

 [image: image1.jpg]SUPPORTING

Liverpoo)

EUROPEAN
CAPITAL OF CULTURE

Merseyside Archaeological Society

NEWSLETTER 2/2009

In this issue:

Evening lecture programme 2009/10 pages 1-2

Saturday field visit page 2

Future plans – Orkney? page 3

Other items of interest to members page 3- 4

Booking form page 4

THURSDAY EVENING LECTURE PROGRAMME 2009-10

As you will see, we have not yet finalised all the details of the evening lectures but please do note the proposed dates in your diary. Further information will be included in the next Newsletter.

VENUE: I am sure that no-one now needs reminding that our evening meetings now take place in the new Friends’ Meeting House at 22 School Lane, off Hanover Street. The lectures start at 7.30pm and finish at around 9.00pm but as the accommodation is booked from 7.00pm we can now arrive a little earlier. There is a small kitchen attached to the meeting room and we have started to serve tea, coffee and biscuits before the talk. We hope that members will take advantage of this extra time and come early for a drink and to meet friends for a chat before the meeting.

15th October
Alan Brown and Phil Cox of the Caer Alyn Community Project.

Title: Excavations at Caer Alyn
The Caer Alyn Archaeological and Heritage Project is based in North East Wales. It started with just one test pit, as part of the Time Team Big Dig but has gone from strength to strength, including its own Caer Alyn Youth Archaeology group. For more information, see their website, http://www.caeralyn.org/community-archaeology
Phil Cox has been the Caer Alyn Project Coordinator since 2003. While attending a field archaeology course at the West Cheshire College, he met some people involved in the Baile an Or Project and joined them in their archaeological exploration of the site of Scotland’s 1869 Gold Rush at Kildonan in Sutherland.

Alan Brown is the Scientific Advisor for Geophysics and Environmental. His involvement with the Caer Alyn project began when he was asked to survey the site of a possible Iron Age hill fort with what appeared to be a Bronze Age tumulus close by in 2004. Elsewhere, he has carried out several geophysical surveys at Poulton in Cheshire.

19th November Dr Vanessa Oakden, PAS Field Liaison Officer for Cheshire, Greater Manchester and Merseyside.

Title: Recent portable antiquities finds in the North West

In addition to her work as the PAS Field Liaison Officer for this area, Vanessa Oakden researched the Vikings for an M,.Phil. in Medieval History from Trinity College Dublin and is particularly interested in finds of that period. Before relocating to Britain she worked on various pre-historic and medieval sites and an Iron Age wetland site in Ireland.

Christmas meeting - At present both the venue and speaker remain to be confirmed but the dates for your diary are either the 3rd or the 10th December.
21st January
Campbell Price, Research student, School of Archaeology, Classics and Egyptology at Liverpool University

Title: Scotland in Egypt: The Geophysical survey at Saqqara

Campbell Price is researching a thesis in the School of Archaeology, Classics and Egyptology at Liverpool University on Archaism, formula and identity: the materiality of non-royal self presentation in Late Period Egypt.

16th February
Ron Cowell, the Curator of Prehistoric Archaeology, Museum of Liverpool.

Title: M62 Excavations

Ron Cowell is a specialist in the prehistoric archaeology, landscape archaeology and wetlands of North West England. In 2007 he directed archaeological excavations undertaken on behalf of the Highways Agency in advance of the construction of the new link road at the junction of the M62 and M57 near Tarbock, Huyton and Whiston, Merseyside.

18th March
still to be announced

22nd April
Annual General Meeting. Speaker still to be announced.

SATURDAY FIELD VISIT

Saturday 26th September Viking Age Scuplture in Wirral
Departure from Mann Island, 9.15 am. Please note the change of date.

