Kathryn A. Catlin
[bookmark: _GoBack]kacatlin@u.northwestern.edu

RESEARCH INTERESTS
Political ecology; Environmental anthropology; Historical archaeology and economic anthropology of the Atlantic world; Medieval England; Viking Age Iceland and Greenland; Archaeologies of landscape; Archaeological technologies including remote sensing, geophysics, spatial analysis & GIS.

EDUCATION
PhD (in progress) Northwestern University, Anthropology, expected June 2017. Matthew Johnson, chair.
M.A. 	University of Massachusetts Boston, Historical Archaeology, June 2011.
 	Thesis: A Viking Age Political Economy From Soil Core Tephrochronology. John Steinberg, chair.
Coursework 	Northern Virginia Community College, Historic Preservation and Archaeology, 2007-2009. David Clark, advisor.
M.S. 	 	University of North Dakota, Space Studies, May 2005.
 	Thesis: Satellite Formation Flight near the Earth-Moon Triangular Libration Points. Craig McLaughlin, chair.
B.S 	University of Maryland, Aerospace Engineering, May 2003. Honors in Aerospace Engineering, University Honors Citation. Dean’s List, 6 semesters. David Akin, advisor.

TEACHING EXPERIENCE
2013-present.	Teaching Assistant, Northwestern University. Courses: ANTHRO214 (Unearthing History, Mark Hauser); ANTHRO213 (Human Origins, Erin Waxenbaum)
2012 	Teaching Assistant, University of Massachusetts Boston. Course: Introduction to GIS for Archaeologists (informal mini-course, John Steinberg).

FIELD AND LABORATORY EXPERIENCE
2012-present	Remote Sensing Assistant, Teaching Assistant, and Research Assistant, Elite Landscapes in Southeastern England. Kent and Sussex, United Kingdom. PI: Matthew Johnson. Northwestern University, University of Southampton, and National Trust joint project. Geophysical survey, GIS, soil coring, supervise undergraduates from US and UK, archival research.

2009-present 	Field Technician, Remote Sensing Assistant, and Laboratory Technician, Skagafjörður
Archaeological Settlement Survey. Skagafjörður, Iceland (2009-ongoing) and Vatnahverfi,
Greenland (2010). PIs: John Steinberg, Douglas Bolender. Survey, soil coring, excavation, geophysical prospection, GIS, environmental sampling, lab analysis.

2012 	Remote Sensing Assistant, Dominica, West Indies. PI: Mark Hauser. Fiske Center, Northwestern University, Wenner-Gren Foundation. Survey, geophysical prospection, GIS.

2010-2011 	Field Technician and Remote Sensing Assistant, Durant-Kenrick House, Newton, MA. Andrew Fiske Center in association with the Newton Historical Society. PI: Christa Beranek.

2010 	Field Technician and Remote Sensing Assistant, Great Friends Meeting House, Newport, RI. Andrew Fiske Center in association with Salve Regina University. PI: Sarah Schofield.

2010 	Field Technician, Faneuil Hall Archaeological Investigation in Support of the Transportation and Information Hub Project. Andrew Fiske Center in association with the National Park Service and URS Corporation, Inc. PI: Kimberly Parson. Wet screening and environmental sampling.

2010 	Field Technician, Monroe Tavern, Lexington, MA. Andrew Fiske Center. PI: Christa Baranek. Excavation & GIS.

2010 	Field School, Whitehall Museum House, Middletown, RI. UMass Boston & Andrew Fiske Center in association with Salve Regina University and the Colonial Dames of America. PIs: David Landon, James Garman. Excavation, GIS, remote sensing, supervision of undergraduates.

2010 	Field Technician and Remote Sensing Assistant, Loring-Greenough House, Jamaica Plain, MA. Andrew Fiske Center in association with the Jamaica Plain Tuesday Club. PI: Christa Baranek.

2009-2010 	Laboratory Technician, Pambamarca Archaeological Project. Center for Materials Research in Archaeology and Ethnology, Massachusetts Institute of Technology. Supervisor: Heather Lechtman. Metallurgical analysis of three cuprous artifacts.

2009 	Field and Laboratory Technician, Waite-Kirby-Potter House, Westport, MA. Andrew Fiske Center in association with the Town of Westport. PIs: Christa Baranek, Katharine M. Johnson. Excavation & ceramic analysis.

2007-2009 	Field Technician and Public Interpretation, Loudoun Archaeological Foundation in association with Northern Virginia Community College. Supervisor: David T. Clark. Excavation, GIS and public outreach at Claude Moore Park, Sterling, VA, Banshee Reeks Nature Preserve, Leesburg, VA, and Loudoun Museum, Leesburg, VA.

