Stephen James Dockrill
Curriculum Vitae
Date of Birth: 3-12-1955
Current Position: Senior Lecturer in Archaeology, Archaeological, Environmental and Geographical Sciences, University of Bradford.
My research may be summarised under the following headings:
· Prehistoric Landscape Development (represented by the excavation work at Tofts Ness, Sanday, Orkney, the South Nesting Palaeolandscape Project in Shetland, the Old Scatness / Jarlshof Environs Project, and the Orkney: Gateway to the Atlantic Project .
· Architectural Development in Iron Age North Atlantic Britain (supported by the Tofts Ness & Old Scatness Projects).
· Intensification of Agriculture and Sustainability in North Atlantic Britain (supported by the Tofts Ness, South Nesting & Old Scatness Projects and the Orkney: Gateway to the Atlantic).
· Economic and Cultural Contact, Continuity and Change in the North Atlantic (supported by the Tofts Ness & Old Scatness Projects and currently by the Orkney: Gateway to the Atlantic).
· The Development of Social Hierarchies & the Foundations of Power in the North Atlantic Zone (supported by the Tofts Ness & Old Scatness Projects).

Teaching: My teaching covers a wide spectrum of the Bradford Department’s archaeology provision at all levels including Masters. I am innovative in course design, especially at Stage 1, providing hands on workshops developing individual skills and simulation exercises within group work designed to stimulate archaeological assessment and presentation of results. A number of assessment strategies are adopted in my modules in order to maximise their respective learning outcomes including reflective self-evaluation. I was nominated for the Vice Chancellor’s Teaching Award in 2001. I have directed Field School projects at Tofts Ness (Orkney) 1985-8, South Nesting (Shetland) 1991-4, Old Scatness Viking & Iron Age Village (Shetland 1995-2006) and currently the NABO field School; Orkney: Gateway to the Atlantic.

Administration: My current Administrative duty is that of Admissions Tutor (2005 onwards).
Professional Activities and Areas of Esteem
· Elected Member of the Society of Antiquaries of London (2007).
· Fellow of the Society of Antiquaries (Scotland)
· MIFA (1984) Member of the Institute of Field Archaeologists
· Invited Member of the Editorial Board The Journal of the North Atlantic
· Invited Member of the Editorial Committee Archaeologica Islandica.
· Conference Organiser NABO 2008: Archaeological Futures: A Research Agenda for the North Atlantic
· External Examiner for the MA in Archaeological Practice at Orkney College, the University of the Highlands & Islands.

Qualifications (with date of award):
· MPhil (University of Bradford). 1993 The human palaeoecology of Sanday, Orkney with particular reference to Tofts Ness: An integrated study of the relationship between settlement and infield soil management practices in prehistory.
· Certificate in Practical Archaeology 1975-1977 (Dorset Institute of Higher Education / University of Southampton)

