Curriculum Vitae

 Matthew J. Davidson
M.A., Ph.D. Candidate, University of Kentucky
mjdavidson@uky.edu
1351 Corinth Rd.
Lawrenceburg, KY 40342

 (815) 830-4530

Education

The University of Illinois

Urbana-Champaign, IL

Bachelor of Arts (2005)

Major Field of Study: Anthropology

The University of Kentucky

Graduate Department of Anthropology

Lexington, KY

Master of Arts (2010)

Field of Study: Mesoamerican Archaeology

The University of Kentucky

Graduate Department of Anthropology

Lexington, KY

Ph.D. Candidate (current)

Field of Study: North American Archaeology

Research Interests

Archaeology, Marxist theory, political economy, ceramic and lithic analysis, Spatial patterning / GIS analysis, Archaeology of Eastern North America.

Archaeological Research
Sept. 2005 –

Employee, Northern Illinois University

Dec2005

Contract Archaeology Program

Supervisor: Dr. Mark Mehrer

Duties: Phase I archaeology; survey work, mapping survey units, subsurface testing, processing artifacts.

February 2006

Archaeological Field School

Program for Belize Archaeology Project (PfBAP)

Director: Dr. Fred Valdez

July 2006

Archaeological Research

Projecto Arquelogico de Tres Zapotes (PATZ)

Director: Dr. Chris Pool

Activities: ceramic analysis

May 2007

Employee, University of Kentucky

Director: Dr. Scott Hutson

Activities: Digitize portions of the Maya site, Chunchucmil

(Yucatan, Mexcio) using Adobe Illustrator

June 2007

Archaeological Research

Projecto Arquelogico de Tres Zapotes (PATZ)

Director: Dr. Chris Pool

Activities: ceramic analysis

July 2007

Archaeological Research

Yaxuna 2007 Survey

Directors: Dr. Scott Hutson, Dr. Travis Stanton

Activities: survey and mapping

August 2007 -
Archaeological Research – Research Assistantship

May 2008

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: survey, subsurface testing,

ceramic and lithic analysis, report writing

July 2008

Archaeological Research

Projecto Arquelogico de Tres Zapotes (PATZ)

Director: Dr. Chris Pool

Activities: ceramic analysis

July- September
Archaeological Research

2008

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: survey, subsurface testing,

artifact analysis.

September 2008 –
Archaeological Research

January 2009

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: Analysis of ceramic assemblage

from site 15SC183

May 2009 –

Archaeological Research

July 2009

Uci 2009 Survey

Director: Dr. Scott Hutson

Activities: documentation of archaeological features,

total station mapping

July 2009 (4 days)
Archaeological Research - Volunteer

Kentucky Archaeological Survey (KAS)

Excavations at Fox Farm, KY

Activities: excavation, recording

January 2009 –
Archaeological Research

August 2009

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: analysis of lithic assemblages from: Twin Knobs Rockshelter (15Cn50), Camp Dick Robinson (15Gd87), and Frazer Farm (15Hr42)

January 2010 –
Archaeological Research

June 2010

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: Laboratory Analysis

June 2010 –

Archaeological Research

August 2010

Kentucky Archaeological Survey (KAS)

Excavations at Fox Farm, KY

Directors: Dr. A. Gwynn Henderson and Dr. David Pollack

Activities: Field supervisor; archaeological excavation and Teaching Assistant - responsible for instructing students in excavation methods and other fieldwork activities, responsible for managing project documentation and collections.

 August 2010 – Archaeological GIS Research

 December 2010 University of Kentucky

 Director: Myself

Activities: Developed database of Late Prehistoric (Fort Ancient) mortuary patterns in the middle Ohio Valley. Based on published and unpublished sources in the William S. Webb Museum of Anthropology and the Kentucky Office of State Archaeology library. Performed statistical analysis of regional mortuary patterns.

January 2011 –
Archaeological Research (not part of a degree program)

April 2011

Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: Digitizing Historic Resources.

