
	
WINTER 2020/21 | 1

	 	

School of Natural

Editor: Duncan Berryman

and Built Environment,
Queen’s University Belfast
Belfast BT7 1NN

newsletter.ulsterarcsoc@gmail.com

Winter 2020/21

	
2 | WINTER 2020/21

A Message from the President

On behalf of the UAS Committee, I would like to wish you all a Happy
New Year.

The UAS Committee is currently in the process of finalising the UAS
lecture and workshop programme for 2021 and we will be letting UAS
members know about these in the next few weeks. For the immediate
future in 2021, our lectures and workshops will continue to be held
remotely and, as before, we will be providing members with the
information about how to participate in these. We are also intending to
put more UAS material up on YouTube throughout the year that UAS
members can access. The UAS Committee will continue to carry out its
role to disseminate information about new archaeological projects,
research and publications in Ulster and beyond.

The production of the next volume of the Ulster Journal of Archaeology is
proceeding and we hope that volume 76 will be published within this
calendar year. Planning and preparation for our annual Discovery
conference (Discovery 2021!), organised in conjunction with our
colleagues in Archaeology & Palaeoecology, Queen’s University Belfast,
will commence in the spring.

The ongoing coronavirus pandemic forced the suspension of all UAS
face-to-face archaeological activities such as lectures, field trips,
workshops, excavations and the field survey of monuments in 2020.
These will not resume in 2021 until it is safe once again to do so. The
good news that vaccines for the coronavirus are now becoming available
means that we are hopeful that face-to-face UAS activities may be able to
resume at some point later this year. We will be reviewing this situation
regularly, in line with current health and safety and medical guidance.

	
WINTER 2020/21 | 3

As always, my thanks to all of the members of the UAS Committee for
their continued commitment, passion and hard work to ensure that the
Society continues to function so efficiently.
Please keep checking the UAS website and UAS Facebook site regularly
for details about UAS activities.

With all best wishes,
Ruairí
 Ruairí Ó Baoill

President, Ulster Archaeological Society

	

Membership Subscriptions

Subscriptions are due on the 1st January 2021. Please send cheques for £20 (full)
or £25 (full non UK) or £7.50 (retired/student) or £10 (retired/student non UK) to
the Hon. Treasurer, Lee Gordon, 135 Old Holywood Road, Belfast BT4 2HQ. You
can also use PayPal on the website – http://www.qub.ac.uk/sites/uas/JoinUs/

If you are a U.K. taxpayer, you can increase the value of your contribution, at no
extra charge to you, by signing a gift aid declaration. If you pay by PayPal you
must tick the gift aid permission box even if you have previously signed a gift aid
declaration to allow the society to claim the gift aid.

If you pay less Income Tax and/or Capital Gains Tax than the amount of gift aid
claimed on all your subscriptions & donations in that tax year it is your
responsibility to pay any difference.

N.B. Please notify the Hon. Secretary, Ken Pullin, (16 Knockbreda Park, Belfast
BT6 0HB) if you:

• Want to cancel this declaration

• Change your name or home address

• No longer pay sufficient tax on your income and/or capital gains.

	
4 | WINTER 2020/21

Annual General Meeting

The 79th Annual General Meeting of the Ulster Archaeological Society will
be held online via Zoom (https://zoom.us), the details are:

Date: Monday 7.30pm 22nd February 2021

Meeting ID: 823 6830 5893

Passcode:	UAS_AGM_21

Voting will take place using the polling facility within Zoom. Only paid-up
members can vote during the AGM

Agenda

1. President's Address.

2. Minutes of 78th AGM held on Monday 24th February 2020.

3. Honorary Secretary's Annual Report for 2020.

4. Honorary Treasurer's Annual Report for 2020.

5. Election of Officers.

6. Election of two Ordinary Committee Members (3-year term).

7. Election of Honorary Auditor.

8. Business of which notice has been given.

9. Any other business.

Notices of motion and nominations for officers and committee positions should reach Mr
Ken Pullin, Hon. Secretary, Ulster Archaeological Society, (16 Knockbreda Park, Belfast
BT6 0HB or email ulsterarchaeolsoc@gmail.com) not later than Monday 1st February 2021.

The President, three Vice Presidents, Hon. Secretary, Hon. Treasurer, Hon. Editor Ulster
Journal of Archaeology, Hon. Editor UAS Newsletter and Hon. Auditor are elected
annually. Two Ordinary Members of the General Committee retire annually and are not
eligible for re-election for one year.

	
WINTER 2020/21 | 5

Discovery 2020! Fourth
Annual Review of

Archaeological Discoveries
in Ulster conference

2020 has been a strange year, but
the UAS wanted to retain some
continuity and host our annual
Discovery! conference. As large
gatherings were not an option, we
explored ways to deliver our
conference online. After spending
a few months gathering presenters
and getting them to record their
lectures, we were able to put
everything live on Saturday 7th
November. Over the day, we had
16 papers, which were enjoyed by
about 100 conference participants.

The conference opened on
Saturday with a welcome from Prof
Eileen Murphy (head of ArcPal),
Ruairí Ó Baoill (president of UAS),
and Dr Duncan Berryman
(conference coordinator). This was
followed by a fascinating keynote
by Dr Monique van den Dries
(University of Leiden) on the
importance of archaeology to
communities and the positive
impact it has on people’s
wellbeing.

