Curriculum Vitae

	Name:

	Dr Ingrid Mainland

	Current post:

	Senior Lecturer in Archaeology, Orkney College UHI

	Academic qualifications:

	PhD 1995 University of Sheffield

BA (Hons) Archaeology 1987 University of Durham

	Professional qualifications:

	

	Professional / statutory body membership:

	Member of Association for Environmental Archaeology (AEA)

Member of International Congress of Archaeozoology (ICAZ)

Fellow of the Scottish Society of Antiquaries (FSA)

Member of NABO (Northern Atlantic Biocultural Organisation)

Member of PAN (the Polar Archaeology Network).

	Academic responsibilities in UHI:

	Programme leader (BA Hons Archaeology)

Curriculum development

Scholarly research and publications

Lecturing on Masters archaeology degree programme

	Academic responsibilities outwith UHI:

	Editor of academic journal, Environmental Archaeology (2004-current)

Steering Committee Member of Association for Environmental Archaeology (2004-current)

Steering Committee Member of Research Group for Orkney World Heritage Area

	Professional experience:

	2005-2010
Senior Lecturer in Environmental Archaeology, Dept. of Archaeological

Sciences, University of Bradford

1999-2005
Lecturer in Environmental Archaeology, Dept. of Archaeological Sciences

University of Bradford

1999

Lecturer in Archaeology, Dept. of Archaeology, University of Sheffield

1995-1998
British Academy Postdoctoral Research Fellow, University of Sheffield

	Research, Scholarship and Professional Standing

I have a well established research portfolio with a growing international profile, as is evidenced by: a good track record of attracting grants from major funding bodies; regular contributions in internationally respected peer-reviewed journals and peer-reviewed books of international standing; an excellent record of research collaboration, both nationally and internationally; an active research profile and research group; editorialship of an international journal, Environmental Archaeology; regular requests to review articles/books for internationally respected journals and grant applications for major funding bodies.

Current research projects

My research interests and expertise lie in palaeoeconomic/environmental reconstruction, with a particular geographic emphasis on Scotland and the North Atlantic islands. I have a specific focus on Orkney where I am currently working with faunas spanning the Neolithic to the Late Norse, providing an unparalleled opportunity to explore four millennia of human-animal relations in an island ecosystem and, perhaps more significantly, the resilience of these island communities in the face of at least three significant periods of environmental change. My research interests in sustainability continue into the present day, where I have recently instigated a series of projects concerned with the teaching of ESD (Education for Sustainable Development) within the HE Humanities curriculum. Future research in this area will seek to explore the role that archaeology has to play in the teaching of sustainability in earlier years education.
A further area of research expertise is in the development of innovative methodologies for understanding human-animal interactions in the past. One of my main research themes here is dental microwear analysis and palaeodiet in ungulates, an area in which I am now one of the principal researchers worldwide. This research has established methodologies for analysing domestic ungulate microwear and is providing important new insights into the impact of grazing animals in North Atlantic ecosystems, pig domestication in Europe and Asia, and early Neolithic herding strategies in southern Europe. I have also explored the potential of bone histology and morphology for reconstructing animal activity levels; this work has significant implications for understanding both the process of domestication and intensification of animal husbandry practices.

	The following are my most significant current and/or recent research projects.
· Gateway to the Atlantic: fieldwork and community outreach in Rousay, Orkney (2009-current) (supported by OIC, Bradford University, CUNY) (in collaboration with Drs. Steve Dockrell and Julie Bond, U. of Bradford, Dr. Jane Downes and Julie Gibson, UHI and Profs.Tom McGovern and Sophia Pedikaris, CUNY)

· Sustainability, past, present and future: ESD and the HE curriculum (2010-current) (supported by the HEA, OIC) (in collaboration with Dr. Jane Downes, UHI and Profs. Ian Simpson and Richard Oram, U. of Striling)

