
Damien Huffer
School of Archaeology and Anthropology

 +61 6125-5198

The Australian National University

 +61 0424923321

Acton, 0200, Australia

 damien.huffer@gmail.com

Education History:
2008-Present: PhD Candidate in Archaeology, Australian National University.

2005-Master of Arts in Archaeology (high distinction), Australian National University, Social Organization at the Neolithic/Bronze Age Boundary in Northern Viet Nam: Man Bac Cemetery as Case Study.
2003-Batchelor of Arts in Anthropology (cum laude) University of Arizona (archaeology specialization; thematic minor in Pacific/Australian Archaeology & Anthropology)
Recent Academic and Professional Work:

November 2009-January 2010: Conducted the final stages of Dissertation data collection and photography at the Institute of Archaeology, Hanoi, Vietnam.

May 2009: Participated as team member on the 5th excavation season at the site of An Son (c. 4,000BP),

Long An Province, Vietnam. All common activities associated with archaeological and burial excavation in

Southeast Asia were undertaken.

January-April 2009: Continued to conduct osteological and bioarchaeological research relevant to my

dissertation at the Institute of Archaeology, Ha Noi, Vietnam.

July 14th-August 18th 2008: Conducted initial skeletal and dental analyses relevant to my PhD topic at the

Institute of Archaeology, Ha Noi, Vietnam.
August-November 2008: Conducted independent bioarchaeological analysis project within the Arizona State Museum’s Bioarchaeology laboratory. Fully analyzed 12 skeletons recovered accidentally in the vicinity of the Court Street Cemetery (c. 1880-1936), downtown Tucson, Arizona. Analytical work focused on identification and recording of skeletal markers related to work, life history, and nutritional stress.

August 2007-March 2008: Participated in field excavation and laboratory mortuary analysis at the Joint Courts Complex archaeological site in downtown Tucson, Arizona. This project, overseen by Statistical Research Inc., sought to investigate burial practices, population health, and ethnic diversity during the Territorial Period in southern Arizona (c. 1860-1880). Responsibilities included the excavation, recording, and removal of numerous coffin-enclosed adult and subadult burials, as well as data entry, artifact recording and measurement, and preliminary data analysis for purposes of better understanding burial patterns across the site.

March 5th.-May 15th 2007: Returned to Man Bac for a fourth field season. Work involved a smaller excavation, led by Dr. Hirofumi Matsumura (Sapporo Medical University, Dept. of Anatomy) to finish uncovering burials from the previous season and recover new ones to the west of this trench. Concurrently, the new excavation of another grid (led by Drs. Marc Oxenham and Nguyen Kim Dung, of the Institute of Archaeology; Ha Noi) was undertaken, recovering a total of 30 more burials. Funding is provided by co-researcher affiliation on an Australian Research Council Grant (P.I. Dr. Oxenham), and a Toyota Foundation Grant (P.I. Dr. Matsumura).

January 2006-March 2007: Participated as field technician or assistant crew chief in numerous excavations for the Desert Archaeology, Inc., Tierra Right-of-Way Ltd., and William Self, Inc. Cultural Heritage Management companies. Projects ranged from early prehistoric ephemeral ‘pit house’ dwellings, to middle prehistoric walled house compounds, to historic architectural foundations and middens. Transect survey, Phase 1 and Phase 2 data recovery, pipe line monitoring projects, inhumation and cremation burial excavation, and general laboratory analysis all undertaken at various times.
January-May 2006: Conducted bioarchaeologically focused skeletal analysis research on two historic period (c. 1880) unidentified individuals recovered from gas main trenches in Tucson, AZ, in 1995. Undertaken to satisfy a core requirement of a forensic anthropology graduate seminar; resulted in construction and presentation of mock coroners’ reports.

December 2004-January 2005: Participated in the third season of excavations at Man Bac cemetery (c.3,800BP), Ninh Binh Province, Viet Nam. This excavation expanded the skeletal sequence to

47 individuals, creating one of the largest well preserved and recorded assemblages known from

Viet Nam, and allowing for initial visual and statistical analysis.
February 2004: Participated as graduate student and team leader in the fifth season of excavations at the 19th c. (1860-1875) mining town of Kiandra, located in New South Wales, Australia. Activities included standing structure excavation, GIS mapping, supervision, and preparing a synthesis report on all data from the largest commercial structure excavated-a restaurant.

June-August 2001: Participated as team member in the first season of the undergraduate fieldschool on Rapa Nui (Easter Island), a part of the University of Hawaii’s Pacific Prehistory Project. Duties included survey, line and compass mapping, house, oven, and agricultural field feature excavations, museum work, and high school outreach. Supervised by Dr. Terry Hunt, UH Manoa.

January-May 2001: Participated as team member in the first season of the University of Arizona’s Marana Platform Mound Project, located immediately west of Tucson, Arizona, in the Sonoran Desert. Duties included working as part of a team to excavate an abandoned and burnt room block, with three distinct phases of occupation, which itself was part of a larger dwelling complex enclosed by standing perimeter walls, and encircling the c. AD 1250 “Marana Platform Mound,” of the middle prehistoric “Hohokam” culture, situated in southern Arizona/northern Mexico. Duties included floor and standing wall excavation, taking dendrochronology and archaeomagnetic samples, mapping, profiling, and extended trench excavation.
Language Proficiency:

Spanish: conversationally fluent, advanced reading/writing comprehension, Portuguese: basic speaking, reading, writing. Vietnamese: intermediate speaking, reading, writing.