June 2011 –

Archaeological Research

August 2011

Kentucky Archaeological Survey (KAS)

Excavations at Fox Farm, KY

Directors: Dr. A. Gwynn Henderson and Dr. David Pollack

Activities: Field supervisor; archaeological excavation and Teaching Assistant - responsible for instructing students in excavation methods and other fieldwork activities, responsible for managing project documentation and collections.

August 2011 -
Archaeological Research – Research Assistantship

December 2011
Kentucky Archaeological Survey (KAS)

Director: Dr. David Pollack

Activities: Report writing, Public Archaeology

August 2011 –
Doctoral Research

Present

University of Kentucky

Director: Dr. Christopher Pool

Activities: Archaeological Fieldwork, Museum Studies

May 2012

Archaeological Research – Volunteer Service

University of Kentucky / Webb Museum of Anthropology

Director: Nancy O’Malley (Assistant Curator, Webb Museum)

Activities: Field Archaeology, Public Archaeology, Artifact Processing

June 2012 -

Archaeological Research at Fort Boonesborough, KY
October 2012

University of Kentucky / Webb Museum of Anthropology

Director: Nancy O’Malley (Assistant Curator, Webb Museum)

Activities: Field Archaeology, Public Archaeology, Artifact Processing

November 2012 -
Archaeological Research (for Ph.D.) at Hardin Village

December 2012
University of Kentucky

Director: Dr. Christopher A. Pool

Activities: Geophysical Survey

February 2013 -
Archaeological Research (for Ph.D.) at Hardin Village

July 2013

University of Kentucky

Director: Dr. Christopher A. Pool

Activities: Field Archaeology: Systematic Soil Probing, Shovel Testing, and Targeted Unit Excavation
September 2013 -
Archaeological Research at Fort Boonesborough, KY

Current

University of Kentucky / Webb Museum of Anthropology

Director: Nancy O’Malley (Assistant Curator, Webb Museum)

Activities: Field Archaeology, Public Archaeology, Artifact Processing, constructing field equipment

Teaching Experience

January 2009-

Teaching Assistant

May 2009

University of Kentucky Department of Anthropology

Anthropology 221: Introduction to Native North Americans

Primary Instructor/Advisor: Dr. Juliana McDonald

Duties: Teaching three weekly discussion sections, grading student assignments, holding office hours to answer student’s questions

August 2009 –
Teaching Assistant

December 2009
University of Kentucky Department of Anthropology

Anthropology 160: Introduction to Cultural Diversity

Primary Instructor/Advisor: Dr. Renee Bonzani

Duties: Teaching three weekly discussion sections, grading student assignments, holding office hours to answer student’s questions

June 2010 –

Archaeological Research

August 2010

Kentucky Archaeological Survey (KAS)

Excavations at Fox Farm, KY

Directors: Dr. A. Gwynn Henderson and Dr. David Pollack

Activities: Teaching Assistant - responsible for instructing students in excavation methods and other fieldwork activities, responsible for managing project documentation and collections.

August 2010 –
Teaching Assistant

December 2010
University of Kentucky Department of Anthropology

Anthropology 160: Introduction to Cultural Diversity

Primary Instructor/Advisor: Dr. Renee Bonzani

Duties: Teaching three weekly discussion sections, grading student assignments, holding office hours to answer student’s questions

January 2012 –
Teaching Assistant

May 2012

University of Kentucky Department of Anthropology

Anthropology 102: Archaeology Myths and Controversies

Primary Instructor/Advisor: Dr. Renee Bonzani

Duties: Teaching three weekly discussion sections, grading student assignments, holding office hours to answer student’s questions

January 2012 –
Teaching Assistant/ Instructor

May 2012

University of Kentucky Department of Anthropology

Anthropology 101: Introduction to Anthropology

Primary Instructor: Myself

Duties: Giving lectures, leading discussion, grading student assignments, holding office hours to answer student’s questions