· Landscapes, artefacts, materiality and boundaries of sheep (2010-current) (in collaboration with Dr. Jane Downes, UHI and Dr. Jacqui Mulville, U. Cardiff)
· The environmental impact of grazing ovicaprids in Norse Greenland and Iceland (2002-current) (supported by the British Academy (2002-3), Bradford University (2003-4), NSF/IPY 2007-2011) (in collaboration with Prof. Paul Halstead, University of Sheffield, Dr. Tom McGovern, CUNY, Dr. Jette Arneborg, University of Copenhagen, Dr. Janet Montgomery, University of Bradford)

· ‘Refining palaeodietary methods of determining animal diet in antiquity: a case study of seaweed as fodder in coastal environments’ (supported by a NERC small grant, 2004-6) (in collaboration with Dr. Marie Balasse, CNRS, Paris and Prof. Mike Richards, Max Plack, Leipzig)

· Biomechanics and animal lifestyle – histomorphometric approaches to husbandry (supported by the Leverhulme Trust, 2005-7) (in collaboration with Dr. Holger Schutkowski, University of Bradford)

· Retroviruses, sheep movement and wool production in prehistory (2008-2010) (in collaboration with Dr. M. Palmarini, University of Glasgow)

· North Atlantic archaeofaunas (ongoing) (supported by Historic Scotland, Orkney Archaeological trust, University of Oxford and others). Ness of Brodgar, Neolithic (in collaboration with Nick Card, ORCA); Moaness, Bronze/Iron Age (in collaboration with Prof. Kevin Edwards, University of Aberdeen); Mine Howe, Iron Age (in collaboration with Nick Card and Jane Downes, ORCA/Orkney College); Snusgar, Viking/Norse (in collaboration with Dr. D. Griffiths, University of Oxford); Earl’s Bu, Viking/Norse (in collaboration with Dr. C. Batey, University of Glasgow).

	Research grants achieved: (2000-2010)

	2010-2011: Higher Education Academy (PI; with Jane Downes Co-I) - £5000

2010-2011: Higher Education Academy (Co-I; with Jane Downes PI) - £5000

2009-2011: IPY/NSF (collaborator, with Tom McGovern PI) - $16, 500

2006: British Academy Conference Grant (PI) - £500

2004-6: Leverhulme Trust Research (Co-I, with Holger Schutkowski, Co-I) - £54, 334
2004-5: NERC Small Research Grant (PI, with Mike Richards Co-I) - £29,939

2003-4: Bradford University Research Investment Fund (PI) - £8,646

2002-4: Bradford University Student Success project Fund (PI) - £9,600

2002: Nuffield Foundation Student Fellowship fund (PI) - £1,580

2002-3: British Academy Small Research Grant (PI) - £4,343

Plus an additional c. 40K of funding for post-excavation related project work through commercial contracts and similar.

	Other relevant information or skills:

	Supervisor of 6 PhD students since 2002: Geoff Davis (Neonate bovid mortality in the N. Atlantic, 2009); Vicky Ewens (Hypoplasia and sheep husbandry in the N. Atlantic, 2010); 4 current.
Conferences, invited lectures and seminars
I regularly attend conferences, with 36 presentations given at national and international venues during my academic career; this includes organising and chairing a session at the International Conference for Archaeozoology in Durham in 2002. Notable recent invitations to lecture, include ‘the Nordic Culture in Viking and Medieval Times, Holar 2006’, ‘the 8th International Congress of Vertebrate Morphology, Paris 2007’, North Atlantic Biocultural Organisation, Edinburgh 2010, GDRE Dung in archaeology workshop, Brussels 2010.

	Editorialship, article and grant reviews

My expertise within my subject discipline is exemplified by my appointment in 2005 as Editor on the international journal, Environmental Archaeology. Prior to this, I was an Associate Editor on this journal (from 2000). Moreover, I am regularly asked to referee articles for internationally respected peer-reviewed journals and have also been asked to referee grant applications for several major funding bodies, including the Wellcome Trust, the National Science Foundation (NSF), NERC and the European Science Foundation (ESF).

