Nicolas R. Laracuente
Current Address:	Permanent Address:
237 Morgan Street #1	12600 Peonia Road
Versailles, KY 40383	Clarkson, KY 42726
(270) 872-3957 (cell)	(270) 242-9340
Twitter: @archaeologist	nicolas.laracuente@gmail.com

Education:	University of Kentucky	Lexington, KY
	Doctor of Philosophy in Anthropology	August 2008 – Present
	GPA 3.917
	Research Areas: Kentucky Historic Period, Public Archaeology, Industry, Labor

	University of West Florida	Pensacola, FL
	Masters of Arts in Anthropology 	August 2005 – December 2008
	GPA 3.79
[bookmark: _GoBack]	Research Areas: Spanish Settlements in Florida, Hurricanes, Landscapes

	Tulane University, Tulane College	New Orleans, LA
	 Bachelor of Arts in Anthropology and Classical Studies	May 2003
	 GPA: 3.0 (last 67 hours), 2.760 (unadjusted)

Experience:
University of Kentucky: Kentucky Archaeology Survey (KAS)	Lexington, KY
Research Assistant	August 2009 - Present
· Wrote archaeological reports from various phases of excavations
· Assisted in geophysical survey of Adena earthworks in Fayette County, Kentucky
· Constructed and interpreted a display of historic artifacts from a mid-19th century privy
· Analyzed lithic assemblages from a Terminal Archaic / Early Woodland sites
· Monitored construction in downtown Lexington for Section 106 compliance
· Conducted outreach exercises with students of various ages from local schools
· Analyzed a lithic assemblages from a prehistoric rock shelter (15CN50)
· Trained work study students to process prehistoric artifacts from Fox Farm (15MS1)
· Prepared carbon samples for Accelerator Mass Spectrometry dating
· Processed heavy fractions from flotation samples
· Ran the KAS public booth at Living Archaeology Weekend in 2009 and 2010

University of Kentucky: Program for Archaeological Research (PAR)	Lexington, KY
Archaeology Technician / Lab Supervisor	May 2009 – August 2009
· Supervised processing of artifacts and paper work from several ongoing projects
· Participated in data recovery excavations in Cumberland and Estill Counties

University of Kentucky Anthropology Department	Lexington, KY
Lyman T. Johnson Fellowship	August 2008 – May 2009

University of West Florida Anthropology Department	Pensacola, FL
Teaching Assistant	August 2007 – May 2008
· Lectured on Archaeology Dating Techniques and South American Archaeology
· Graded essay tests for three classes of 30-60 undergraduate students

Field School Field Director	April 2007 – August 2008
· Negotiated field school logistics to work at four sites near Pensacola, Florida and two sites on Sapelo Island, Georgia
· Instructed graduate supervisors how to teach their students excavation, mapping and remote sensing techniques
· Supervised the processing of excavation and remote sensing data to produce reports
Crew Member for St. Michael’s Cemetery Remote Sensing	November 2007
· Operated an aerial thermal imaging apparatus to record unmarked grave data
Supervisor at Lee House	April – May 2007
· Supervised crew members documenting resources in backhoe trench excavations
· Instructed crew in use of total station to layout excavation grid and tie in with the Pensacola master grid
Field Director at Little Sapelo	March 2007
· Coordinated crew in a shovel test survey of the Little Sapelo Hammock
· Operated boat and completed boat safety course to transport crew during survey
Conservation Lab Volunteer	January – May 2007
· Conserved wood, metal, glass, fabric, and ceramics from water-logged sites
· Made epoxy cast of metal concretions
· Reconstructed broken ceramic vessels
Archaeology Technician for Romana Street Utility Project	October 2006
· Monitored the installation of drainage pipes
· Documented disturbed colonial deposits
Crew Member in St. Michael’s Cemetery Excavation	August – September 2006
· Excavated test units based on remote sensing data to analyze site stratigraphy
Field School Supervisor	May 2006 – May 2007
· Instructed field school students on Phase 3 excavation techniques and documentation
· Engaged site visitors through public archaeology tours and flyers
· Supervised students in Lab Methods class processing artifacts from the excavation
· Composed feature summaries when artifact analysis was completed