PREVIOUS POSITIONS
2011-2012 	GIS Supervisor, Massachusetts Historical Commission. Maintain and update GIS database of historical resources in the state of Massachusetts. Design online mapping system: http://maps.mhcmacris.net. Supervisor: Michael Steinitz.
2009-2011 	Graduate Research Assistant, Andrew Fiske Memorial Center for Archaeological Research, University of Massachusetts Boston. Maintain GIS databases for Fiske Center projects. Assist with remote sensing investigations. Train students in GIS. Supervisor: John Steinberg.
2010	Sales Associate, Lorem Ipsum Books, Cambridge, MA. Part-time. Sales, online sales, inventory.
2008-2009 	Volunteer, Loudoun Museum, Leesburg, VA. Part-time. Set-up & crowd wrangling at events.
2007-2009 	Volunteer. Loudoun Archaeological Foundation, Leesburg, VA. Website development. Interact with public at events, including public digs. Supervisor: David Clark.
2005-2009 	Mission Planner/Orbit Analyst, Boeing, Leesburg, VA. Supervisor: Cesar Lindo.
2003-2005 	Graduate Research Assistant, Department of Space Studies, University of North Dakota & NASA GSFC. Advisors: Craig McLaughlin (UND), Jesse Leitner and Richard Luquette (NASA).
1999-2003 	Undergraduate Research Assistant, Space Systems Laboratory, University of Maryland College Park. Projects: MARS, SCAMP. Supervisor: David Akin.
2002 	Engineering Aide, National Transportation Safety Board. Supervisor: James Cash.
1995 	Summer Intern, Lost Towns Project, Annapolis, MD. Aid in excavation and artifact processing.

ADDITIONAL COURSEWORK AND TRAINING
Historical archaeology and anthropology, Environmental archaeology, Public and community archaeology, Archaeological methods and theory, Archaeology of metals, Archaeology and anthropology of colonialism, Archaeology of gender, Buildings archaeology, Household archaeology, Anthropology of childhood, Anthropological theory, Biological anthropology, Linguistic anthropology, Museum practice, Satellite communications, Orbital mechanics, Life support and human factors, Thermodynamics, Rocket propulsion.

PROFICIENCIES
Language: French (out of practice), Icelandic (hospitality)
Software: ArcGIS, Maptitude, OSGeo products, OpenLayers, ERDAS, FileMaker, SPSS, GPR-Slice, UNIX, Microsoft Windows/Office, Matlab, Perl, html, javascript, STK, Adobe products
Instrumentation: GPR, Conductivity, Resistivity, Magnetometry, GPS, TotalStation, XRF, microscopy, metallurgical sample preparation, machine shop

PROFESSIONAL & HONORARY MEMBERSHIPS

Page 1 of 4

American Anthropological Association
Register of Professional Archaeologists
Society for Historical Archaeology
Society for American Archaeology
Society for Economic Anthropology
Council for Northeast Historical Archaeology
Medieval Settlements Research Group
Viking Society for Northern Research
American Association for the Advancement of Science
American Institute of Aeronautics and Astronautics
Lambda Alpha
Sigma Gamma Tau
Dakota Space Society
National Society of Collegiate Scholars
Golden Key International Honour Society
National Honor Society
International Thespian Society
Girl Scouts of America

AWARDS & GRANTS
2012-2017	Northwestern University Fellowship (tuition and stipend for graduate study)
2014	Graduate Research Grant ($2830 to support dissertation research), The Graduate School, NU.
2014	Conference Travel Grant (to attend SHA 2014 conference), The Graduate School, NU.
2013	LeCron Foster and Friends of Anthropology at Northwestern Summer Research Grant ($800)	
2011 	 	Barbara E. Leudtke Book Award For Excellence in Historical Archaeology
2010-2011 	Dr. Robert W. Spayne Research Grant ($2000 towards MA research), UMass Boston GSA.
2010 	 	Professional Development Grant (to attend SHA 2011 conference), UMass Boston GSA.
2004-2005 	NASA Graduate Student Researchers Program Fellowship
2004 & 2005 	Placed 3rd in Graduate division at Region V AIAA Student Conference
2003 	 	Team design project: First place at RASC-AL conference
1999-2003 	University of Maryland Banneker-Key Scholarship
1999-2003 	Maryland Distinguished Scholar Award
1999 	 	National Merit Finalist
1999 	 	Valedictorian, Old Mill High School
1999 	 	National AP Scholar
1999 	 	Girl Scout Gold Award
1998 	 	George Washington University School of Engineering and Applied Sciences Medal
1996-1998 	Center for Mathematics, Science, and Technology

REPORTS
2013 Catlin, K. 	Report on the Nature and Disposition of Archaeological Finds from Bodiam Castle, East Sussex. Unpublished report.