	Publications and reports

I Books

Davies, J., Fabis, M., Mainland, I., Thomas, R. and Richards, M. (eds.), Diet and Health in Past Animal Populations: Current Research and Future Directions, 134pp, Oxford, Oxbow, 2005.

II Parts of Books

Gibson, A, Bayliss, A. with contributions by Mainland, I. et al., Recent work on the round barrows of the Upper Wolds valley, pp. 72-107 in Leary, J., Darvill, T. and Field, D. Round Mounds and Monumentality in the British Neolithic and Beyond. Oxford: Oxbow, 2010.

McGovern, T.H., Perdikaris, S., Mainland, I., Ascough, P., Ewens, V., Einarsson, A., Sidell, J., Hambrecht, G., Harrison, R., in press. The Hofstaðir archaeofauna, in: Lucas,G. (Ed.), Hofstaðir: a Viking Age Center in Northeastern Iceland, Oxbow Boks, Oxford, 2010.

Mainland, I. The uses of archaeological faunal remains in landscape archaeology, Bruno & Thomas, R. (ed.) The Handbook of Landscape Archaeology: World Arch. Cong. Res. Handbooks in Archaeology, CA: Left Coast Press, 2008.

Mainland, I.L., A microwear analysis of selected sheep and goat mandibles from Ecsegfalva, Whittle, A. (ed.), The Early Neolithic on the Great Hungarian Plain: investigations of the Körös culture site of Ecsegfalva 23, Co. Békés, 343-348, Budapest: Institute of Archaeology, Hungarian Academy of Sciences, 2007.

Wilkie, T., Mainland, I., Albarella, U., Dobney, K. and Rowley-Conwy, P., A dental microwear study of pig diet and management in Iron-Age/Romano-British, Anglo-Scandinavian and Medieval contexts in England, Albarella, A., Dobney, K., Ervynck, E. and Rowley-Conwy, P. (eds.), Pigs and Humans: 10,000 Years of Interaction, 241-254, Oxford, OUP, 2007.

Mainland, I.L. An analysis of the mammal bone, Millett. M. (ed), Shiptonthorpe, East Yorkshire: Archaeological Studies of a Romano-British Roadside Settlement, 258-279, Yorkshire Archaeological Society Roman Antiquities Section Monograph, 2006.

Mainland, I. and Simpson, I.A., The formation and utilisation of the landscape, Downes, J., Foster, S.M., Wickham-Jones, C.R. (eds.), The Heart of Neolithic Orkney World Heritage Site Research Agenda, 87-95, Edinburgh, Historic Scotland, 2005.

Thomas, R. and Mainland, I., Introduction: animal diet and health – current perspectives and future directions, Davies, J. et al. (eds.), Diet and Health in Past Animal Populations: Current Research and Future Directions, 1-7, Oxford, Oxbow, 2005.

Mainland, I. and Halstead, P., The diet and management of domestic sheep and goats at Neolithic Makriyalos, Davies, J. et al. (eds.), Diet and Health in Past Animal Populations: Current Research and Future Directions, 104-112, Oxford, Oxbow, 2005.

Mainland, I. L., Dental microwear in modern Greek ovicaprids: identifying microwear signatures associated with a diet of leafy-hay, Kotjabopoulou, E., Hamilakis, Y., Halstead, P., Gamble, C. and Elefanti, P. (eds.), Zooarchaeology in Greece: Recent Advances, 45-50, London, The British School at Athens, 2003.

Mainland, I.L., A qualitative approach to dental microwear analysis, Sinclair, A., Slater, E. and Gowlett, J. (eds.), Archaeological Sciences 1995. Proceedings of a Conference on the Application of Scientific Techniques to the Study of Archaeology, 213-221, Oxford, Oxbow Monograph 64, 1997.