The conference papers were
organised into thematic sessions to
make it as much like a normal
conference as possible. The theme
of the first session was community
archaeology. Dr Heather
Montgomery opened the session
with an excellent talk about the
excavations she led at Magilligan
Military Training Centre, which
provided an opportunity for local
schools to learn about the history
of the area. The excavations
uncovered significant evidence of
First World War training trenches, it
was also the only community
excavation carried out by the
Centre for Community
Archaeology in 2020 as it
happened in March just before
lockdown. This was followed by Dr
Alastair Ruffell presenting work he
did with Jonathan McNee and
Liam Bradley on the discovery and
excavation of two Second World
War aircraft from County
Monaghan, a Mk4 Spitfire and a P-
38 Lightning. We then heard from
Anthony Neville of the
Resurrecting Monuments group in
Baldoyle/Howth, he presented
some of the group's work and
reflected on the popularity of their
book about the heritage of the

	
6 | WINTER 2020/21

area. To close the session,
Jonathan Barkley presented results
from a community excavation at
Arney Fort (County Fermanagh)
and suggested that it may have
been a Gaelic moated site rather
than a fort.

Our second session focused on
survey and excavation and started
with Dr Paddy Gleeson. Paddy's
paper presented the results of
recent geophysical survey at Navan
Fort and the wider landscape,
much of which could change the
way we view Emain Macha. This
was followed by Dr Vicky Ginn
presenting a summary of recent
sites that have been excavated as a
result of the planning process and
by commercial companies.

Architecture and monuments was
the theme of our third session. Dr
Michelle Comber discussed the
existence of square ringforts and
her identification of them as supply
centres, quite distinct from the
purposes of the traditional circular
ringfort. Continuing with the
medieval period, Dr Michael
O'Mahony presented some of his
doctoral research into the structure
of tower houses in the British Isles,

thinking about the groups of
masons who constructed the
towers. The final paper in this
session was Dr Barry O'Reilly who
introduced the Irish strategy for
identifying and caring for
vernacular architecture across
Ireland; he illustrated this with
many examples of rural and urban
buildings and how such structures
can be conserved.

The fourth session showcased
some archaeological work that has
been able to happen despite the
Covid pandemic. Dr Colm
Donnelly told us about how the
Centre for Community
Archaeology at Queen’s has
continued to work with its partners
during lockdown through the
creation of a digital toolkit. This
has been an excellent project that
allows communities to engage with
their heritage while staying safe.
This was followed by David Craig
demonstrating how anyone can
make use of online tools to
investigate the landscape and to
identify new archaeological
features.

The final session of the day
presented a range of research

	
WINTER 2020/21 | 7

topics from across Ireland. This
started with Dr Lara Cassidy
presenting the results of her recent
research into the genomics of Irish
Neolithic society and the changes
from the Mesolithic. In particular,
Lara discussed results of individuals
from Newgrange who were the
offspring of incest. Dr Connie
Kelleher gave us a taste of her
recent book on the pirates who
used the Irish coast to control the
Atlantic Ocean. Thomas McErlean
has been working with the Historic
Environment Division to produce
Statements of Significance for
several state care sites in western
Ulster. Thomas discussed the
purpose of these statements and
presented some features of the
sites he has been working on. The
final paper of the day was provided
by Dr David Tosh. The Ulster
Museum has undertaken
consultations about the display of
human remains and David
addressed such displays in the past
and what might be the future. This
was an interesting and thought-
provoking paper asking some
difficult questions about how and if
we should display human remains
alongside artefacts.

At the end of day, there was a
virtual wine reception on Microsoft
Teams. This allowed participants
who were there on the day to see
each other and have a chat over a
glass of wine, a soft drink, or a cup
of tea. To close the event, Ruairí Ó
Baoill and Prof. Eileen Murphy said
a few words and launched volume
75 of the Ulster Journal of
Archaeology.

The whole event seemed to be a
success and everyone who
attended found something of
interest. The pre-recorded videos
for the papers certainly reduced
the stress of organising the event
on the day, but it lacked the
interaction of a live event.
Hopefully next year we will be able
to be back in the lecture theatre for
Discovery 2021!

If you weren’t able to attend, you
can still access the conference
programme booklet (and all
previous booklets) on the UAS
website:
https://www.qub.ac.uk/sites/uas/C
onference/

Duncan Berryman
Conference Co-Ordinator

	
8 | WINTER 2020/21

Archaeology and
Palaeoecology at Queen’s

2020

2020 has been a year like no other
because of the Covid-19 crisis but
the workings of Archaeology and
Palaeoecology in Queen’s have
gone on albeit with lots of the
adjustments faced by people and
organisations across the world.
Our number one priority, beyond
keeping everyone safe and well,
was to ensure that our students
completed their studies for the
2019-20 academic year. Classes
were switched to a remote learning
environment when the lock down
commenced and efforts were
made to ensure that students in
each year group could chat online
to a member of staff on a daily
basis should they wish to do so.
We made it through to the end of
semester and held our Exam Board
meetings online when we
welcomed Dr Lisa Marie Shillito
from the University of Newcastle as
our new External Examiner. A
remote graduation event
(https://www.youtube.com/watch?v
=7A303UnVH08) was held on 10
July and staff and students
watched the celebration together

via Teams. Despite our initial
reservations it proved a great
success and was actually a lot of
fun, and it was great to connect
with our students, many of whom
are moving out into the world of
work or onto university courses
elsewhere. We were absolutely
delighted to report in July that
Archaeology and Palaeoecology
once again came joint top in the
UK for our subject area in the 2020
National Student Survey, with a
score of 100% for Student
Satisfaction.
A party was held in January to
mark the retirement of Dr Finbar
McCormick after 27 years of
service to Queen’s. It was a
bittersweet affair but Finbar is still
very much involved with ArcPal and
we hope he will continue to do so
long into the future. The recent
staff promotions round was a great
cause for celebration with Dr
Paddy Gleeson and Dr Will
Megarry being promoted to Senior
Lecturer and Dr Dirk Branderm and
Dr Maarten Blaauw becoming
Readers. Dr Michael O’Mahony
gained his PhD, which focused on
tower houses in Britain and Ireland,
in July and we are delighted to
report that seven new PhD