Dockrill Publications:
Dockrill, S. J., J. M. Bond, V. E. Turner, L. D. Brown, D. J. Bashford, J. E. Cussans & R. A. Nicholson, 2010 Excavations at Old Scatness, Shetland Volume 1: The Pictish Village and Viking Settlement. Lerwick: Shetland Heritage Publications.
Dockrill, S.J. & J.M. Bond 2009, Sustainability and Resilience in Prehistoric North Atlantic Britain: The Importance of a Mixed Paleoeconomic System Journal of the North Atlantic Volume 2, 33-50.
E. B. Guttmann, I. A. Simpson, N. Nielsen, & S. J. Dockrill, 2008, Anthrosols in Iron Age Shetland: Implications for Arable and Economic Activity Geoarchaeology Vol. 23, No. 6, 799–823
Dockrill, S. J., J. M. Bond, R. Nicholson & A. Smith 2007. Tofts Ness: An island landscape through 3000 years of Prehistory Orcadian. Investigations on Sanday, Orkney Vol 2 Kirkwall The Orcadian/ Historic Scotland.
Dockrill, S. J., J. M. Bond, V. E. Turner & L. D. Brown 2007. Old Scatness Excavation Manual: A Case Study in Archaeological Recording. Lerwick: Shetland Amenity Trust.
Dockrill, S. J., C. M. Batt & Z. Outram 2006. Time and place: a new chronology for the origin of the broch based on the scientific dating programme at the Old Scatness Broch, Shetland. Proceedings of the Society of Antiquaries of Scotland 136: 89-110.
Guttmann, E. B., I. A. Simpson, D. A. Davidson & S. J. Dockrill 2006. The management of arable land from prehistory to the present: case studies from the Northern Isles of Scotland. Geoarchaeology 21: 61-92.
Schmidt, A., T. Sutherland & S. Dockrill 2006. Inside the mound: geophysical surveys of the Scatness Iron-age Broch, Shetland. In R. E. Jones and L. Sharpe (ed.) Going over old ground: British Archaeological Reports British Series 416. 225-230. Oxford: Archaeopress
Dockrill, S. J., J. M. Bond & C. M. Batt 2005. Old Scatness: The First Millennium AD. In V. E. Turner (ed.) Tall Stories? Broch Studies, Past Present and Future: 52-65. Oxford: Oxbow
Guttmann, E. B., S. J. Dockrill & I. A. Simpson 2005. Arable agriculture in prehistory: new evidence from soils in the Northern Isles. Proceedings of the Society of Antiquaries of Scotland 134: 53-64.
Turner, V. E., S. J. Dockrill & J. M. Bond 2005. Viking settlement in an Iron Age Village; Old Scatness, Shetland. In A. Mortensen and S. V. Arge (ed.) Viking and Norse in the North Atlantic: 245-249. Tórshavn: Føroya Fródskaparfelag
Turner, V. E., R. A. Nicholson, S. J. Dockrill & J. M. Bond 2005. Tall Stories? 2 Millennia of Brochs. Lerwick: Shetland Amenity Trust.
Dockrill, S. J. & C. M. Batt 2004. Power over time: an overview of the Old Scatness Broch Excavations. In R. Housley and G. Coles (ed.) Atlantic Connections and Adaptations: Economies, Environments and Subsistence in the North Atlantic: 128-137. Oxford: Oxbow
Forster, A. K., J. Thomas & S. J. Dockrill 2004. 2 Spatial Analysis and Cultural Indicators; Viking settlers at Old Scatness Broch. In J. Hines, A. Lane and M. Redknap (ed.) Land, Sea, and Home: Society for Medieval Archaeology Monograph No. 20. 219-233. London: Society for Medieval Archaeology
Dockrill, S. J. 2003. Broch, wheelhouse, cell: Redefining the Iron Age in Shetland. In A. Ritchie and J. Downes (ed.) Sea Change - Orkney & Northern Europe in the Late Iron Age and after: 83-94. Brechin: Pinkfoot press
Guttmann, E. B. A., I. A. Simpson & S. J. Dockrill 2003. Joined-up archaeology at Old Scatness, Shetland: thin section analysis of the site and hinterland. Environmental Archaeology 8: 17-31.
Rhodes, E. J., C. Bronk Ramsey, Z. Outram, C. Batt, L. Willis, S. Dockrill & J. Bond 2003. Bayesian methods applied to the interpretation of multiple OSL dates: high precision sediment ages from Old Scatness Broch excavations. Shetland Isles Quaternary Science Reviews 22: 1231-1244.
Dockrill, S. J. 2002. Brochs, economy and power. In B. Ballin Smith and I. Banks (ed.) The Shadow Of The Brochs: The Iron Age In Scotland: 153-162. Stroud: Tempus
Horsley, T. J. & S. J. Dockrill 2002. A preliminary assessment of the use of routine geophysical techniques for the location, characterisation and interpretation of buried archaeology in Iceland. Archaeologica Islandica 2: 10-33.
Burbridge, C. I., C. M. Batt, I. Bailiff, S. M. Barnett & S. J. Dockrill 2001. The potential for dating the Old Scatness Site, Shetland by Optically Stimulated Luminescence. Archaeometry 43: 589-596.