2011 Bolender, D. J., J. M. Steinberg, B. N. Damiata, J. W. Schoenfelder, and K. Catlin. Preliminary Report:
Evaluating the Potential of Archaeogeophysical Surveying on Viking Age and Medieval Sites in Greenland,
2-16 August, 2010. Fiske Center for Archaeological Research Cultural Resource Management Study No. 51.

2011 Steinberg, J. M., B. N. Damiata, J. W. Schoenfelder, K. A. Catlin, and C. Campbell. Results of
Archaeogeophysical Surveying at the Great Friends Meeting House in Newport, Rhode Island. Fiske Center for Archeological Research Culture Resource Management Study No. 46.

2010 Johnson, K. M., C. M. Baranek, K. A. Catlin, and L. W. Ng. Documentary and Archaeological Investigations at the Waite-Kirby-Potter Site, Westport, Massachusetts. Fiske Center for Archaeological Research Cultural Resource Management Study No. 37.

2010 Steinberg, J., C. Beranek, J. Schoenfelder, and K. A. Catlin. Loring-Greenough House North Yard Archaeogeophysics, Jamaica Plain, Massachusetts. Fiske Center for Archaeological Research Cultural Resource Management Study No. 40.

2009 Steinberg, J. M., R. S. Shepard, E. L. Button, K. A. Catlin, D. J. Bolender, B. N. Damiata, K. R. Hale, J. E. Curtis, K. M. Johnson, J. W. Schoenfelder, A. Schriener, and M. Á. Sigurgeirson. Reports of the Skagafjörður Archaeological Settlement Survey 2009. Andrew Fiske Center, UMass Boston.

2009 Trigg, H. B., D. J. Bolender, K. A. Catlin, J. E. Curtis, S. A. Jacobucci, and J. M. Steinberg. Report of the Skagafjörður Archaeological Settlement Survey 2009: Using Pollen to Assess Local Environmental Variation during the Viking Age in Skagafjörður, Iceland. Andrew Fiske Center, UMass Boston.

2003 Catlin, K. A. Experimental Investigation of a Simple Low-Cost EVA Liquid Cooling Garment. Space Systems Laboratory Document SSL03-005, College Park, MD.
PUBLICATIONS
2011 Catlin, K. A. A Viking Age Political Economy from Soil Core Tephrochronology. Master’s thesis. University of Massachusetts Boston.

2007 Catlin, K. A. and C. A. McLaughlin. Earth-Moon Triangular Libration Point Spacecraft Formations. Journal of Spacecraft and Rockets 44(3): 660-670.

2005 Catlin, K. A. Relative Motion of Two Spacecraft near the Earth-Moon Triangular Libration Points. Master's thesis. University of North Dakota.

PRESENTATIONS
2014 Catlin, K. A. "Medieval Archaeology as Anthropology: A New Paradigm in Medieval English Settlement Research." Paper presented at the 49th International Congress on Medieval Studies, Kalamazoo, MI, May 8.

2014 Catlin, K. A. “Transhumance to Farmstead: Landscape and the Medieval Resettlement of Dartmoor.” In 47th Annual Conference on Historical and Underwater Archaeology. Quebec City, Canada, Jan. 12.

2013 Bolender, D. J., and K. A. Catlin. “Were the Vikings Really Green? Settlement, Environmental Degradation, and the Domestication of the Icelandic Landscape.” In 112th Annual Meeting of the American Anthropological Association. Chicago, IL, Nov. 22.

2013 Catlin, K. A., and D. J. Bolender. “Second Nature: Icelandic Landscapes of Social Inequality.” In 112th Annual Meeting of the American Anthropological Association. Chicago, IL, Nov. 22.

2011 Catlin, K. A., J. M. Steinberg, B. N. Damiata, J. W. Schoenfelder, and W. Gillis. “Shallow Geophysics of Cemetery Landscapes.” Cemetery Preservation Workshop, National Park Service, Lowell, MA, Nov. 18.

2012 Catlin, K. A. “A Stratified Landscape: Soil Cores and the Origins of Wealth in Viking Age Iceland.” Poster. 77th Annual Meeting of the Society for American Archaeology, Memphis, TN, April 18-22, 2012.

2010 Catlin, K. A. "Getting to the Core of Skagafjörður." 17th Anniversary Meeting of the Society for American Archaeology, St. Louis, MO, April 18, 2010.

2005 Catlin, K. A. "Spacecraft Formation Design at the Earth-Moon Triangular Libration Points." AIAA Region V Student Conference, Wichita, KS, April 2005.

2004 Catlin, K. A. "Satellite Formation Flight Using the Perturbed COWPOKE Equations." AIAA Region V Student Conference, Minneapolis, MN, April 2004.

2004 Catlin, K. A., and C. A. McLaughlin. "Relative Motion of Two Spacecraft near the Earth-Moon Triangular Libration Points." AIAA/AAS Astrodynamics Specialist Conference, Providence, RI, Aug. 2004.
