerry and Ruth Berns
Chris and Vicki Born
Bosshard Parke Ltd.
Thomas and Jan Brock
Cleary-Kumm Foundation, Inc.
Dahl Family Foundation
Dairyland Power Cooperative
The Elmwood Foundation, Inc.
Families of Reed Music Studios
Festival Foods
First Supply LLC/ Gerhard's Kitchen and Bath
Barbara and Donald Frank Charitable Fund
Sue Anne Gelatt Foundation
Green Bay Packer Foundation
Gundersen Health System
Wayne J. Hood, Jr.

Tara Johnson and Tim Padesky
Kwik Trip, Inc.
La Crosse Community Foundation:
Ardus and John Cleveland Family Fund
Dr. David L. & Sacia B. Morris Family
Norman L. Gillette, Sr. Family Fund
Schilling Family
Mayo Clinic Health System Franciscan
Healthcare
Dr. James Munn
Oral Surgery Clinic of La Crosse, Ltd.
Dr. Scott and Mary Rathgaber
Brian and Karen Rude
Russell and Vera Smith Foundation
The Paul E. Stry Foundation
Wells Fargo
Mary Jo and Shawn Werner

Gifts in Memory of

Wilma Scheffner

Roberta Gelatt

Jean Gitz Bassett

Website: ufah.org Phone: (608) 785-7242 UFAH is a 501(c)3 organization.