Programming Languages/Software: MS Office, HTML (basic), Dreamweaver, ArcGIS, Director, Flash!, SPSS (basic), Endnote X1. Typing speed: Approximately 55-60WPM.

Relevant Grants/Scholarships:

July 2001: Undergraduate Research Grant: $1500 (to participate in the University of Hawaii’s Pacific Prehistory Project fieldwork on Easter Island and Tahiti).
September 2002: Global Studies Travel Grant: $500 (to help fund student exchange semester at the University of Western Australia focusing on anthropology & archaeology in the Australia/Pacific region).
 September 2002: Thomas A. Boardman & Elizabeth Cummings Anthropology Scholarships: $1500 each (to further assist with above mentioned student exchange).

December 2004: Departmental Fieldwork Grant: School of Archaeology and Anthropology: $2500AUD (to partially fund fieldwork expenses for MA work in Vietnam).
August 2008: International Postgraduate Research Scholarship & University Award for Excellence: Full tuition coverage plus $20,000/yr stipend to fund PhD candidacy.
December 2008: Center for Archaeological Research Analytical Services Award: $800AUD (to obtain new C14 dates from the archaeological site of Con Co Ngua, Vietnam, as part of dissertation).
June 2010: Vice Chancellor’s Travel Grant: $1,500AUD (to assist with attending the 13th annual EurASEAA conference (European Association of Southeast Asian Archaeologists, Sept. 25th-Oct. 1st 2010, Berlin, Germany).
 June 2010: School of Archaeology and Anthropology Travel Grant: $1,000AUD (to assist with attending the 13th annual EurASEAA conference (European Association of Southeast Asian Archaeologists, Sept. 25th-Oct. 1st 2010, Berlin, Germany).

Works Published:

Adams, S.-E., and Huffer, D. in press. The Representation of Homosexuality in Video Role-

Playing Games. To be published in Journal of the International Play Association.

Huffer, D. 2009. Conserving the Past through Play: Educational Gaming and Anti-Looting

Outreach in Cambodia. In Barnes, I., Bellewood, P., Raftos, P., Cameron, J., Huffer, D.,

Oxenham, M. (eds.), Bulletin of the Indo-Pacific Prehistory Association. Vol. 29, pp. 92-

100.

Huffer, D. 2009. Life and Death in Old Indochine: Discovery, Camaraderie and Prehistory in

Vietnam. In Duff, A. (ed) The SAA Archaeological Record. Vol. 9, No. 3, pp. 15-18.

Oxenham, M.F., Tilley, L., Matsumura, H., Nguyen, L.C., Nguyen, K.T., Nguyen, K.D., Domett,

K., Huffer, D. Paralysis and Severe Disability Requiring Intensive Care in Neolithic Asia.

In Anthropological Science, Vol. 117, No. 2, pp. 107-112.

Oxenham M.F., Matsumura, H., Domett, K., Nguyen, K.T., Nguyen, K.D., Nguyen L.C., Huffer,

D., Muller S. 2008. Childhood in Late Neolithic Vietnam: Bio-Mortuary Insights into an

Ambiguous Life Stage. In Bacvarov, K. (ed.) Babies Reborn: Infant/Child Burials in Pre-

and Protohistory. B.A.R. International Series 1832, Oxford, Archaeopress.
Oxenham M.F., Mastumura H., Domett K., Nguyen K.T., Nguyen L.C., Huffer D., Muller S.
2008. Health and the experience of Childhood in late Neolithic Vietnam. Asian
Perspectives, Vol. 47:2.

Matsumura H., Oxenham M.F., Nguyen L.C., Nguyen K. T., Nguyen K. D., Huffer D., Dodo Y.,

Domett K., Yamagata M. 2008. Morphometric Affinity of the late Neolithic Human

Remains from Man Bac, Ninh Binh Province, Vietnam: Key Skeletons with which to

debate the ‘two-layer’ hypothesis. Journal of Anthropological Science., Vol. 116, No. 2.

Recent/Upcoming Relevant Presentations/Invited Talks:
October 2010: “Trade, Travel and Family Life: A Preliminary Analysis of Non-Pathological Living Conditions during the Northern Vietnamese Neolithic.” Invited talk to the Anthropology department, University of Arizona, Tucson, AZ, USA.

October 2010: “Trade, Travel and Family Life: A Preliminary Analysis of Non-Pathological Living Conditions during the Northern Vietnamese Neolithic.” Invited talk to the Anthropology department, University of Washington, Seattle, WA, USA.

September 2010: “Trade, Travel and Family Life: A Preliminary Analysis of Non-Pathological Living Conditions during the Northern Vietnamese Neolithic.” Presented at the 13th Annual European Association of Southeast Asian Archaeologists conference, Berlin, Germany.

