Frank Feeley

7035 Park Drive East Apt B

Flushing, NY 11367

718.687.0638

ffeeley@gc.cuny.edu
Education
City University of New York: Graduate Center – current PhD student in Anthropology
City University of New York: Queens College – BA in Anthropology
Research Interests

My PhD thesis focuses on exploring the poorly understood development of early medieval commercial cod fishing in Iceland. In particular through the zooarchaeological analysis of the faunal remains from a series of early fishing stations along the western coast. Other interests include lithic technologies, environmental archaeology and public archaeology.
Teaching Experience
Fall 2010-Present: Guest lecturer – Lithic Technologies

Often requested as a guest lecturer teaching an introduction to lithic tools to CUNY
 undergraduates. This includes both a classroom lecture as well as a hands-on
 demonstration of lithic reduction strategies.

Fall 2010: CUNY Brooklyn College- Teacher’s Assistant

Assisted Sophia Perdikaris in teaching Anthropology 3440 Introduction to
 Zooarchaeology. Responsible for assisting students in bone identification, proctoring
 practical examinations and introducing the students to analyzing zooarchaeological
 material.
September 2008-Present: Iceland and Barbuda REU Field Schools - Field Supervisor

Instructed Sophia Perdikaris’ Research Experience for Undergraduates (REU)
 students in field excavation techniques.
September 2008-Present: CUNY Brooklyn College– Research Assistant

Responsible for day-to-day operation of the zooarchaeology lab as well as supervising

 student research projects pertaining to the Research Experience for Undergraduates

 (REU) program.
Excavation Experience
June-July 2011: Gufuskálar, Iceland – Supervisor, Zooarchaeologist

Excavated the 15th Century portion of a large medieval fishing station in western

 Iceland as part of PhD project.
July 2011: Skútustaðir Excavations, Mývatn, Iceland – Excavator

Completed work of excavating the midden of a large multi-period farm mound in
 northern Iceland.

January 2011: Brooklyn College Barbuda Field School – Supervisor

Handled various logistic responsibilities related to the field school as well as
Frank Feeley (continued)
ffeeley@gc.cuny.edu
 performed a rescue excavation on an Archaic Age site almost completely destroyed
 by flood waters.
June-July 2010: Skútustaðir Excavations, Mývatn, Iceland – Area Supervisor

 Instructed REU students in archaeological survey and excavation methods as a large,
 multi-era farmstead midden.
July 2010: Westfjords, Iceland – Excavator

Began “Phase 1” surveying of early farmsteads which were possibly involved in sea
 fishing in conjunction with the Náttúrustofu Vestfjarða (Natural History Museum of
 the Westfjords).
January 2010: Brooklyn College Barbuda Field School – Supervisor

Instructed field school students in excavating the remains of an 18th century British

 fortress on the island of Barbuda, Lesser Antilles.
June-July 2009: Skútustaðir Excavations, Mývatn, Iceland – Area Supervisor

Excavated large, multi-era farm midden. Instructed undergraduate students in
 excavation methods.
July 2009: Strákatangi, Strandir, Westfjords, Iceland – Excavator

Excavated a 17th century Basque whaling station warehouse as part of a multi-year
 project interested in examining the previously unsubstantiated Basque influence in
 the area.
July-August 2008: Ø64, Ø68 Vatnahverfi, South Greenland – Field Archaeologist

As part of the Norse Settlement in the Vatnahverfi Region, South Greenland ca.AD

 985 – 1450 Project in conjunction with the Danish National Museum, excavated a
 early Norse-era churchyard and associated midden as well as farm midden.
June-July 2008: Skútustaðir Excavations, Mývatn – Field Archaeologist

Excavated large, multi-era farm midden as part of the International Polar Year funded

 project.
July-November 2005: South Ferry Subway Extention – Archaeological Monitor

Monitored excavations for a new subway tunnel in downtown Manhattan,

 New York City to ensure cultural materials were not disturbed.
Publications & Reports

2011 Feeley, F., Zooarchaeology Under the Glacier: Medieval Fishing at Gufuskálar, Snæfellsnes, Western Iceland. NABO meeting, Edinburgh Scotland.
2011 Friðriksson , Adolf, Garðar Gudmundsson, Frank Feeley, Vincent Rousseau, Orri Vésteinsson, Jessica Vobornick, Tom McGovern, Investigations at the RIVER Site (BAA 004), Barbuda: Field Report January 2011. BARC Field Report.
Frank Feeley (continued)
ffeeley@gc.cuny.edu
2010 Feeley, F., Kimberly Kearns, Analyzing the Lithic Assemblages from Three Archaic Sites on Barbuda, Lesser Antilles: A Preliminary Report. BARC Laboratory Report.
2010 Feeley, F., Coring the farm mounds of Bakki and Þverárhjaleiga, Hnifsdalur, Northwest Iceland. Field report for Fornleifavernd Ríkisins.
2010 Feeley, F., Midden Prospecting at the Settlement Era Farmstead of Vatnsnes at Bolungarvik, Northwest Iceland. Field report for Fornleifavernd Ríkisins.
2010 Feeley, F.,‘Report on coring survey at Sellandasel’ in Archaeological investigations in Mývatnssveit, Reykjadalur and Svartárkot 2010. Orri Vésteinsson ed. Fornleifastofnun Íslands

FS454-02264.
2010 Feeley, F., Sophia Perdikaris, Zooarchaeology of Midden Deposits at Gufuskalar, W Iceland, NORSEC Zooarchaeology Laboratory Report No. 47.

2008 Harrison, Ramona, Elise Alexander, Frank Feeley, Meg Gorsline, Megan

Hicks, Slobodan Mitrovic. Faunal Analysis from the 2005 Excavation at Aðalstræti Nr. 10 in Reykjavík, Iceland. NORSEC Zooarchaeology Laboratory Report No. 40.
Field Schools
June-July 2002: Old Scatness Broch, Shetland, Scotland – Bradford University

June 2001: Hofstaðir Norse-era longhouse, Mývatn, Iceland – NABO

1998-2001: John Bowne’s 17th Century home in Flushing, NY – Queens College
Memberships

Society for American Archaeology
North Atlantic Biocultural Organization
Global Human Ecodynamics Alliance
Human Ecodynamics Resource Center
Awards

2011 HERC Graduate Student Travel Award
2009 Hreidar Karlsson Memorial Travel Grant, International Polar Year
2008 C.L. Væbek Travel Grant, International Polar Year
2005 Lynn Ceci Award for Excellence in Archaeology, Queens College