Mainland, I.L., Dental microwear as evidence for prehistoric diet. Moggi-Cecchi, J (ed.), Aspects of Dental biology: Palaeontology, Anthropology and Evolution, 159-167, Florence, Institute for the Study of Man, 1995.

Mainland, I.L., Reconstructing the diet of archaeological domesticates: the potential of dental microwear analysis. In Radlanski, R.J. and Renz, H. (eds.) Proceedings of the 10th International Symposium on Dental Morphology, Berlin 1995. Berlin: 156-161, 1995.

III(a) Full papers in refereed journals

Vanpoucke, S., Mainland, I., De Cupere, B. Waelkens, M., 2009. Dental microwear study of pigs from the Classical site of Sagalassos (SW Turkey) as an aid for the reconstruction of husbandry practices in ancient times, Environmental Archaeology, 14.2.
Chessa,B., Pereira, F., Arnaud, F., Amorim, A., Goyache, F., Mainland, I. et al., 2009. Revealing the history of sheep domestication using retrovirus integrations, Science 324, 532-536.
Balasse, M., Mainland, I. and Richards, M. 2009. Stable isotope evidence for seasonal consumption of marine seaweed by modern and archaeological sheep in the Orkney
archipelago (Scotland), Environmental Archaeology 14.1, 1-14.

Mainland, I. L., Schutkowski, H. and Thomson, A.F. 2007. Macro- and micromorphological features of lifestyle differences in pigs and wild boar. Anthropozoologica 42, 89-106,.
Mainland, I., 2006. Pastures lost? A dental microwear study of ovicaprine diet and management in Norse Greenland, Journal of Archaeological Science 33, 238-252.

Mainland, I. and Halstead, P. 2005. The economics of sheep and goat husbandry in Norse Greenland, Arctic Anthropology, 43, 103-12.
Dobney, K., Mainland, I., and Wilkie, T., 2005. A report on the microwear analyses undertaken on Japanese archaeological pigs from the sites of Tagara, Torihama, Haneo and Ikego, Archaeological Society of Torihama Shell Midden, 4/5, 41-50.

Mainland, I. L., 2003. Dental microwear in grazing and browsing Gotland sheep (Ovis aries) and its implications for dietary reconstruction, Journal of Archaeological Science, 30, 1513-1527.

Mainland, I. L., 2001. The potential of dental microwear for exploring seasonal aspects of sheep husbandry and management in Norse Greenland, Archaeozoolgia, 11, 79-100.

Mainland, I.L. 2000. A dental microwear study of seaweed-eating and grazing sheep from Orkney, International Journal of Osteoarchaeology, 10, 93-107.

Ward, J. and Mainland, I.L. 1999. Microwear in modern free-ranging and stall-fed pigs: the potential of dental microwear analysis for exploring pig diet and management in the past, Environmental Archaeology, 4, 25-32.

Mainland, I.L. 1998. Dental microwear and diet in domestic sheep (Ovis aries) and goats (Capra Hircus): distinguishing grazing and fodder-fed ovicaprids using a quantitative analytical approach, Journal of Archaeological Science, 25, 1259-1271.

Mainland, I.L. 1998. The lamb’s last supper: the role of dental microwear analysis in reconstructing livestock diet in the past, Environmental Archaeology, 1, 55-62.

Amorosi, T., Buckland, P.C., Edwards, K.J., Mainland, I.L., McGovern, T.H., Sadler, J.P. and Skidmore, P. 1998. They did not live by grass alone: the politics and palaeoecology of animal fodder in the North Atlantic region, Environmental Archaeology, 1, 55-62.

McGovern, T.H., Mainland, I.L. and Amorosi, T. 1998. Hofstaðir, 1996-7: A preliminary Zooarchaeological report, Archaeologica Islandica, 1, 123-128,
III(b) Other significant contributions to journals

Mainland, I., A review of ‘Colonisation, migration and marginal areas’, edited by M. Mondini et al., International Journal of Osteoarchaeology, 15, 454-463, 2005.