	
WINTER 2020/21 | 9

students will be joining us this
autumn. The quality of the
academic work of our students and
staff has been recognised through
awards of international prizes and
PhD graduate Dr Jeanna Loyer
(2019) won the PhD dissertation
prize of the Société
d'Anthropologie de Paris for her
thesis entitled 'Life, health, and
death in the steppe: a
bioarchaeological study of Bronze
Age and Iron Age populations of
the Volga-Don region, Russia'. Dr
Paddy Gleeson won the Martyn
Jope Prize, awarded by the Society
for Medieval Archaeology, for an
article ('Archaeology and myth in
early medieval Europe: making the
Gods of Early Ireland') published in
Medieval Archaeology. Dr Gill
Plunkett was elected President of
the Irish Quaternary Association
(IQUA), Dr Dirk Brandherm became
Editor of the Journal of Irish
Archaeology and Prof Eileen
Murphy was delighted to become
a Vice-President of the Ulster
Archaeological Society.
As always, we had a lot of exciting
fieldwork ventures planned for
2020 but many of these had to be
put on hold. In January Dr Colm
Donnelly made a trip to Boston

and Lowell in the United States
where he and Prof Audrey Horning
attended the annual Society for
Historical Archaeology conference
and then met with Dave McKean
and Walter Hickey, friends from
previous fieldwork ventures in
Lowell, and Prof Stephen
Mrozowski, founding director of
the Fiske Center for Archaeological
Research at UMASS Boston. We
had intended to start a new
transatlantic programme of
excavation in the city this August,
but obviously that has had to be
put on hold. We had also planned
to run a field school for US
students, alongside our training
excavation for Queen’s students,
and hopefully that too can be
resurrected in 2021.
A lot of interesting articles by
ArcPal researchers have been
published this year in journals
including the International Journal
of Historical Archaeology, Journal
of Archaeological Science, Journal
of Paleolimnology, Journal of
Quaternary Science, Medieval
Archaeology, Nature, Nature
Scientific Reports, Oxford Journal
of Archaeology, Polar Research,
PNAS, Proceedings of the Royal
Irish Academy, Quaternary

	
10 | WINTER 2020/21

Research, Quaternary Science
Reviews, Radiocarbon, and
magazines Archaeology Ireland
and History Ireland, as well as
chapters in prestigious new books.
Dr Dirk Brandherm’s new edited
volume – Aspects of the Bronze
Age in the Atlantic Archipelago,
volume 3 in the Archaeologia
Atlantica – was published in
February. In March we launched
our very own Irish Archaeological
Monograph Series with
Archaeopress. Volume 1 - Burials
and Society in Late Chalcolithic
and Early Bronze Age Ireland by Dr
Cormac McSparron will be out very
soon. Submissions are very
welcome and you can find out
more at:
http://archaeopress.com/Archaeop
ressShop/Public/defaultAll.asp?Sub
Series=Queen%27s+University+Be
lfast+Irish+Archaeological+Monog
raph+Series
In late January Prof Eileen Murphy
was involved in a story that
attracted a lot of media attention
when some of the new findings of
the Takabuti Research Project,
including the discovery that she
had been murdered, were released
by the Ulster Museum to coincide
with the 185th anniversary of the

mummy’s unwrapping in the Old
Museum in Belfast. Eileen and Prof
Rosalie David, University of
Manchester, have recently
completed an edited book on
Takabuti that provides an overview
of these new scientific studies as
well as exploring what life may
have been like for her as a wealthy
young woman in ancient Egypt and
what happened to her remains
when they arrived in Belfast in
1834. The book will be published
by Liverpool University Press in
March 2021. Another story
attracted a lot of media interest in
July and involved Dr Paddy
Gleeson’s collaborative
geophysical work at Navan Fort
which was recently published in the
Oxford Journal of Archaeology. Dr
Will Megarry was also involved in a
major media story in relation to the
launch of the collaborative
'Heritage on the Edge Project' in
January. The project uses state-of-
the-art 3D capture technologies
alongside interviews and videos to
record both climate change
impacts and local responses at
World Heritage Sites in Rapa Nui,
Peru, Bangladesh, Scotland and
Tanzania. It is well worth a look -
https://artsandculture.google.com/

	
WINTER 2020/21 | 11

project/heritage-on-the-edge. Dr
Melie Le Roy’s fascinating work on
child labour in the past featured in
Discover magazine in May
(https://www.discovermagazine.co
m/planet-earth/the-ancient-
practice-of-child-labor-is-coming-
to-light).
Dr Ryan Rabett has continued with
his major SUNDASIA project which
is exploring how prehistoric
tropical communities adapted to
cycles of coastal inundation over
the last 60,000 years in northern
Vietnam, and how these data can
help inform models and responses
to modern climate-induced rising
seas in this region
(https://sundasia.com/). The multi-
disciplinary research project is
focused on the archaeological,
geological and ecological history
of the Tràng An massif World
Heritage site, Ninh Binh, Vietnam.
The long-standing project has
been going from strength to
strength and new funding was
obtained through a UK
Department for the Economy (DfE)
– Global Challenge Research Fund
(GCRF) Award (2020/21 Round) for
a spin-out pilot project: ‘Post-2020
local community-based
management contributions in the

ecotourism sector: An
interdisciplinary assessment of
World Heritage Sites in Vietnam
and Sri Lanka’. Elsewhere, Prof
Caroline Malone’s major ERC-
funded FRAGSUS project, which
has been investigating cultural
continuity and change in the
Neolithic of Malta, is ending and
several monographs have been
submitted for publication.
Back in February ArcPal staff and
students played an active role in
the fabulous NI Science Festival
with events including a workshop
on Lackan Bog, Co. Down, held in
Rathfriland and led by Dr Gill
Plunkett and Level 3 student,
Adam Purvis; a workshop on the
ArcPal teaching collection lead by
our postgraduate students and a
weekend festival of archaeology,
involving many ArcPal staff and
students, that took place in the
Navan Centre. Our Belfast Young
Archaeologists’ Club had its
regular monthly meetings at the
start of the year but moved to
remote sessions in May and so far
has covered topics on dinosaurs,
mummies, artefacts and
excavation. We plan to continue
the remote meetings for as long as
necessary but hope to be able to

