Laura McKenna
Room 3A124C, Cottrell Building, Biological & Environmental Sciences, School of Natural Sciences
University of Stirling

Stirling

FK9 4LA

Tel: (01786 466544 Mob: 07828894030
Email: l.e.mckenna@gmail.com

Personal Profile

I am an energetic and highly competent soil micromorphologist with a background in archaeology, and experience of cultural soils analysis at archaeological sites around Scotland. I have worked on several research contracts utilizing soil micromorphology, chemical analysis and a SEM microscope for chemical analysis of soil thin sections. My keen interest in soil/sediment micromorphology and its application to archaeological contexts began during my Master’s dissertation (see appendix) and has continued through my work as a research assistant at the University of Stirling; I am currently studying for a PhD with the University of Stirling and am moving toward a career in multidisciplinary research drawing upon my skills in geoarchaeology within the North Atlantic context.
Education

	 Stirling University

Stirling

Scotland

FK9 4LA
2010 -2014
	Doctor of Philosophy (candid.)

	
	Supervisors
	Professor Ian Simpson (Biological & Environmental Sciences)
Dr Clare Wilson (Biological & Environmental Sciences)

	
	Reconstructing palaeo-environments and land management practices through soil and sedimentary records. (see appendix for detail)

	Newcastle University

Newcastle Upon Tyne

NE1 7RU

2004-2007
	Master of Research in Environmental History (MRes)

	
	Supervisors:
	Professor Ian Simpson (Biological & Environmental Sciences)

Professor Richard Oram (History & Politics)

	
	Four Modules: Principals and Methods in Environmental History, Urban Environmental History, Rural Environmental History & Maritime Environmental History.

Dissertation: ‘The Papar in the Western Isles’ (synopsis attached, see appendix).

	Newcastle University

Newcastle Upon Tyne

NE1 7RU
2004-2007
	Ancient History and Archaeology (BA Hons.) 2:2

	
	Supervisors:
	Mr. Kristian Pedersen (School of Historical Studies)

Dr. Jan Harding (School of Historical Studies)

	
	Modules included: Introduction to Archaeological Science, Later Social Prehistory, Understanding Historic Landscapes & Archaeological Excavation.

Dissertation: Clyde Cairns on the Isle of Arran – funerary landscapes and their social contexts.

Relevant Work Experience

	University of Stirling
Stirling

FK9 4LA

1st November 2008- Present
	Research Assistant

I have researched, designed and built reports on archaeological data for external collaborators such as ‘Environment and Archaeology Services Edinburgh’ and larger archaeological research projects.
· Received training from the School of Biological and Environmental Sciences in soil and sediment thin section micromorphological analysis using an Olympus BX50 petrological microscope, trained in bulk soil chemical and physical analysis, and the use of SEM EDX microscope to analyze chemical signatures.
· Produced reports on 60+ thin sections of soils and sediments from archaeological sites using up to date work by published authors to support my own interpretations of a wide range of micromorphological features including; fuel residues, construction methods, bone histology/ burning indicators, phytolith assemblages and processes such as bioturbation features. The outcomes of these reports provided a consideration of;

· Land-management practices based upon the analysis of anthrosols from the Links of Noltland, Orkney.

· Palaeo-environmental resources and the use and function of archaeological structures based upon the analysis of floor-layers, drainage ditches and peat stratigraphies at Underhoull and Hamar, Shetland.

· Fuel resources, turf wall construction, palaeo-environmental resource utilisation and function of archaeological structures based upon hearth-deposits, wall cores and anthropic sediments at Dun Eistean sea stack, Lewis.

· Used MS Excel, MS Word and analySIS pro to compile and maintain large amounts of data.

Relevant Training
	Newcastle University

Summer 2005
	Role: Excavator.

Three weeks residential archaeological fieldwork.
Training included:

· Setting out new trenches

· Soil sieving for small finds

· Find recording & washing

· Survey & recording of finds and wider landscape using a total station/EDM
· Standard site recording methods, archaeological planning, stratigraphic drawing
· Environmental sampling for soil and chemical analyses

· In situ soil identification and classification using Munsell chart
· Understanding the potential problems involved in the excavation of ethically sensitive areas such as human cremations

	Bamburgh Research Project

Summer 2006
	Role: Excavator

Three weeks residential archaeological fieldwork.
Training included:

· Excavation of human graves in an Anglo Saxon cemetery.

