	[image: image1.jpg]


	Rosie Bishop
Department of Archaeology, Durham University 

South Road
Durham
DH1 3LE


Tel: + 44 07814778313


r.r.bishop@dur.ac.uk


Biography
My main research interest is the changing relationship between humans and their environment during the transition to farming in North-West Europe.  I also research the environmental consequences of the spread of agriculture in both the prehistoric and historic periods and the diversity of strategies humans developed to adapt to declining woodland availability. 

My current research focuses on the scale, nature and significance of Mesolithic and Neolithic plant use in Scotland by combining the extensive existing archaeobotanical data set with new archaeobotanical and experimental evidence.  I am also involved in several ongoing excavation and post-excavation projects in Scotland, the Faroe Islands, Iceland and Greenland, including the early Neolithic settlement at the Braes of Ha’Breck, Orkney and the first Mesolithic sites discovered in the Western Isles at Northton, Harris and Tràigh na Beirigh, Lewis, the multi-period (pre-Viking-20th century) farm mound at Á Sondum, Faroe Islands and the Norse sites at Brattahlið and Ø69, Greenland.
I recently completed my PhD in the Department of Archaeology, Durham University and I am now a post-doctoral research associate for Dr Mike Church’s Uig Landscape project, which will bring to publication the results of the excavations at a multi-period (Bronze Age-Medieval) relict transhumance landscape at Guinnerso, Lewis. 
Aims for NABO Meeting

As I recently finished my PhD I would like to use this meeting as an opportunity to present the results of my thesis to other researchers working in the North Atlantic region and to gain further experience of giving oral presentations of my research.  I would also like to connect with other archaeologists and palaeoecologists researching diverse aspects of human-environment interaction across the North Atlantic region and to learn more about current fieldwork and research by those investigating human-environment interaction during the Norse landnám to further consider parallels with Neolithic Scotland.  