December 2009: “Population Mobility and Family Structure during the Northern Vietnamese Holocene.” Presented at the 19th Congress of the Indo-Pacific Prehistory Association, Hanoi, Vietnam.

December 2009: “The Looter! Educational Gaming Project: A Progress Report.” Presented at the 19th Congress of the Indo-Pacific Prehistory Association, Hanoi, Vietnam.
January 8-10 2009: “Conserving the Past through Play: Educational Gaming and Anti-Looting Outreach in Cambodia.” Presented at the International Conference on Heritage in Asia: Conveying Forces and Conflicting Values, National University of Singapore, Singapore.
March 2008: “Man Bac, a Late Neolithic Cemetery and Habitation Site in Northern Vietnam:

Overview and Recent Findings.” Presented within the session Historical Ecology and the Landscape Approach: Changing Perspectives on the Development of Southeast Asian Complexity at the 73rd annual meeting of the Society for American Archaeology, Vancouver, BC, Canada.

February 18th 2008: “Where are we going and how do we get there?: An Update on Looter! and the Looting Crisis in Cambodia.” Presented at the Southwest/Texas PC/ACA 29th annual meeting, Albuquerque, NM.
February. 14-17th 2007: Co-chaired a discussion panel at the Southwest/Texas Regional Popular

Culture/American Culture Association 28th annual meeting (Computer and Gaming Culture section), Albuquerque, NM. Presented “Dust, Documents, and the Digital Age: The Value and Uses of Expert Knowledge and In-the-ground Experience for Immersive Multimedia Heritage Preservation Projects,” within a panel entitled “Protecting the Past with Play: Building Computer Games for Cultural Heritage Preservation.”

March 2006: Social Organization at the Neolithic/Bronze Age Boundary: Man Bac Cemetery as Case Study. Presented at the 18th Congress of the Indo-Pacific Prehistory Association. Manila, Philippines.
Educational/Employment Outreach:
July-October 2010: Teaching Assistant for Ancient Medicine, School of Archaeology and Anthropology, The Australian National University. Co-coordinated a semester long team-based project in which the student teams designed, constructed, play-tested and pitched educational (learning) board games based around themes in the history and archaeology of medicine.
January 2010-present: Volunteer blogger and co-website/resource editor for S.A.F.E. (Saving Antiquities For Everyone), http://www.savingantiquities.org, as well as administrator of my own blog which will detail the Southern Hemisphere side of the antiquities trade, especially as it relates to Southeast Asia. http://itsurfaceddownunder.blogspot.com
August-November 2009: Teaching Assistant for Forensic Anthropology and Archaeology, School of Archaeology and Anthropology, The Australian National University.
July-Nov. 2008: Teaching Assistant for Introduction to World Archaeology, School of Archaeology and Anthropology, The Australian National University.

April 2006-present: Project manager and assistant archaeological authority for an educational computer gaming project entitled Looter!, designed to raise awareness of the damage that looting is doing to the archaeological record in Cambodia, and the ways in which careful and accurate excavation can counteract this. The game is being designed under the auspices of the Learning Games Initiative (co-directed by Dr. Ken McAlister, University of Arizona), as well as Heritage Watch (Dr. Dougald O’Reilly director), a Cambodia-based NGO concerned with archaeological research, conservation, and public outreach to both local rural and urban populations, as well as visitors.

July-Nov. 2004: Teaching Assistant for Introduction to World Archaeology, School of Archaeology and Anthropology, The Australian National University.

Jan.-May 2003: Designed and built an interactive teacher’s guide, utilizing Dreamweaver, HTML,

and CSS to facilitate teaching about the Pleistocene colonization of Australia and the Pacific to middle and high school students. Entitled “By Wind, Sea and Stars: Pleistocene Human Colonization of Australia and the Pacific.”

Jan.-May 2003: Participant in undergraduate class entitled “Educational Applications in Museum Anthropology” (Anth 302), which instructed students in methods of conducting docent tours of ethnographic and archaeological exhibits at the Arizona State Museum, University of Arizona. Docent sessions utilized multi-media methods (text, visual, hands-on activities, games etc.) to teach kindergarten through 8th grade students appropriately.
August 2000-May 2003: Employed at the Arizona State Museum as part of the “Work Study Program” for University of Arizona undergraduates. Duties involved assisting the chief curator in cataloging, maintaining, and preparing loan agreements for museum collections, as well as customer service work in the “Native Goods” Museum Store, including cash register and stock take work.

Referees:

Dr. Marc Oxenham (chair of dissertation committee)

School of Archaeology and Anthropology

The Australian National University

Acton, 0200, ACT, Australia

Marc.Oxenham@anu.edu.au

+2 6125-4418

Dr. Oliver McGregor
School of Archaeology and Anthropology

The Australian National University

Acton, 0200, ACT, Australia
Oliver.McGregor@anu.edu.au

Mr. Jeff Jones (P.I. and Crew Chief)

Tierra Right-of-Way, Ltd.

1575 E. River Rd.

Tucson, AZ, 85718

U.S.A.

jjones@ultrasw.com