· Targeting and opening new trenches

· Soil sieving for small finds and environmental evidence
· Considering soil and sediment stratigraphy

· Practicing stratigraphic and plan drawing and use of EDM

· Find registration in the site database, and packaging

· Environmental sampling for soil analyses

Additional Skills

· Proficient typist (56wpm).

· Skilled with MS Word, Outlook and PowerPoint.

· Competent with MS Excel.
· Aptitude for understanding and learning computer software packages quickly, for example excelled in arcGIS day training course.
· Self taught in numerous other software applications such as Adobe Photoshop.
Workshops and Conferences

North Atlantic Biocultural Organization (NABO): International Polar Year Summary Meeting,

School of GeoSciences, University of Edinburgh (September 2011).

Neolithic Studies Group Meeting: Western Isles Fieldtrip (May 2011). Conference designed to bring researchers from diverse backgrounds, both academic and commercial together to promote discussion of Neolithic archaeology of the Scottish Highlands and Islands.
Neolithic Orkney: St Magnus Center – Kirkwall (November 2010) Workshop/symposium held by Historic Scotland and Orkney College. Researchers and field archaeologists currently involved in work on sites and on projects within Neolithic Orkney gathered for presentations and facilitated discussion on themes of landscape, agriculture, environment, artefacts and populations. The results of this workshop are intended to go towards updating the “Heart of Neolithic Orkney World Heritage Site Research Agenda”.

Young Entrepreneurs Scheme (Environment YES): Edinburgh (September 2010) Workshop, mentoring sessions and presentation based around a business design for micromorphological, palaeo-pedological and environmental consultancy. I was allocated the role of managing director by my colleagues in a business management exercise over three days, which meant I was responsible for coordinating finance, marketing and research strategies for a fictitious archaeological and environmental research consultancy known as SPERS (Soil Palaeo Environmental Research Services); this culminated in the presentation of a developed business plan to a panel of judges.

NABO-SAGES Workshop: Old College, University of Edinburgh, Edinburgh (March 2010) Global themes in Human Ecodynamics. Discussion of human Ecodynamics operating in different areas and on different time scales, with a particular focus on the last 800 years with the aim of developing a better comparative understanding of the interaction of climate change, human environmental impacts, and human-human interaction.

Papar Project: University of Stirling, Western Isles Campus, Western Isles Hospital, Stornoway (March 2009) Papar landscapes in Hebridean and North Atlantic contexts, interdisciplinary research methods workshop. I collaborated on a paper given by Professor Simpson on the application of soil micromorphology and bulk analysis to the study of archaeology.

Essence Symposium & Workshop: University of Stirling, Iris Murdoch Centre, Stirling (September 2007) Northern Cultural Environments, bridging gaps that exist between research into the ‘natural’ and ‘cultural’ aspects of the environment and archaeology.

Publications

McKenna, L.E. and Simpson, I.A. (2011). Thin section micromorphology of anthrosols (Area 1). In H. Moore and G. Wilson (Eds.) Shifting Sands. Links of Noltland, Westray: Interim Report on Neolithic and Bronze Age Excavations, 2007-09. Historic Scotland. Archaeological Report No. 4. pp. 77-89.
Reports

McKenna. L. E. & Wilson. C.A. (2011) 'Stirling Analyses for GeoArchaeology - Uig Landscape Project Thin Section Micromorphology' Stirling: University of Stirling

McKenna, L. E & Simpson, I.A. (2010) 'Cladh Hallan -'Thin Section Micromorphology' Stirling: University of Stirling

McKenna, L. E & Simpson, I.A. (2010) 'Girvan, South Ayrshire: Thin Section Micromorphology' Stirling: University of Stirling

McKenna, L. E & Simpson, I.A. (2009) 'Dùn Èistean: Thin Section Micromorphology' Stirling: University of Stirling

McKenna, L. E & Simpson, I.A. (2009) 'Viking Unst, Shetland Islands: Thin Section Micromorphology' Stirling: University of Stirling