	
12 | WINTER 2020/21

resume face to face meetings very
soon. We would be delighted to
have more involvement in the YAC
from members of the UAS whether
as Assistant Leaders or with
younger family members. If this is
of interest, please email -
belfastyac@qub.ac.uk – to find out
more.

Centre for Community
Archaeology
Staff in the Centre for Community
Archaeology (CCA) were also busy
though many have been on
furlough for the past few months.
We were thrilled in February when
their sterling work was recognised
at the QUB Staff Excellence
Awards ceremony for 2020 and
they won the university's
'Community Impact' award which
recognises the significant
contribution that members of the
university's staff have made to the
local community and wider society.
We were also delighted that the
CCA’s Grace McAlister was
awarded DfE PhD funding in
January to commence doctoral
research on community
archaeology and its impact on
school children. The National
Heritage Lottery Fund-funded

‘Journeying Beyond Westeros’
project was completed in March
and the associated story book can
be read online:
http://www.qub.ac.uk/sites/commu
nityarchaeology/OurProjects/Story
Maps/
Films were launched of projects
involving the CCA on excavations
at Boomhall in Derry and
Downpatrick and these can be
viewed on the ArcPal YouTube site:
https://www.youtube.com/channel/
UCGl1c_dt-Mg58f9nELc93zA
As part of our activities to
commemorate the 175th
anniversary since the start of the
Great Famine in 1845 the CCA had
planned an experimental
archaeological project growing
Lumper potatoes on the Meharg’s
family farm near Dundrod in the
Belfast hills, in association with the
Belfast Hills Partnership and Glens
of Antrim Potatoes. A variety
whose name is most associated
with the Blight at the heat of the
Great Famine, the Lumper had
been almost consigned to history
until Michael McKillop from Glens
of Antrim Potatoes got hold of
some ‘heirloom’ seed potatoes
about 10 years ago and
recommenced growing the variety.

	
WINTER 2020/21 | 13

When it became clear that we
would be unable to run a
community project Brian Sloan
planted some of the potatoes in his
own vegetable patch and has
provided updates on their progress
on the ‘QUB – Archaeology at
Queen’s’ Facebook site.
At the start of March CCA was
excited to report on the first of its
programme of excavations for the
year – little did we know then that
this would turn out to be probably
our only excavation in 2020. A
team, led by Dr Heather
Montgomery, undertook a
community project commissioned
by the Ministry of
Defence/Defence Infrastructure
Organisation, supported by 2
Royal Irish Engagement Team and
in collaboration with the Causeway
Coast and Glens Heritage Trust on
the MoD/DIO Magilligan Training
Estate. The key purpose of the
project was to connect local
people with the First World War
heritage in their area and to
increase understanding of the life
of the soldiers and the training
regime within the camp during the
First World War.
Some CCA fieldwork commenced
in late August when Dr Siobhán

McDermott, Dr Alastair Ruffell
(Geography) and Dr Colm Donnelly
undertook a geophysical survey at
Killyloughran Fort in south Armagh.
In partnership with the Creggan
Local History Group, and
supported by the Newry Mourne
and Down District Council, the
CCA had made a successful
application to the Royal Irish
Academy for funding to support
the work at this enigmatic site.
Local tradition states it was the
location of a Medieval church that
was in use prior to the
establishment of a new church in
nearby Creggan in the 16th
century. We are looking forward to
hearing more about what the
results have revealed.
The CCA is currently working with
the UAS Committee to establish
the programme for the
forthcoming Discovery 2020!
conference which will be held in
November. The event will be
remote and online this year, but we
have assembled a great
programme of lectures and no
doubt it will be a very informative
event. Dr Siobhán McDermott of
the CCA received seed funding
from the QUB Engaged Research
Fund to establish a digital resource

	
14 | WINTER 2020/21

so we can continue to engage with
community groups. Working in
collaboration with the Lough
Neagh Landscape Partnership, this
‘Community Archaeology Toolkit’
has been designed to provide
insight into how archaeologists
undertake their work, while
providing information that the
participants might then use to
inform their own research into the
monuments in their localities and
make funding applications to
support this work. The Toolkit will
be launched imminently and may
be of interest to members of the
UAS so please keep an eye on our
Facebook site for further
information.

14CHRONO Centre for Climate,
the Environment and Chronology
Staff in the 14CHRONO Centre for
Climate, the Environment and
Chronology have also been busy.
Earlier this year, it launched its new
website (http://14chrono.org)
which is packed with interesting
information about the techniques
used in the Centre. Prof Paula
Reimer and Dr Svetlana Svyatko
were awarded funding from the
Leverhulme Trust for a project
exploring ‘Migration or adaptation:

emergence and development of
nomadism in the Altai’. Dr Gerard
Barrett was awarded funding from
the Royal Irish Academy for an
exciting new project on ‘Northern
Ireland’s Round Towers:
Establishing a Chronology and
Technological Understanding
through mortar’. The work of the
lab was integral in the exciting
discovery of the remains of the
seventh-century St Eanswythe,
granddaughter of King Ethelbert,
in a church in Kent!

