

EMERITUS PROFESSORS

Warwick Bray
 J. Nicholas Coldstream FBA
 John D. Evans FBA
 James Graham-Campbell FBA
 David Harris FBA
 F. Roy Hodson FBA
 Peter Ucko
 John Wilkes FBA

Academic staff, 2005/2006

CONTRACT EXPIRED

Emma Jenkins
 Mary Anne Murray
 Michela Spataro
 Renata Walicka Zeh

Honorary members, 2006/2007

VISITING PROFESSORS

Hans-Gert Bachmann PhD
 Beatrice de Cardi OBE
 Henry Cleere DLitt OBE
 Antony Constantinides PhD
 Harriet Crawford PhD
 Margaret Drower MBE
 Lisa Fentress DPhil
 Ole Grøn PhD
 Martin Henig DPhil
 Georgina Herrmann DPhil FBA OBE
 Gordon Hillman BSc
 Vincent Pigott PhD
 Beno Rothenberg PhD
 Charles (Tim) Shaw PhD (hon.)
 Tony Waldron PhD
 Leslie Webster BA
 Daniel Zohary PhD

SENIOR RESEARCH FELLOWS

Justine Bailey PhD
 Sue Colledge PhD
 James Lankton BA
 John Wilkins PhD

RESEARCH FELLOWS

Eleni Asderaki MA
 Louise Bacon PhD
 Philip Bethell BA
 John Casey BA
 Helen Clarke PhD
 Janey Cronyn MSc
 Marion Cutting PhD
 Susan Davies MA
 Claude Doumet PhD
 Okasha El Daly PhD
 Yvonne Edwards PhD
 Lamia al-Gailani Werr PhD
 David Gaimster PhD
 Helen Ganiaris MA
 Caroline Grigson PhD
 Robert Harding PhD
 Karen Hardy PhD
 Eric Harris DSc
 Jessica Johnson
 Ann Kendall PhD OBE
 Paul Lane PhD
 Cary Martin PhD
 Simon Martin MA

Paula Martin PhD
 John Meadows PhD
 David Morgan Evans PhD
 Mary Anne Murray PhD
 Rosalind Niblett
 Olga Papachristou PhD
 Peter Parr MA
 David Pendergast PhD
 Adrian Popescu BA
 Dominic Powlesland PhD
 David Prince PhD
 Paul Reynolds PhD
 Mike Seager Thomas BA
 Margaret Serpico PhD
 Michela Spataro PhD
 Peter Sutton PhD
 Robin Symonds DPhil
 Katalin Szilágyi
 Eric Uphill MA
 Corine Yazbeck PhD

LECTURERS

Neal Ascherson MA
 Adrian Babbidge MA
 Elizabeth Baquedano
 Roger Bland PhD
 David Clarke PhD
 Mike Corbishley BA
 Peter Crew BA
 Neil Faulkner PhD
 Don Henson
 Colin McEwan
 Gaetano Palumbo PhD
 Andrew Robertshaw MA
 Hedley Swain MA
 Dominic Tweddle PhD
 Brian Williams BA

RESEARCH ASSISTANTS

Pat Critchley MA
 Bleda During PhD
 Kevan Edinborough PhD
 Fiona Handley PhD
 Virginia Mathias BA
 Jan Picton MA
 Ivor Pridden
 Birgit Schoer MSc
 Chris Stevens PhD
 Barry Taylor BA

VISITING SCHOLARS FROM OVERSEAS

In 2006/2007 scholars from Australia, China, India, Israel, Italy, Lithuania and Sri Lanka undertook research at the Institute.

PhDs awarded, 2006

Noemie Arazi

Tracing history in Dia, in the inland Niger Delta of Mali – archaeology, oral traditions and written sources

Ceri Ashley

Ceramic variability and change: a perspective from Great Lakes Africa

Fadi Bala'awi

A study of wind effects on the kinetics of salt crystallisation processes in selected monuments at Petra, Jordan

Alexandra Bayliss

Validating classical multivariate models in archaeology: English medieval bell-founding as a case study

Michael Burns

South Italic military equipment: the cultural and military significance of the warrior's panoply from the fifth to the third century BC

Christina Deter

Dental wear patterns in hunter-gatherers and agriculturists: the behavioral changes accompanying this transition

Olga Fakatseli

Folk Life museums and communication with the public

Jack Green

Ritual and social structure: the Late Bronze – Early Iron Age cemetery at Tell Es-Sa'diyem, Jordan

Cornelia Kleinitz

Dialogues in stone: past and present engagements in rock art in sub-Saharan Mali, West Africa

Sophia Labadi

Questioning the implementation of the World Heritage Convention

Serena Love (MPhil)

The hermeneutics of pyramid building: landscape, monuments and people in Old Kingdom Memphis

Maria Mina

Anthropomorphic figurines from the Neolithic and Early Bronze Age Aegean: gender dynamics and implications for the understanding of Aegean prehistory

Gary Robinson

The spatial and social production of the later prehistoric landscape of the Isles of Scilly

Michael Seymour

The idea of Babylon: archaeology and representation in Mesopotamia

Daryl Stump

Towards an applied archaeology of east African agricultural systems

Kalliopi Vacharopoulou

Monument conservation in the Mediterranean region: a study of anastylosis with case studies from Greece and Turkey

Xander Veldhuijzen

Archaeological and archaeometric analysis of early first millennium BC iron smelting remains from Tell Hammeh (az-Zarqa), Jordan

Lisa Yeomans

A zooarchaeological and historical study of the carcass processing industries in post-medieval London

Registered research students 2006/2007

Lesley Acton

Domestic food preservation and self-sufficiency during WWII and in the present

Andrew Agate

Suburban development in later Anglo-Saxon and Norman England

Georgios Alexopoulos

Mount Athos: contemporary cultural heritage management on the Holy Mountain monasteries

Marilena Alivizatou

The concept of intangible heritage: tracing the emergence of a new heritage discourse from UNESCO to the comparative analysis of ethnographic museums

Sophie Allen

Archaeology, education and children - something worth learning about?