McKenna, L. E & Simpson, I.A. (2008) 'Links of Noltland, Westray, Orkney: Thin Section Micromorphology of Anthrosols, Area 1 Sondage, East Facing Section' Stirling: University of Stirling

Presentations

McKenna, L.E (2011) 'Links of Noltland, Orkney: Land management and palaeo-landscape narratives from soil and sedimentary records' Biological & Environmental Sciences Postgraduate Symposium, University of Stirling, January 2011
Appendix

PhD Abstract:

This thesis is about certain Orcadians; before discussion even begins on archaeological theory or scientific methods in soil science it is important to establish this. The people who left traces of their lives in the soil were real and they may or may not have been governed by cultural or religious ideology as it is understood today. The particular Orcadians referred to are those who lived in what is now termed ‘prehistory’ but because they are no longer able to be consulted on these matters it falls to archaeology to attempt to prescribe meaning to what is left behind. One of the most fundamental aspects of the lives of the early Orcadians was that of subsistence; these people practiced agriculture, but in a way that is no longer remembered and thus to the modern eye their methods are poorly understood. This thesis is also then about prehistoric farming; as shall be argued, the study of prehistoric farming is a superb basis for engaging with past human culture as best as can be done across the great gulf of time once theory and method are applied (Johnson 2004: 14 fig2.1). Theory and method will be discussed in detail, and more descriptive terminology assigned to the essence of how people were actually engaging with the landscape and their available resources to carry out the work on the farm and how the sphere of influences they operated within, particularly environmental and social, affected this. Prehistoric people actively controlled the deposition and use of their own waste; it shall be demonstrated that their attitudes to this changed over time as environmental and cultural factors exerted influence. A remarkably useful source of data for this type of study is the soil; it contains a whole archive (Dufeu 2011) of material which can be of incredible use to the researcher interested in how past communities have used the resources available to them. Geoarchaeological techniques and theories are applied to provide a consideration of land management practices and the reconstruction of the palaeo-environment in order to set the physical acts of modifying the landscape and utilising resources within the contexts of human experience and worldviews. Thus, getting to the crux of the matter, it could also be said that this thesis is about reconstructing palaeo-environments and land management practices through soil and sedimentary records. This will be achieved through the application of archaeological and geoarchaeological techniques to the investigation of buried palaeosols at the Links of Noltland, Westray, Orkney which are associated with Neolithic and Bronze Age settlements
Dissertation Synopsis: ‘The Papar in the Western Isles’.

I designed my MRes dissertation project to run alongside a Carnegie Trust funded research project entitled ‘The Papar Project’; I carried out a combination of historical, archaeological and scientific research to investigate the environmental history of three archaeological sites in the Western Isles of Scotland. The hypothesis suggested by the project collaborators, that the agricultural intensification beginning in sixth century AD was brought about by a group of evangelical Celtic Christian priests known as the ‘Papar’ was tested.

As primary historical sources are rare for this period in the Western Isles, place name studies, ethnographic evidence, test pitting and soil auger survey were used to explore two early Christian sites and identify anthrosols. I was given access to the environmental and archaeological data collected form a third site, which had already undergone trial excavation, and carried out micromorphological analyses. I used my own observations from soil/sediment thin sections alongside the results from soil chemical and bulk analyses (soil pH, total P, loss on ignition, magnetic susceptibility and particle size analysis) to produce an analysis of the archaeological soil profile. The profiles were dated by radio-carbon sampling to the Norse through to Early Medieval periods and I was able to use integrated historical and environmental data to deliver a graphical representation of the land-use history of the island of Pabbay. The conclusions, that the agricultural intensification dated to a later period at one of the ‘Papar’ sites are to be published with Professor Ian Simpson.
Referees
	Dr Clare Wilson
	Kristian Pedersen

	School of Biological and Environmental Sciences

University of Stirling

Stirling

FK9 4LA
	University of Edinburgh
School of History, Classics & Archaeology
The Old High School
12 Infirmary Street
Edinburgh, EH1 1LT

Laura McKenna: Room 3A124C, Cottrell Building, Biological & Environmental Sciences, School of Natural Sciences University of Stirling, Stirling, FK9 4LA,
Tel: (01786 466544 Mob: 07828894030
Email: l.e.mckenna@gmail.com

PAGE
Page 1 of 6

