A Brief Summary of Work at Carson Mounds, 2014, and Planned Projects for 2015.
John M. Connaway, MDAH Archaeologist
	First, this summary is very brief because I have completed a 7-Year Summary of work at Carson to be published soon in Mississippi Archaeology in an upcoming volume dedicated entirely to the Carson Mounds project. The volume will contain my Summary, two theses, and ten short papers on work by various other archaeologists. The Summary will also contain sections from earlier works that are not now readily available. So be sure and be on the lookout for this important volume, with a lot of details about a large variety of subjects!
	As for the work done in 2014, MDAH (myself) and a number of volunteers, along with students from Ole Miss and Tulane, have completed excavations of nearly an acre of the area inside the Mound A enclosure which was set aside for several years through an agreement between the landowners and the Archaeological Conservancy. Thanks to them, we have spent a very informative seven years on-site. In 2014, Tulane sent a field school of a dozen students under the direction of Jayur and Haley Mehta, to excavate a burned structure on Mound D and to help with one of the semi-subterranean houses in the set-aside area. They stayed three weeks in May and June, and completed the Mound D structure and most of Structure 31, the pit house.
	In July of 2014, Dr. Jay Johnson brought the Ole Miss field school for a month and helped excavate more features in the set-aside area, including a number of pits, houses, and a burial; water screened a lot of pit fill; and assisted Sam Butz with his thesis project testing the stratigraphy in Mound B. There were fewer students, but a lot was accomplished. Student volunteers came back periodically to help with pit excavations during the remainder of the year.
	Regular and new volunteers also contributed a lot with the pit excavations. Especially noteworthy were Bobby Rawlinson’s contribution of a backhoe and dump truck on numerous occasions, not only removing backdirt piles where further excavations were planned, but removing a lot of the plowzone overburden, saving us many hours of shoveling and pushing wheelbarrows. Also notable are Benny Roberts’ efforts producing all the feature maps for the site. After features are recorded, I send him the grid coordinates and he enters the data in his ArcGIS program and comes up with beautiful maps. Some of these will be seen in the 7-Year Summary and a new feature poster will be shown at the MAA annual meeting in April in Greenwood [I hope to see everyone there]. Others will be seen in planned future papers on Carson houses, pits, etc. Many thanks to them and all the volunteers who have made this project a success.
	Finally, the total number of features recorded to date include 3 stockades, including two with wall trenches and one with single set posts, with 2 apparent rebuilding episodes; 481 pits, with almost half cross-sectioned and with many water screened samples; 60 structures, including square wall trench type, round single set post type, rectangular and square single set post type, and 6 semi-subterranean pit houses indicating a Cahokian influence; 66 burials, a large majority of which are bundles; 3 partial dog skeletons in a pit; 6,696 postholes! That’s a lot of features for slightly less than an acre! But keep, in mind that this represents somewhere around 200 years or so of occupation, from around 1200 to 1400 AD, possibly later.
[bookmark: _GoBack]	Further planned excavations include more exposure of the southwest portion of the set-aside area; more pit excavation, profiles, and screened samples; more attempts at determining circular structures present; possible opening of the center area on top of Mound C to determine what the stockades there were enclosing; more work on Sam Butz’s Mound B project; more work on Todd McLeod’s thesis project of chronological placement of houses and other features; and more work on Mound D by Tulane’s field school in May-June. Ole Miss will not return this summer. Hopefully all the volunteers, and more, will!! Many thanks to everyone who has participated over the years, over 330 individuals so far! There are other studies and papers planned and some that likely have not surfaced yet. Included are studies of the semi-subterranean houses and the Cahokia connection; an unusual burial currently being studied; a general study of the structures on the site; a pit and pit contents study; analysis of the corn recovered; the Mound C enclosure contents; etc. There’s still a lot to be done at Carson, and there are still a number of good thesis projects available (hint!). All are welcome to come out and lend a hand!
JC