Despina Angelakou

Hellenistic relief sculpture from northern Greece

Lorna Angulano

Roman silver production at Rio Tinto: the case study of Corta Lago

Bastian Asmus

12th century copper production in the Harz Mountains, northern Germany

Cesar Astuhuaman

The organization of the Inca Provinces within the Highlands of Piura, northern Peru

Roseleen Bains

Procurement to production: a comparative study of provenance and manufacture of stone beads and figurines in Western Asia

Brigitte Balanda

Ancient Egypt and Napata: exchange and development of funerary traditions along the Lower and Middle Nile Valley and their impact on the rise of the kingdom of Napata

Yvette Balbaligo

Investigating culture change in the archaeological record of Ille Cave, Palawan, the Philippines

Diana Beatty

Human social responses to climate change: using phytolith analysis to investigate ecological and economic change in the EBIV Levant

Stefano Biagetti

Entoarchaeology of pastoralism in the Acacus Mountains (south-western Fezzan, Libya): a case study of Kel Tadrart lineage

Diana Briscoe

Stamped wheel-turned pottery in southern Roman Britain and its relationship to the stamped hand-made pottery of the Post-Roman Period in southern Britain

Katarzyna Bronk-Zaborowska

GIS approaches to archaeological heritage management: a case study from Poland

Margaret Broomfield

The archaeology, topography and continuing context of the medieval leather industry in London, AD 600–1600

Lesley Bushnell

The cultural and socio-economic significance of the circulation of “juglets” within the Eastern Mediterranean during the Middle and Late Bronze Age

Sarah Byrne

Practice and memory: a social interpretation of Uneya Island's stone features in a long-term context

Andie Byrnes

The development of early agricultural economics in Egypt: a comparative study

Maria Cardoso

The preparation layers on Portuguese Baroque altarpieces

Anna Clement

Tooth-wear patterns in neanderthals and early modern humans

Emily Cocke

Changing patterns of land use and food production in the Nile Delta: an archaeological perspective on Egyptian state formation

Claire Cohen

Silver production in Porco-Potosi, Bolivia

Trudie Cole

Archaeological education and the benefits for learners at Key Stage 1 and 2

Philip Connolly

The glass-making industries of the Iron Age/Hellenistic eastern Mediterranean and early Islamic Central Asia: compositional analysis as a means of understanding the structure of ancient industries

Jago Cooper

Indigenous interaction in the Caribbean: a case study from northern Cuba

Don Cooper

The iconography of ceramic vessels in western European paintings from 1450 to 1650

Hannah Cordts von Löwis of Menar

The role of the ancient past in the creation/formation of national identities: middle-school history education in Bavarian and Saxony between 1945 and 2000

Monica Cortelletti

Topography of urban and rural burials and ecclesiastical regulations between the 9th and 11th centuries: a comparative study of England and north Italy

Joanne Cutler

Production systems and social dynamics: a cross-media approach to the “Minoanisation” of the southern Aegean in the mid-second millennium BC

Mehdi Daryaie Fard

Archaeology and numismatics of Elymais, southwest Iran

Sarah De Nardi

Revisiting the sacred landscapes of northeast Italy between the 8th century BC and the 2nd century BC

Tessa Dickinson

Early Egyptian royal mortuary complexes in the third millennium BC

Maria Dikomitou

Ceramic production, distribution and social interaction: an analytical approach to the study of Middle Bronze Age pottery from Cyprus

James Doerer

Archaeology and the state: an example of English public policy

Julie Eklund

Effects of preparation and conservation treatments on DNA

Lydia Evdoxiadi-Verniory

Iron Age houses and households in the southern Levant

Rachel Fentem

“Orientalia” in the Aegean: dynamics, reception and impact from the Early Bronze Age to the Archaic period

Alvaro Figueiredo

The palaeoepidemiology of Roman period populations in Lusitania (Portugal)

Kalliopi Fouseki

Conflict resolution in the management of the In Situ Museums

Renata Franco Peters

Rethinking conservation in pluralist contexts

Michael Galer

Shaping “cultural” identity and ethnicity: Roman auxilia serving the northern military zone of Britannia and a critical examination of their representation in museums

John Giblin

Continuity or variation: Iron Age settlement history in Rwanda

Carolyn Graves-Brown

Ideological significance of flint in dynastic Egypt

Katharine Griffiths

An investigation of gender in juvenile burials using dental morphometrics to assign biological sex

Paolo Guarino

Aspects of social complexity at Arslantepe

Susanna Harris

Picking up the threads: cloth in prehistoric societies in northern Italy and the Alpine region

Birger Helgestad

Visual strategies and social power negotiations in western Asia in the late fourth millennium BC

Christophe Helmke

Ancient Maya cave usage: inferences from archaeological analyses of ceramic consumption and discard patterns in the Roaring Creek valley, Belize

Christina Henshaw

Early Islamic ceramic and glaze technology at Akhsiket, Uzbekistan

Elizabeth Henton

Changing herding practices in the Anatolian Neolithic landscape (the case study of Çatalhöyük)

Ebony Hewson

Performing arts archives in Britain: what purpose do they serve? (Collecting the intangible heritage of theatrical performance)