Mainland, I.L., A review of Bartosiewicz, L, Van Neer, W. and Lentacker, A. (1997) Draught cattle: their osteological identification and history, Annales Sciences Zoologiques 281:1-146, Environmental Archaeology, 5, 2000.

IV Research reviews and research reports

Ewens, V., Measham, H. and Mainland, I. Faunal report on remains from Snusgar 2007, 8 pages, Report produced for Dr. D. Griffiths, University of Oxford, 2009.

Mainland, I. Faunal assemblages from Ness of Brodgar excavations 2004-2006: an interim report, 7 pages, Report produced for N. Card, ORCA, 2008.

Ewens, V. and Mainland, I. Faunal report on remains from Snusgar 2006, 7 pages, Report produced for Dr. D. Griffiths, University of Oxford, 2007.

Ewens, V. and Mainland, I. An interim report of the faunal remains from Snusgar 2005, 20 pages, Report produced for Dr. D. Griffiths, University of Oxford, 2006.

Mainland, I., A reassessment of faunal remains from Mortimer’s barrow excavations in the Great Wold Valley, 10 pages, Report produced for Dr. A. Gibson, University of Bradford, 2006.

Mainland, I., Faunal remains from the 2005 excavations at Snusgar: a preliminary assessment of the assemblage and costings for a full analysis, 10 pages, Report produced for Dr. D. Griffiths, University of Oxford, 2006.

Mainland, I. and Ewens, V., The hand-collected mammal bone from the 2003 excavations at Mine Howe, 5 pages, Report produced for Orkney Archaeological Trust, 2005.

Mainland, I., Snusgar faunal remains: a preliminary assessment of the assemblage and costings for a full analysis, 6 pages, Report produced for Dr. D. Griffiths, University of Oxford, 2004.

Mainland, I., Ewens, V. and Davis, G., A preliminary report on the hand collected mammal bone assemblages from 2000 and 2002 excavations at the Iron Age site of Mine Howe, Tankerness, Orkney, 8 pages, Report produced for Orkney Archaeological Trust, 2004.

Buckland, P.C., Edwards, K.J., Craigie, R., Mainland, I.L., Keen, D., Hunter, P. and Whittington, G., Archaeological and environmental investigations at the Bay of Moaness, Rousay 1997: interim report, 13 pages, Dept. of Archaeology and Prehistory, University of Sheffield, 1998.

Mainland, I.L., The mammal bone from the 1992 excavations at Robert's Haven, 4 pages, Report produced for Dr. J. Barrett, University of York, 1996.

Mainland, I.L., A Preliminary discussion of the animal bone assemblage from the 1979-1993 excavations at the Earl's Bu, Orphir, Orkney, 6 pages, Sheffield Environmental Facility Report, 1995.

Mainland, I.L., The animal bone from the 1989 excavation at the Earl's Bu, Orphir, Orkney, 7 pages, Sheffield Environmental Facility Report 9304, 1994.

Mainland, I.L., The animal bone from the 1988 excavation at the Earl's Bu, Orphir, Orkney, 5 pages, Sheffield Environmental Facility Report 9203, 1993.

Mainland, I.L. and Stallibrass, S., The animal bone from the 1984 excavations of the Romano-British settlement at Papcastle, Cumbria AML Report 4/90, 26 pages, 1990.

Mainland, I.L. An analysis of the animal bone from Stansted Airport Catering Site (ACS), 9 pages, Cambridge Faunal Remains Unit Archive report, 1990.

Mainland, I.L. An analysis of the animal bone from the Romano-British small town at Shiptonthorpe, near Holme-Upon-Spalding Moor, 19 pages, Biological Laboratory, Dept of Archaeology, University of Durham, Archive Report, 1988.

