
ABBREVIATED CURRICULUM VITAE

Nancy O'Malley

Current Position:
Assistant Director, William S. Webb Museum of Anthropology

University of Kentucky

1020A Export St.

Lexington, Kentucky 40506
(606) 257-1944
Education:
B.A. Archaeological Studies, University of Texas at Austin, 1974

M.A. Anthropology, University of Kansas, 1979

Past Experience:
Adjunct Faculty, Dept. of Historic Preservation, College of Design, University of Kentucky, 2004 to 2010.
August, 1998-November, 2000, Senior Staff Archaeologist, Curator (University of Kentucky, Lexington)

1997-July, 1998 Interim Director, W.S. Webb Museum of Anthropology (University of Kentucky, Lexington)

1979-1997 Staff Archaeologist (University of Kentucky, Lexington)

1977-1978 Research Assistant (University of Kansas, Lawrence)

1972-1977 Archaeologist (Office of the State Archaeologist, Austin, Texas)

MEMBERSHIPS
Society for Historical Archaeology

Kentucky Old Mill Association

Historic Paris-Bourbon County, Inc./Hopewell Museum

Kentucky Historical Society

Kentucky Historical Society Editorial Board

CURRENT RESEARCH INTERESTS
Industrial archaeology (water powered milling, iron production, redware pottery production, papermaking, distilling, gunpowder mills)

Urban archaeology (development of urban networks in rural landscapes, archaeology of the city)

African-American archaeology and history (Civil War soldiers, slavery, post-Civil War life)

Early historic settlement era in Kentucky (frontier stations and forts, frontier adaptation and strategies)

Development of economic networks (establishment of mercantile systems; changes in material culture through time)

PUBLICATION RECORD
1 book

25 articles.

2 monographs (contributions)
12 encyclopedia entries

2 general publications.

1 online publication.

Contributions to 3 books.

10 research grant publications

2 edited volumes

8 book reviews

 48 technical reports. Principal Investigator - 73 projects.

SELECTED PUBLICATIONS
1985
Prehistory Along the Greenbrier. Bluegrass Printing, Hinton, West Virginia.

(Co-authored with Karl B. Raitz)

1985
Assessing the Influence of Soils in Historic Agricultural Adaptation. Historical Methods 18(4):137-146.

1987
AStockading Up@: An Archaeological Evaluation of Pioneer Station Sites in Central Kentucky. Report 127, Department of Anthropology, University of Kentucky, Lexington.

1988
“Taking the Waters”: Archaeological Investigations at Five Mineral Springs in Southern West Virginia. University of Kentucky, Department of Anthropology, Archaeological Report 178, Lexington.

1989
Searching for Boonesborough. Report 193, Department of Anthropology, University of Kentucky, Lexington.

(Co-authored with Chris Amos)

1991
Milling and Related Industry in the Boone Creek Drainage. Report 262, Department of Anthropology, University of Kentucky, Lexington.

1992
Entries on Bowman's, Craig's, Cox's, Hinkston's (Ruddell's), Martin's, McConnell's,

Maulding's, Logan's, Innes' and Pottenger's Stations, on Stations, and on Boonesborough.

In The Kentucky Encyclopedia, edited by John E. Kleber, The University Press of Kentucky, Lexington.
1996
The Historic Milling Industry in the Fort Knox Military Reservation, Bullitt, Hardin, and Meade Counties, Kentucky. Report 367, Department of Anthropology, University of Kentucky, Lexington.

1998
Frontier Defenses and Pioneer Strategies in the Historic Settlement Era. Pp. 57-76. In The Buzzel About Kentuck: Settling the Promised Land, edited by Craig Thompson Friend. The University Press of Kentucky, Lexington.

1999
Peter Evans’ Mill: Nineteenth Century Industry in Fayette County, Kentucky. University of Kentucky Department of Anthropology, Technical Report 408, Lexington.

(Co-authored with Linebaugh, Donald W. and Jeanie Duwan)
2000
“A Brilliant and Pleasant Light”: Investigating the Springfield Gas Machine System at Ashland, The Henry Clay Estate, Lexington, Kentucky. Historical Archaeology 34(4): 82-101.
2003
The Pursuit of Freedom: The Evolution of Kinkeadtown, an African American Post-Civil War Neighborhood in Lexington, Kentucky. Winterthur Portfolio 37(4): 187-218 (Winter issue).

(Co-authored with Karl Raitz)

2004
The Nineteenth-Century Evolution of Local-Scale Roads in Kentucky’s Bluegrass. The Geographical Review 94(4):415-439.
2007
McConnell Springs in Historical Perspective. Friends of McConnell Springs, Inc. www.mcconnellsprings.org
(Co-authored with Karl Raitz)

2008
Kentucky’s Frontier Trails: Warrior’s Path, Boone’s Trace, and Wilderness Road. (map) Department of Geography, University of Kentucky, Lexington.

2012
A View from Kentucky: Three Wishes, Two Would Do, Pick One to Start. In Archaeology in Society: Its Relevance in the Modern World, edited by Marcy Rockman and Joe Flatman, pp. 103-107. Springer, New York.
(Co-authored with Karl Raitz)

2012
Kentucky’s Frontier Highway: Historical Landscapes along the Maysville Road. The University Press of Kentucky, Lexington.
2012
Drawing Battle Lines at Fort Boonesborough: The Siege of 1778. Report submitted to the American Battlefield Protection Program. Washington, D.C.

OTHER PROFESSIONAL RESEARCH
40 photographic/graphics exhibits

21 non-contract grants and awards

40 conference papers
Revised October 2013