Dendrochronologist, David Brown,
was able to conduct field projects
again in August and he helped
David McMeekin from Garvagh
Museum to establish a date for a
timber that was used to support a
pew in the gallery of the old First
Garvagh Presbyterian Church, that
was built sometime in the early
17th century and was demolished
in 1971. He also visited Laurel
Cottage near Waringstown,
Craigavon, to see if
dendrochronological dating of the
cottage’s roof timbers could
establish if it dates to the 17th
century, as is the case with other
buildings in the area.

	
WINTER 2020/21 | 15

Recently the latest INTCAL
calibration curves were published
and you can read more about
these in a piece just published in
The Conservation that involves Prof
Paula Reimer
(https://theconversation.com/from-
cave-art-to-climate-chaos-how-a-
new-carbon-dating-timeline-is-
changing-our-view-of-history-
143620. While most ArcPal staff
are still working remotely the
14CHRONO team were the first to
resume work on campus at the
start of July and they have been
beavering away clearing the
backlog of samples submitted for
radiocarbon dating put on hold
because of the lock down.

Despite the pandemic it is clear
that the ArcPal team has been as
busy as ever and we have all been
getting used to the new remote
way of working. To keep up to
date with our activities and events
please keep an eye on our
Facebook site – ‘QUB –
Archaeology at Queen’s’.

Eileen Murphy
Department of Archaeology

Queen’s University Belfast

Current Research by
postgraduate students

within QUB ArcPal

The number of postgraduate
researchers in ArcPal has grown in
recent years and they wanted to
take this opportunity to update
UAS members on the current areas
of research.

Researcher Name: Judith Findlater

Project Title: Feeding Medieval
Carrickfergus – A Multi-proxy Study
of Livestock Husbandry in a
Frontier Town

Project Abstract: The project is to
ascertain how Carrickfergus
operated within the Gaelic
landscape throughout the
medieval period. This is to be
achieved through the study of
historical sources, maps, landscape
survey, zooarchaeology and
isotopic analysis. The
relationship/interactions between
Carrickfergus town and the
hinterlands are to be explored
using the above resources. This is
to provide new socio-economic
data through livestock economy of
the time. The amalgamation of

	
16 | WINTER 2020/21

historical sources and previous
works will be completed and new
studies will be made on previously
unanalysed zooarchaeological
assemblages. This information will
be reviewed with the study of
isotopic elements of Strontium,
Oxygen and Sulphur (and possibly
Carbon and Nitrogen) on some of
the faunal assemblages that will
enable an analysis of the mobility
of the livestock throughout the
medieval period to be carried out.
It is also hoped that the results
gathered will aid in providing
additional isotopic data for the
baselines in Ulster.

Researcher Biography: I completed
my BSc in
Archaeology/Palaeoecology at
QUB, MSc in Osteoarchaeology at
Bournemouth University and have
just started my PhD, funded by
Northern Bridge Consortium, at
QUB in collaboration with Historic
Environment Division (DfC).

Researcher Name: Sarah Ferrandin

Project Title: Investigating the
Timing and Causes of Nitrogen
Cycle Changes in Bronze Age
Ireland

Project Abstract:My project aims to
uncover changes in climate and
land-management strategies in the
Irish Bronze Age using a multi-
proxy approach. I will analyse peat
and lake sediments from locations
of known Bronze Age settlements
in Ireland as well as
archaeobotanical, zoological, and
human remains.

The peat cores will be sampled
from ombrotrophic bogs, as
changes in land-management
strategies should not affect their
δ15N values. Comparison with
nitrogen stable isotopic values
from lake sediments will help me
uncover whether changes in the
nitrogen cycle were caused by
palaeoclimate changes and/or
land-management strategy
changes. Other stable isotopes will
also be recorded (δ13C and
δ18O), and pollen analysis will be
performed. Testate amoebae will
be counted alongside pollen in
peat cores.

Stable nitrogen isotope analyses
will be performed on
archaeobotanical, zoological, and
human remains. Herbivore bone
collagen δ15N values reflect
several years of dietary intake and

	
WINTER 2020/21 | 17

hence provide a broader spatio-
temporal perspective.

Researcher Biography: I am a
French-born chemist who is really
passionate about the use of
radiocarbon dating and stable
isotopes in Archaeology. I have a
Master of Chemistry from the
University of Aberdeen, and have
just started a PhD funded by
QUADRAT in Archaeology and
Palaeoecology at Queen’s
University Belfast.

Researcher Name: Louise Moffett

Project Title: The Place of the Late
Medieval Church in Ulster

Project Abstract: This thesis will
examine how power and cultural
identity were negotiated and
displayed in local parish churches
in medieval Ireland (c.1169-
1530AD). It focusses on the
northern dioceses of the
ecclesiastical province of Armagh
as a case study (similar to the
modern province of Ulster). It will
investigate how the local lords and
lay communities related to and
invested in their local parish
churches, and how these local
churches were impacted by and in
turn themselves affected the

physical, social, political, and
economic landscapes of medieval
Ireland.

Researcher Biography: I graduated
from Queen's University Belfast
with a BSc in Archaeology-
Palaeoecology and the University
of York with an MA in Medieval
Archaeology, before working in
commercial archaeology in
England for a couple of years. My
dissertations in my degrees both
focussed on small aspects relating
to late medieval parish churches in
different counties of Ulster, and
this PhD is the opportunity to build
on earlier interests and really
investigate parish churches in the
landscapes they were a part of.

