Gerald F. Bigelow
Visiting Associate Professor of History
Department of History
Bates College
Lewiston, ME 04240
Telephone: (207) 786-6154
Fax: (207) 786-8334
E-Mail: gbigelow@bates.edu

Education:	Columbia University, Anthropology, B.A. 1976
		Cambridge University, Archaeology, Ph.D. 1984

Positions Held:

1981-1982	Instructor ; Department of Anthropology, Hunter College, City University of New York,
	New York
1983-84	Adjunct Lecturer; Department of Anthropology, Hunter College, City University of New 			York, New York
1986-1987	Laboratory Director; Research Division, Rochester Museum and Science Center, 		Rochester, New York
1987-1995	Curator/Registrar; The Peary-MacMillan Arctic Museum and Arctic Studies Center, 	Bowdoin College, Brunswick, Maine
1993	Fulbright Lecturer in Anthropology, Faculty of Social Science, University of Iceland, 	Reykjavík, Iceland
1993-2000	Adjunct Assistant Professor of Anthropology, Department of Geography-Anthropology, 	University of Southern Maine, Gorham, Maine
2001-2004	Assistant Professor of Anthropology (ft replacement), Department of Geography-	Anthropology, University of Southern Maine
2005-present	Adjunct Assistant Professor of Anthropology, Department of Geography-Anthropology, 	University of Southern Maine, Gorham, Maine
2010-present	Visiting Associate Professor of History, Department of History, Bates College, 	Lewiston, Maine

Five Most Relevant Publications:

—. 2005 G.F. Bigelow, S. Ferrante, S. T. Hall, L. M. Kimball, R.E. Proctor and S.L. Remington. “Researching catastrophic environmental changes on northern coastlines: a geoarchaeological case study from the Shetland Islands”. Arctic Anthropology 42:88-103
—. 2007 G.F. Bigelow, M. Jones and M. Retelle. “The Little Ice Age, blowing sand and a lost township.” The New Shetlander 240:6-12
—. 1988 McGovern, T. H., G. F. Bigelow, T. Amorosi, and D. Russell. 1988. “Northern islands, human error, and environmental degradation: a view of social and ecological change in the medieval North Atlantic.” Human Ecology 16:225-270.
—. 1992. "Issues and prospects in Shetland Norse archaeology," in Norse and later settlement and subsistence in the North Atlantic. Edited by C. D. Morris and D. J. Rackham, pp. 9-32. Glasgow: University of Glasgow.
—. 1991 Editor; The Norse of the North Atlantic. 27 papers, 291 pp. Acta Archaeologica 61 (1990)..
Other Publications:
__. 1985 “Sandwick, Unst, and Late Norse Shetland economy,” in Shetland Archaeology: New Work in Shetland in the 1970s. Edited by Brian Smith, pp.95-127. Lerwick, Shetland: The Shetland Times.
—. 1987. Domestic architecture in medieval Shetland. Review of Scottish Culture 3:23-38.
—. 1989. "Life in medieval Shetland: an archaeological perspective," in Nordatlantisk arkaeologi: vikingetid of middelalder, hikuin. Edited by K. M. Christensen and V. O. Vilhjálmsson, pp. 183-193. Aarhus, Denmark: Aarhus University.
—. 1993. "Archaeological and ethnohistoric evidence of a Norse island food custom," in The Viking Age in Caithness, Orkney and the North Atlantic. Edited by C. E. Batey, J. Jesch, and C. D. Morris, pp. 441-453. Edinburgh: Edinburgh University Press.
__. 2003. "Viking Orkney and Shetland." In Ancient Europe 8000 B.C. – A.D. 1000: Encyclopedia of the Barbarian World. Edited by P. Bogucki & Pam Crabtree, 445-450. New York: Charles Scribner's Sons Reference Books..

Synergistic Activities:
Organized the first multi-disciplinary conference that led to the formation of the North Atlantic Biocultural 	Organization (NABO), which is today a large organization of scholars cooperating in research and 	educational activities in the historical ecology, archaeology, ethnology and history of the North 	Atlantic megaregion. Edited the conference proceedings.
Provided key consultative services in the development of the new interdisciplinary and international 	Journal of the North Atlantic, a publication with a 38 person board of editors from Norway, 	Denmark, Sweden, Greenland, Iceland, Canada, the Faroe and Shetland Islands, Germany, 	England, Scotland, Wales, Northern Ireland, and the US; Bigelow currently serves at the North 	American Senior Editor.
Pioneered the use of various methodologies for the recovery and analysis of archaeological fish bones in 	northern locations
Developed a Shetland Islands field archaeology and environmental science course which has resulted in 	the participation of 48 undergraduate and graduate students in northern field research. Activities 	included collaborative work with British faculty and students from the University of Bradford, the 	Shetland College, and the Research Laboratory for Archaeology and the History of Art, Oxford 	University, UK.
Taught the first courses in anthropological archaeology at the University of Iceland, Reykavík, where 	there is now an extensive program of cooperative research and education among US and 	Icelandic scholars

3

Scientific Collaborators of the last 48 months:
Dr. Michael Jones, Department of History, Bates College
Dr. Michael Retelle, Department of Geology, Bates College
Dr. Beverley Johnson, Department of Geology, Bates College
Dr. William Ambrose, Department of Biology, Bates College
Dr. Matthew Bampton, Department of Geography-Anthropology, University of Southern Maine
Dr. Ian Simpson, School of Biological Sciences, University of Stirling
Dr. Andrew Dugmore, School of Geosciences, University of Edinburgh
Dr. Joseph Kelley, Climate Change Institute, University of Maine
Alice Kelley, Climate Change Institute, University of Maine
Dr. Julie Bond, Archaeological Sciences, AGES, University of Bradford
Steven Dockrill, Archaeological Sciences, AGES, University of Bradford
Dr. Sophia Perdikaris, Department of Anthropology, Brooklyn College, CUNY
Dr. Colin Amundsen
Robert Proctor, Department of Geography-Anthropology, University of Southern Maine
Dr. Jean-Luc Schwenninger, Luminescence Laboratory, RLAHA, University of Oxford
Dr. Michael Retelle, Department of Geology, Bates College
Val Turner, Shetland Archaeologist, Shetland Amenity Trust