National Park Service and Cane River National Heritage Area	Natchitoches, LA
Archaeology Technician at Cane River Creole National Historical Park	Jan 2004 – July 2005
· Conducted archaeological projects throughout the 116,000 acre Heritage Area
· Drafted section 106 proposals detailing National Park Service plans for structure rehabilitation
· Conducted section 106 monitoring and excavation
· Generated reports detailing excavations, monitoring and data recovery
· Designed and conducted archaeological tours of Oakland and Magnolia Plantations
· Planned and hosted interpretive events with local school groups to increase awareness of cultural resources and methods of historic preservation
· Advised park laborers on proper methods of documenting cultural materials
· Provided expertise in project planning to minimize impact on archaeological resources
· Supervised volunteers in all areas of archaeological investigation
· Researched and implemented basic metal conservation techniques
· Collaborated with National Park Service Museum Technician to create standards for archaeological projects accessioning

Northwestern State University Cultural Resource Office	Natchitoches, LA
Assistant Crew Chief at Camp Beauregard	September 2003 – January 2004
· Assisted the crew chief with National Site Registry Eligibility forms
· Maintained survey equipment
· Participated in pedestrian shovel-test survey and site documentation
Field Technician at Camp Beauregard	June-August 2001, May-July 2002, May-September 2003
· Participated in pedestrian shovel-test survey of the 15,000 acre training area
· Documented the location of prehistoric and historic cultural resources with site maps, GPS data, and field notes
Field Technician at Melrose Plantation	July-August 2002
· Participated in a Phase-3 historical excavation with University College of London
· Utilized total station to plot units and artifacts into an extant map of Melrose Plantation

National Center for Preservation of Technology and Training	Natchitoches, LA
Cartographer	June-October 2002
· Led mapping project of the American Cemetery in Natchitoches, Louisiana
· Gathered over 3000 points during ten days of field work
· Processed plot data in Surfer 4.0 and Adobe Illustrator to create a grave plot map for public display

Tulane University Anthropology Department	New Orleans, LA
Archaeology Assistant Poverty Point State Park and Raffman Site	May - June 2001
· Trained in phase 2 and 3 excavation techniques: soil core sampling, laser transit mapping, excavation, and artifact recovery and organization
· Washed, labeled, and sorted artifacts in field lab
· Acted as site interpreter for visitors to the excavation sites	

Professional Presentations:
· A Landscape Becoming: Undercutting Discourse Materialized in Modern Landscapes, presented at the 2011 Society of Historical Archaeology Meeting in Austin, TX.
· Public Archaeology Interest Group Forum: Web Tools, presented at the Southeastern Archaeological Conference, Lexington, KY, October 2010.
· Terminal Archaic Rituals in Southern Kentucky: The Pierce Site, co-presented by Michael Loughlin and David Pollack at the Southeastern Archaeological Conference, Lexington, KY, October 2010.
· Archaeological Approaches to Engaging an Endangered Kentucky Landscape, presented at the 2010 Anthropologist & Sociologists of Kentucky Meeting at Lindsey Wilson College, Columbia, KY.
· Public Archaeology 2.0: Facilitating Engagement with Twitter, presented at the 4th Annual University of Kentucky Graduate Student Interdisciplinary Conference, April 9, 2010, Lexington, KY.
· The Pierce Site (15CU96): A Terminal Late Archaic and Early Middle Woodland Camp in Southern Kentucky, co-authored with Michael Loughlin, Donald Handshoe, David Pollack and Jack Rossen, presented at the Kentucky Heritage Council Archaeology Conference, March 2010.
· Trauma Thresholds: Changing Perspectives of the First Spanish Pensacola Landscape, presented at the University of Kentucky Anthropology Department Archaeology Roundtable, February 2010.
· Choosing the Lesser Evil: Traumatic Events and Settlement Location Preference in First Spanish Period Pensacola, presented at Society for Historical Archaeology Conference on Historical and Underwater Archaeology, January 2010.
· A Landscape Analysis of First Spanish Pensacola, presented during the Spring 2009 Rural and Development Seminar Series, April 10, 2009 at University of Kentucky
· Hurricanes and Archaeology, presented to the Cordova Rotary Club, March 9th, 2006.
· Results of Archaeology Monitoring at Oakland, presented during The Plantation Store: Taking an Inventory of Sundry Meanings, August 5th 2004 at the National Center for Preservation Technology and Training

Professional Posters:
· Archaeology of Kentucky Bourbon: Engaging the Endangered Bluegrass Cultural Landscape of Kentucky, presented at the Southeastern Archaeology Conference in October 2010.
· Archaeological Investigations at the Pierce Site (15CU96): Preliminary Interpretations of a Terminal Archaic – Early Woodland Site in Southern Kentucky, co-authored with Michael Loughlin and David Pollack, presented at the Southeastern Archaeology Conference November 2009.