June 2013 –

Co-Director & Assistant Teacher

July 2013

University of Indianapolis Dept of Physics & Earth-Space Sciences

ANTH-480 Archaeological Field Methods

Primary Instructor: Dr. Christopher Moore

Duties: project logistics, teaching basic field methods

Public Outreach

Summer 2008
Excavations at Anderson Farm with Montisori School Archaeological Project (1 week).
September 2008
Living Archaeology Weekend 2008. Gladie Historic Site, Red River Gorge, Daniel Boone National Forest.
September 25, 2009
Living Archaeology Weekend 2009. Gladie Historic Site, Red River Gorge, Daniel Boone National Forest.
March 22-24, 2010
Hidden Histories at the Prather House, Raven Run Nature Sanctuary, Fayette County, Kentucky.
May 20, 2010
Public outreach presentation at Poage Elementary School, Ashland, Kentucky.
September 24-25,
Living Archaeology Weekend 2011. Gladie Historic Site, Red

2011
River Gorge, Daniel Boone National Forest.

July 2011- Present
Hardin Village Archaeological Project (for Ph.D.) – Training public volunteers in field and lab methods in archaeology

Service

2008-09
President, University of Kentucky Anthropology Graduate Student Association.

2009
Co-organizer, University of Kentucky Anthropology Graduate Student Association Distinguished Lecture Series 2009, Featuring Dr. William Longacre.

2012
Organizer, University of Kentucky Anthropology Graduate Student Association Distinguished Lecture Series 2012, Featuring Dr. Alison Wylie, University of Washington, Seattle.

Publications

Schlarb, Eric and Matthew Davidson

 2008 Twin Knobs Rockshelter (15CN50), Crittendon County, Kentucky. Department of

Anthropology, University of Kentucky, Lexington, Kentucky.

Davidson, Matthew

 2010
Using Auger Testing to Understand Residential Site Structure at Tres Zapotes, Veracruz,

Mexico. Unpublished master’s thesis. University of Kentucky, Lexington.

Presentations
Schlarb, Eric, Maggard, Greg, and Matthew Davidson

 2008 A View From Up Top: 10,000 Years of Occupation at Twin Knobs Rockshelter

(15CN50), Crittendon County, Kentucky. Presented at The 2008 Kentucky Heritage Council Meetings.

Davidson, Matthew

 2009
Using Auger Testing to Understand Residential Site Structure at Tres Zapotes, Veracruz,

Mexico. Presented at the spring 2009 Archaeological Roundtable, Department of Anthropology, University of Kentucky.
 2009
Using Auger Testing to Understand Residential Site Structure Beyond the Dwelling.

Presented at the 2009 Society for American Archaeology Meetings, Atlanta, Georgia.

 2010 Exploring Variation in Health and Nutrition among Late Prehistoric Agriculturalists in
the North American Midcontinent. Paper presented at the Anthropologists and

Sociologists of Kentucky 2010 Annual Meeting, Lindsey Wilson College, Columbia, Kentucky.
2012
GIS Based Analysis of Late Fort Ancient Settlement Patterns in Central and Northern Kentucky. Presented at The 2012 Kentucky Heritage Council Meetings, Mammoth Cave National Park, Kentucky.
2012
Return to Hardin Village: Protohistoric Craft Production on the Ohio River. Paper
presented at the fall 2012 Archaeological Roundtable, Department of Anthropology, University of Kentucky.
2012
Return to Hardin Village: Protohistoric Craft Production on the Ohio River. Paper presented at the 2012 Midcontinental Archaeology Conference Annual Meeting, Michigan State University, East Lansing, Michigan.
Honors

University of Illinois Study Abroad Scholarship, May 2005 ($500)
University of Illinois at Urbana Dean’s List 2003-2005

Northern Illinois University Dean’s List, spring 2003

Affiliations
University of Kentucky – Anthropology Graduate Student Association

Lambda Alpha: National Anthropology Honor Society

Society for American Archaeology

Southeastern Archaeological Conference

Midwestern Archaeological Conference

West Virginia Archaeological Society

Eastern States Archaeological Federation
PAGE
1