Researcher Name: Jim Bright

Project Title: ‘Digital
phenomenology’: interrogating the
experience of diachronic ritual
landscapes through combined
remote sensing, 3D reconstruction
and virtual reality modelling.

Project Abstract: This project
harnesses the potential for
combining photogrammetry, 3D-
modelling and virtual-world
engines, as integrated analytical
tools for spatial and cognitive

	
18 | WINTER 2020/21

analysis and simulation of multi-
period landscapes. It focuses on a
selection of Ireland’s ‘royal-sites’:
Navan Fort, Tara, Rathcroghan,
Knockaulin and Cashel. It will
systematically address the
changing nature and role of these
landscapes through Iron Age and
medieval periods, by:

(i) interrogating the effect of
structures on the organisation and
experience of space at ‘royal’ sites

(ii) examining how older
monuments impacted the
evolution and imagination of these
spaces through time

Researcher Biography: Jim
completed his Master’s degree in
Orkney, Scotland focusing on
digital heritage and creating 3D
models at The Cairns and The Ness
of Brodgar excavations. Before
moving to Belfast to begin his PhD
research, he worked for the Orkney
Research Centre for Archaeology,
in a professional capacity, and
became a digital heritage
consultant specialising in
photogrammetry and geographical
information systems.

Rediscovering the lost sites:
The Larne Viking Burial

In 1840, workmen constructing a
tramway on the coast near Larne,
Co. Antrim discovered a skeleton
of ‘gigantic proportions‘ and
associated grave goods. From the
description of the grave goods it
was believed to be the burial of a
viking warrior. The antiquarian
Joseph Huband Smith dealt with
the find and published this brief
description: “some lime quarries
having been lately opened along
the shore, at a distance from the
jetty, or a wooden pier, at which
small coasting vessels, trading
between Larne and the opposite
ports of Scotland, usually taking
their cargoes, it became necessary,
for the greater convenience of
transporting limestone from the
newly opened quarries, to
construct a rail or tramway. In
levelling the line marked out for
the purposes of such construction,
in the afternoon of the 7th of last
November, the workmen
discovered these remains at a spot
three quarters of a mile distant
from the town of Larne, about
seventy yards from the sea shore,

	
WINTER 2020/21 | 19

and about five feet above the level
of high water mark“.

Over time, the location of this
important discovery faded and
until recently, the exact location
was thought to be lost. Recent
research by Antrim County
Archaeological Society has brought
new details to the fore. The society
has been researching the lesser-
known sites of east Antrim for over
20 years and has rediscovered
eight sites previously thought lost.
Using historical records, maps,
local newspapers, local knowledge
and industrial heritage records the
society was able to identify the
area of the Larne viking burial. The
1st edition OS map shows a quarry
in the Blackcave townland in an
area known as Waterloo. This
quarry was owned by William
Agnew of Kilwaughter Castle who
had a lease of Curran and Drumalis
townland and was responsible for
building a quay or pier just north of
the present harbour. The 2nd
edition OS map shows that the
quarry operation had moved north
of the 1830 workings. This move
may have been necessary due to
the construction of the Antrim

coast road. The route of the
tramway can be seen on the map.
 A newspaper article from the
Larne Weekly Reporter dated 1872
reports the following story:
“The lands of Corran and Drumalis
being thus contiguous to Larne
lough were of course witness to
various events, which, since the
beginning of time, have happened
in that lough or its immediate
neighbourhood. These events
however, belong rather to the
history of the lough than to the
history of the lands, but I may
mention that in the year 1840 when
excavations were being made by
Mr Agnew for the construction of a
tramway between the Corran of
Larne and the limestone quarries
along the shore, the labourers
discovered near the Bankheads, a
human skeleton of rather gigantic
proportions, together with a sword
of corresponding size, and some
ornaments of an antique and
curious construction. These were
probably the remains of some
Scandinavian invader of our shore,
for Larne lough was in ancient
times very much frequented by the
Norsemen who were sea-pirates,
and history tells us that in the year
1018 our lough was the scene of a

	
20 | WINTER 2020/21

great sea fight between the
Orkney jarl Einar and Connor King
of Ireland, in which the Norsemen
were defeated and driven from our
coast.“

The Antrim County Archaeological
Society research team were able to
identify the quarries, the route of
the tramway, the lime kilns
(HB06/08/007) and pier, north of
the present harbour.
Acknowledgements: we are deeply
indebted to Robert M. Chapple
and Alastair Lings for their
assistance.

Dr. Ingrid Prunner and Stephen A.
Cameron

Metal Detection and the
National Monuments Acts

The Ulster Archaeology Society
Monthly eNewsletter of June/July
2020 included an informative
overview of metal detection and
archaeology in Northern Ireland by
Ken Neill of Historic Environment
Division, Department for
Communities. This brief article
attempts to give a similar concise
overview of the law as it applies in

Ireland and we wish to thank the
UAS for the invitation to do so.
In terms of protection of our
archaeological heritage, the
principal legislation is a suite of
Acts known as the National
Monuments Acts 1930 to 2014.
The 1930 Act and subsequent
amending Acts set out various
ways archaeological monuments
and archaeological objects are
protected within the State and
provides for regulation.
The policy underlying the
legislation is that unregulated and
inappropriate use of detection
devices causes serious damage to
Ireland’s archaeological heritage.
The legislation therefore provides
for regulation of use of detection
devices for archaeological
purposes, with breach of the
regulatory requirements being a
serious offence. This is dealt with
primarily in section 2 of the
National Monuments (Amendment)
Act 1987 and section 7 of the
National Monuments (Amendment)
Act 1994. Under the Acts,
“detection device” means a device
designed or adapted for detecting
or locating any metal or mineral on
or in the ground, on, in or under
the sea bed or on or in land

