Biocultural Approaches to Early Medieval Burial Workshop,

University of Sheffield,

5th December 2007

[image: image1.jpg]

Research students in the Department of Archaeology, University of Sheffield wish to invite submissions for short presentations at a workshop to be held at the University of Sheffield on 5th December 2007.

The workshop aims to provide an informal forum for the presentation and discussion of current research into skeletal collections from early medieval (c. A.D. 400-1200) cemeteries in Britain. The particular focus of the workshop is on biocultural approaches, that is, studies which seek to integrate new osteological research with analysis of the social and cultural motivations behind the creation of the funerary record. Presentations of both completed and on-going projects are invited from established academics and new researchers. Those not wishing to present a paper are also welcome, as are posters.

Invitations have already been accepted by by Drs Jo Buckberry, Sally Crawford and Sarah Groves to speak about their work in this area.

Some suggested themes (although we are open to other suggestions) include:

*Theoretical and methodological aspects of biocultural approaches e.g.

the osteological paradox and its implications

use of statistics

the use of archaeological data as proxies for health and social status

*Evidence of differential treatment in the burial record e.g.

sex/ age specific burial rites

social class specific rites e.g. the disabled/disfigured, elites, churchmen, slaves.

*Integrated analyses comparing population stress and grave elaborations, also known as ‘biological’ and ‘social’ status

*Spatial analyses of cemeteries in relation to osteological features of populations or different grave types and forms e.g.

marginalisation of certain individuals

clusters of graves with specific grave elaborations

*Different forms of cemetery/burial ground and the sorts of people buried there e.g.

sex-specific burial grounds

high and low status cemeteries

execution cemeteries

*Reports on new osteological collections in which a biocultural approach is used

If you are interested in presenting, please send a title and short outline of your intended presentation to Lizzy Craig at prp06efc@sheffield.ac.uk by October 31st. Presentations should be 10-15 minutes, which will allow plenty of time for discussion and questions.

All participants are requested to register using the form overleaf.

Biocultural Approaches to Early Medieval Burial Workshop, University of Sheffield
Registration Form

Name………………………………………………………Title ………………..

Institution/ affiliation………………………………………………………….

Contact details:

Address

Telephone……………………………………………

Email………………………………………………...

Depending on numbers a small charge may be made for tea, coffee and lunch. (Around £5).

Accommodation is not offered as part of registration, however if you do require accommodation for the night of the 4th (please note that the workshop will commence at 9.30 am), please tick the box on the registration form and we will endeavour to make suitable arrangements with students or staff of the department. Alternatively, we can supply you with a list of local bed and breakfast establishments/hotels.

Do you require accommodation for the night of the 4th December (with staff/students at Sheffield) ? YES / NO

Would you like a list of bed and breakfasts/ hotels YES / NO

Please return this form to:

Lizzy Craig

Research School of Archaeology

University of Sheffield

2 Mappin Street

Sheffield

S. Yorks.

S1 4DT