Optional pick-up at Bromborough

Programme: We will visit Bromborough churchyard to see the cross remains, followed by a guided tour of the museum at St Bridget’s in West Kirby. In the afternoon Roger White will guide us round the Viking stones at St Helen’s in Neston.
Cost: £12 per person

If you would like to come along, please complete the form at the end of this Newsletter. Numbers are limited as we have, on this occasion, booked a smaller coach. If you would like to come, it is suggested that you book your place as soon as possible.

FUTURE PLANS

Prehistoric Orkney

On the Society’s recent trip to Anglesey to visit prehistoric tombs the talk turned to Orkney, which boasts some of the best-preserved archaeological sites in Europe.

Orkney’s 5,500 year-old Neolithic Heartland was granted World Heritage status by UNESCO in 1999. This includes the magnificent Ring of Brodgar - originally 60 stones in a vast circle between the Stenness and Harray Lochs, 27 of which remain standing. Close by are the Standing Stones of Stenness, Barnhouse Village and the tomb of Maeshowe, Orkney’s largest chambered cairn, which is considered to be one of the finest architectural achievements of prehistoric Europe. The Vikings visited Maeshowe during the 12th century and left one of the largest collections of Norse runic inscriptions known.

There is also Skara Brae, an incredibly well preserved stone village containing an intricate maze of dwellings, with stone beds, lintels and cupboards are all intact, and dates back some 5,000 years. The site was revealed in 1850 by a violent storm and is now one of the most famous Neolithic sites in Northern Europe.

Why doesn’t the Society run a trip to Orkney? one member has suggested. Would you like to visit Orkney with the Society?

The islands are several hundred miles further afield than we have considered visiting in the past and to do the sites justice would take longer than a weekend. Costs would be higher than for a normal weekend trip because of the additional travelling and the extra days away so we would like to know that there is definite interest before going ahead. .

If you are interested, please let me have your name and address. This will not commit you to anything but it will give us an indication of whether it is worth going ahead.

www.mclaughlinjulia@yahoo.co.uk or tel. 0151 733 1017.

OTHER ITEMS OF INTEREST TO MEMBERS

Saturday 5th September 2009 – Chester, Grosvenor Museum

 One-day conference. Entitled Locality and Community@ Cheshire Sculpture in Context.

The AHRC-funded Corpus of Anglo-Saxon Stone Sculpture in partnership with the Victoria County History, the Department of History and Archaeology, University of Chester and the Chester Archaeological Society invite you to attend and participate in a day-long workshop to introduce the forthcoming publication of the Cheshire and Lancashire Corpus of Anglo-Saxon Stone Sculpture authored by Professor Richard Bailey. The day brings together a range of key specialists in interdisciplinary fields of study examining aspects of life, landscape and community in the North West region and Wales.

Speakers include Dir David Wilson (British Academy). Dr Alan Thacker (Victoria County History)’ Professor Richard Bailey (Newcastle University), Dr David Griffiths (Oxford University, Professor Nancy Edwards (Bangor University) and Professor Judy Jesch (Nottingham University). Please join us on Saturday the 5th September 2009 at the Grosvenor Museum in Chester.

The day will commence at 10.00am and finish at 4.00pm with a drinks reception later in the evenng hosted by the University of Chester. A charge of £20 a day and £10 for participants which included entry, refreshments, lunch and an optional tour of St John’s Church and the evening reception. To register to attend please email or contact Dr Sarah Semple at the Department of Archaeology, Durham University, South Road, Durham DH1 3LE. Tel. 0191 334 1115. Email s..j.semple@durham.ac.uk (Note the double .. between s and j in the email address is as received). Bursaries are available for postgraduate students covering entry, travel and accommodation costs and applicants should send a CV to the above address or email. All cheques should be made payable to ‘Durham University’ and sent to Sarah Semple at the address given above. Students should send a photocopy of their Student ID cards to guarantee a reduced fee. We look forward to welcoming you to the event.

*Please note that most of the information about the Chester conference on the back of this page, will be lost when you cut out the booking form below. If you are interested in attending that event don’t forget to make a note of the relevant details before returning your booking form for the Wirral trip.

