Archaeologist

SUMMARY: 

Under indirect supervision, oversees and leads a team of archeology crew members and assistants during archeological surveys and excavation projects. Oversees the collection, recording, and interpretation of archeological data in the field, and coordinates laboratory processing and analysis activities. Assists in the preparation of final descriptive, analytical, and research reports for publication, and may contribute chapters to research reports.

DUTIES AND RESPONSIBILITIES: 

1. Oversees and coordinates the daily activities of crew members and assistants during the conduct of archeological survey and excavation projects.

2. Collects and records archeological data, artifacts, and materials for subsequent analysis and interpretation.

3. Coordinates and oversees laboratory processing activities, to include cleaning, reconstruction, classification, and cataloguing of artifacts.

4. Provides functional guidance and leadership to technical staff in areas of specialty, such as faunal, lithic, and/or ceramic analysis.

5. Performs direct research and analysis in one or more areas of archeological specialty.

6. Contributes, as appropriate, to archeological survey, excavation, and analysis reports for publication.

7. Ensures the application of safe work practices by crew members during survey/excavation projects.

8. Performs miscellaneous job-related duties as assigned.

MINIMUM JOB REQUIREMENTS:
Bachelor's degree in Anthropology (Archeology emphasis) or equivalent discipline; at least 6 months of experience that is directly related to the duties and responsibilities specified. 

KNOWLEDGE, SKILLS, AND ABILITIES REQUIRED:
· Ability to develop and follow research methodology and protocol.

· Ability to use computers for data entry and word processing.

· Knowledge of basic archeological field and laboratory procedures, to include mapping, photography, and collection and handling of artifacts.

· Knowledge of topographic maps and geographic surveying and mapping equipment.

· Knowledge of archeological research issues, principles and procedures.

· Knowledge of federal/state laws, regulations, policies, and procedures for the preservation and management of historic/cultural resources.

· Knowledge of archeological reconstruction, classification, and cataloging principles, protocols, procedures, and techniques.

· Knowledge and expertise in one or more fields of archeological specialty.

· Knowledge of scientific data analysis applications and programs.

· Ability to supervise and train employees, to include organizing, prioritizing, and scheduling work assignments.

· Ability to work independently on standard scientific projects.

· Knowledge of safe operating procedures, regulations, and standards appropriate to archeological work sites.

· Ability to create, compose, and edit written materials.