Excavation Reports:
· Archaeological Assessment of the Proposed Site of Eastern State Hospital in Fayette County, Kentucky, co-authored with Paul D. Noe and Greg J. Maggard. KAS Report No. 191. Kentucky Office of State Archaeology Permit Number 2010-25.
· Phase I Archaeological Survey of Proposed Water Lines, Flow Meters, and Leak Detecting Meters in the Edmonson County Water District, Hart County, Kentucky, co-authored with Christopher M. Gunn and Steven R. Ahler. UK –PAR Project No. 09-12. Kentucky Office of State Archaeology Project Registration Number FY09-6003.
· Archaeological Investigation at the Famous Crystal River Site (8CI1) (2008 Field Season), Citrus County, Florida, co-authored with Dr. Thomas J. Pluckhahn, Dr. Victor D. Thompson, Sarah Mitchell, Amanda Roberts, Adrianne Sams; Prepared for Bureau of Natural & Cultural Resources, Division of Recreation and Parks, Department of Environmental Protection 3900 Commonwealth Blvd. MS # 530 Tallahassee, Florida 32399.
· Geophysical Investigations at 8BY26: A Weeden Island Site on Tyndall Air Force Base, co-authored with Dr. Victor D. Thompson, Fall 2007; on file at the University of West Florida Archaeology Institute
· Archaeological Investigations of the Magnolia Blacksmith Shop, Spring 2005; on file at Cane River Creole National Historical Park.
· Archaeological Investigations of the Oakland Main House, Spring 2005; on file at Cane River Creole National Historical Park.
· Archaeological Investigations of the Oakland Doctor’s House, Spring 2005; on file at Cane River Creole National Historical Park.
· Archaeological Investigations for Stabilization of North Tenant Cabin Chimney, Spring 2005; on file at Cane River Creole National Historical Park
· Archaeological Investigations of the Oakland Cotton Picker Shed, Spring 2005; on file at Cane River Creole National Historical Park.
· Archaeological Investigations of Gabe Nargot’s Ruins, Spring 2005; on file at Cane River Creole National Historical Park
· Oakland Plantation Perimeter Fence Survey, Fall 2004; on file at Cane River Creole National Historical Park.
· Archaeological Monitoring of Oakland Plantation Sign Installation, Fall 2004; on file at Cane River Creole National Historical Park.
· Archaeological Monitoring of the Store Accessible Ramp Construction, Fall 2004; on file at Cane River Creole National Historical Park
· Archaeological Investigations of the Hankins’ House, Fall 2004; on file at the Cane River National Heritage Area Commission Office.
· Map of American Cemetery, Fall 2002; on file at the National Center for Preservation of Technology and Training

Professional Workshops:
· Archaeology Merit Badge Clinic. Graduate Students from University of West Florida teach Boy Scout troops basic information about Archaeology.
· Introduction to Geographic Information Systems (GIS) using ArcView 8.x, two day course sponsored by Cultural Resource GIS Facility, National Park Service

Scholarships and Fellowships:
University of Kentucky
· Lyman T. Johnson Fellowship awarded August 2008 and August 2010
University of West Florida
· Delores Auzenne Fellowship awarded August 2006
· Special Summer Program Scholarship awarded May 2006
Tulane University
· Alfredo Blanco and Albert Lawrence Loustalot Scholarship awarded December 1999

Committees:
2010 – 2012 Society for American Archaeology Public Education Committee
2010 – 2012 Society for Historical Archaeology Public Education and Interpretation Committee
2010 – 2012 Society for Historical Archaeology History Committee
2010 – 2012 Woodford County Heritage Committee

Honors:
Society for Historical Archaeology Conference on Historical and Underwater Archaeology 2010 Student Paper Competition: Honorable Mention.

Skills:	Computer: ERDAS Imagine Suite, Microsoft Office, Paradox, Quattro Pro, Surfer, Adobe Illustrator, Adobe Photoshop, ArcGIS, TerraSync Professional, Pathfinder Office, Mac OSX, Archaeosurveyer
	Equipment: Total Station (various models), Trimble GeoXT Handheld GPS Unit,
	RM-15 Twin Probe Resistivity Machine, Gradiometer, Ground Penetrating Radar

Activities & Interest
		Anthropology Graduate Student Association:
			President 2010-2011
Anthropology Student Union of Tulane:
		President 2001-2003
Vice-President 2001
		Tulane Weekend Academy, Tutor, Spring and Fall 2002
		Start the Adventure in Reading, Tutor, Fall 2001
		Shaolin-Do Kung Fu, 1st Degree Black Belt, Fall 1996-2000
		7 Star Praying Mantis Kung Fu, 1st Degree Orange Belt, Fall 2003

Laracuente 2