	
WINTER 2020/21 | 21

covered by water, but does not
include a camera.
In summary, it is illegal to be in
possession of or use a detection
device at a site or monument
protected under Ireland’s National
Monuments Acts or to use a
detection device to search for
archaeological objects anywhere
within the State or its territorial
seas without the prior written
consent of the Minister. The
scheme of protection for all wrecks
over 100 years old (section 3 of the
1987 Act) prohibits any unlicensed
surveys of such wrecks. It is
important to note that following
the 1994 Amending Act, the vast
majority of known and recorded
archaeological monuments in the
State are afforded legal protection
under the National Monuments
Acts.
The term “archaeological object”
is defined in the National
Monuments Acts and, as applies in
Northern Ireland, has a broad
meaning in terms of date and type
of object. Objects commonly found
by detectorists such as coins,
buttons, seals, fasteners, weights,
strap ends and belt mounts may all
come within the definition of
archaeological object regardless of

date or antiquity. Objects from
relatively recent periods and 20th
century material may also be
considered archaeological objects.
It is important to note, that the
ownership of archaeological
objects found with no known
owner is vested in the State and
not individuals or landowners.
Significantly, failure to report the
discovery of an archaeological
object to the National Museum of
Ireland or designated museum
within 96 hours of the discovery
(whether by metal detection or
chance find) is a serious offence for
which there are severe penalties
and/or imprisonment. Other
offences relating to archaeological
objects include those concerned
with acquisition or sale. Altering of
archaeological objects or export
out of the jurisdiction is regulated
by the National Museum of Ireland.

In terms of retrieval of objects
identified by metal detection, it is
an offence to dig or excavate for
the purpose of searching for
archaeological objects or dig or
excavate anything of
archaeological interest without an
excavation licence (section 26 of
the 1930 Act as amended) or a

	
22 | WINTER 2020/21

Ministerial consent for works to
national monuments (section 14 of
the 1930 Act as amended). Only
the Minister is authorised to grant
detection device consents for
searching for archaeological
objects within the State (or
possession of detection devices at
protected monuments) or grant
archaeological excavation licences
or Ministerial consent in respect of
national monuments. There is no
other permit for approval in
relation to detecting for
archaeological objects.
The National Monuments Acts also
provides certain powers to An
Garda Síochána to seize detection
devices without warrant unless
detection device consent is in
place (section 7, 1994).
Furthermore it is prohibited, in
accordance with the National
Monuments Acts (section 2, 1987),
to promote, whether by advertising
or otherwise, the sale or use of
metal detectors for the purpose of
searching for archaeological
objects.
The possession and use of a
detection device on a protected
monument, the use of detection
device for the purposes of
searching for archaeological

objects generally, the excavation
for retrieval of archaeological
objects and failure to report
discovery of archaeological objects
are among the most serious
offences listed under the National
Monuments Acts. In our
experience, the majority of metal
detection cases investigated
involve more than one offence and
many landowners are unaware of
the multiplicity of serious offences
being committed on their lands.
This is however changing.
The number of cases of
unauthorised metal detection and
heritage crime in general reported
to the authorities is on the
increase. The joint publication by
the National Museum of Ireland
and the National Monuments
Service of an information leaflet in
2014 entitled “Advice to the public
on the use of metal detection
devices” has provided clarity on
the legal position and its
underlying policy. It now appears
on most Local Authority websites
and An Garda Síochána website
www.garda.ie. It sets out the
legislative position in a simple FAQ
format and highlights the damage
inappropriate metal detecting
causes.

	
WINTER 2020/21 | 23

UAS readers are encouraged to
refer to the leaflet for further
information. This document will
shortly be updated and translated
into more languages. Both the
National Museum of Ireland and
the National Monuments Service
work closely on the regulation of
detection devices and cases where
offences have been committed and
are together looking at new ways
to raise awareness of the issues,
particularly among landowners and
members of the public.
Lastly, as Ken Neill points out, and
quite apart from restrictions on
detection devices set out in our
respective legislation, there are
legal restrictions regarding entry
onto land regardless of whether it
is known to contain archaeological
monuments or be of
archaeological potential. Land is in
public or private ownership and
no-one has the right to enter onto
any lands without owners’
permission. Entry on lands without
necessary permission is likely to be
trespass, and causing damage to
land may even be a criminal
offence.
We look forward to future
knowledge sharing with our
Northern Ireland colleagues on this

and many other topics of mutual
interest.

Pauline Gleeson
Senior Archaeologist
National Monuments Service

Maeve Sikora
Keeper of Irish Antiquities
National Museum of Ireland
Further Information
To download “Advice to the public
on the use of metal detection
devices” see
https://www.archaeology.ie/sites/d
efault/files/media/publications/advi
ce-on-use-of-metal-detection-
devices.pdf
For further information on our
archaeological heritage and the
work of the National Monuments
Service see www.archaeology.ie
For further information on the work
of the National Museum of Ireland
see www.museum.ie and
https://www.museum.ie/en-
IE/Collections-Research/The-Law-
on-Metal-Detecting-in-Ireland
For full text of the National
Monuments Acts 1930 to 2014 see
www.irishstatutebook.ie
What to do if you witness
unauthorised metal detection

	
24 | WINTER 2020/21

Report the incident to local An
Garda Síochána and the National
Monuments Service or National
Museum of Ireland
It is not recommended to approach
or challenge the detectorist in case
it leads to confrontation
Contact details
National Monuments Service
Department of Housing, Local
Government and Heritage
Custom House
Dublin 1
Email:
nationalmonuments@chg.gov.ie
Phone: +353 1 8882000

National Museum of Ireland
The Duty Officer
Irish Antiquities Division
National Museum of Ireland
Kildare Street
Dublin 2
Email: antiquitiesdo@museum.ie
Phone: + 353 1 677444

	
WINTER 2020/21 | 25

New Books

Gaelic Ulster in the Middle Ages -
Katherine Simms
Four Courts Press, €65/£55

This impressive book is based on
decades of research by Katherine
Simms, beginning with her BA
dissertation in 1969 and continuing
to to present day. The first section
covers the social history of Ulster
from the Iron Age to the 16th
century, discussing the rivalries
between the Gaelic families and
their kingdoms. This reveals the
complexity of Gaelic society in
Ulster and its interactions with the
wider island. The second section
deals with the culture of Gaelic
Ulster. This section has chapters on
kingship, the church, poets, ‘men
of art’, warfare, and women. The
final chapter looks at the everyday
life of people, in particular their
settlements, housing, clothing, and
living conditions. This is a scholarly
work and will form the cornerstone
of all future studies of Gaelic
Ireland, but it is written in an
accessible manner for the non-
academic audience. The book is
vital for anyone studying medieval
Ulster, or Ireland more generally,
and there are many details that will

be informative for anyone who has
an interest in medieval Ulster and
its Gaelic families. Katherine Simms
is recognised as one of the
foremost scholars on the Gaelic
world and this volume
demonstrates why. She is able to
intertwine history and archaeology
and bring the people, events, and
landscapes alive for the reader.

Mapping Death: Burial in Late Iron
Age and Early Medieval Ireland -
Elizabeth O’Brien
Four Courts Press, €55

O’Brien’s study provides a
comprehensive overview of burial
practices in Iron Age and Early
Medieval Ireland. Each chapter is
dedicated to a particular aspect,
starting with cremation and
progressing to inhumation. Other
chapters consider the grave goods,
graveyards, and Atypical burials.
O’Brien has also been able to carry
out isotope analysis on several
burials to find whether they grew-
up and lived locally to where they
were buried. Unlike Cahill and
Sikora’s excellent catalogue,
Breaking Ground, Finding Graves,
this study provides a context and
historical narrative for
understanding the burials.

	
26 | WINTER 2020/21

O’Sullivan et al.’s Early Medieval
Ireland did much to change how
we saw and understood life in Early
Medieval Ireland and this volume
will do the same for death and
burial. O’Brien brings together
archaeological, historical, and
literary sources to investigate the
changing burial practices in
Ireland. She is also very interested
in the unusual, discussing deviant
burials, exceptional female burials
and grave goods; all these aspects
are used to tell a story and deepen
our understanding of the
communities responsible for the
burials. This is a vital book for the
study of Early Medieval Ireland as it
tells us so much about life and
death at that time.

Belturbet, County Cavan, 1610-
1714: The Origins of an Ulster
Plantation Town - Brendan Scott
Four Courts Press, €9.95

This is a small book but is highly
informative about the 17th-century
history of the town of Belturbet.
We find out about the town’s
history from its plantation in 1608,
the destruction of parts of it in the
1641 rising and its growth in the
later 17th-century. We also learn
something of the society of the

town, with chapters on the
religious practices and the physical
remains of the buildings. This
research brings the history of the
town to life and makes extensive
use of contemporary voices from
the documents.

Ecclesiastical Landscapes in
Medieval Europe - Marron
Sánchez-Pardo & Tiplic Crîngaci
(eds)
Archaeopress, £40 (paperback) £16
(ebook)

This volume of papers takes us
from Ireland and Galicia in the west
to Transylvania and Bohemia in the
east, and cover a wide range of
topics. The Irish paper looks at kin-
groups and their relationship with
churches in early medieval Ireland.
There are also two papers on the
Isle of Man, reminding us of its
close connection to Ireland. Also of
interest is a paper on monastic
gardens, their contents, and the
symbolism of the plants and layout.
The range of papers from Eastern
Europe provides an interesting
comparison to the normal western
focus, revealing the similarities and
differences in churches and
monastic landscapes across
Europe. This volume includes many

	
WINTER 2020/21 | 27

interesting and thought-provoking
papers that help to expand our
understanding of the monastic
landscape within Europe.

Images in the making: Art, process,
archaeology - Ing-Marie Back
Danielsson & Andrew Meirion
Jones (eds)
Manchester University Press, £73

This is a wide-ranging volume, with
papers covering images of Nile
hippos in ancient Egypt to gold foil
figures in Iron Age Scandinavia.
The papers all discuss the creation
and use of images and art. This
volume does take a theoretical and
art historical approach to images
and artefacts. However, it is
interesting to think about the more
abstract meanings of objects like
rock art and the enigmatic carved
stone balls of Northeastern
Scotland. The paper on these
stone balls is most interesting, as it
used experimental archaeology to
understand how these objects
were created and discusses the
issues with only seeing objects as
ritual or functional. Throughout this
volume there are informative
observations and discussions of
how we should understand and

think about art and images in the
past.

The Stone Mason: A history to
building Britain - Andrew Ziminski
John Murray Books, £20

This book is focused on the history
of England, but takes an
interesting perspective on the past.
Andrew Ziminski is a practicing
stone mason and he discusses the
history of these islands through his
encounters with the buildings and
landscapes. As someone carrying
on an ancient tradition, with many
aspects remaining unchanged, he
brings a different perspective to
how we can look at medieval
buildings or prehistoric
monuments. His working life has
brought him face-to-face with our
built heritage, in its many forms,
and these experiences gave him an
interest in the people of the past
and how they lived and worked.
This collection of anecdotes and
observations helps to bring our
past to life and reminds us of
important aspects of the study of
archaeology.

	
28 | WINTER 2020/21

Launch of UJA 75

