
ROYAL ARCHAEOLOG IC AL
INST I TUTE NEWSLETTER
No. 5 6 AUGUST 2 018

In this issue Our New President • Grants and Awards • Research Grant Reports •
Dates for your Diary • RAI and Thames Discovery Programme Conference •
Spring Meeting, Hereford • Lectures • Miscellany

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

2

EDITORIAL Katherine Barclay
e revised National Planning Policy Framework (NPPF) for England and Wales was published
on 24 July following a consultation period. e Government’s response to that consultation
recognises the importance of the historic environment and has no intention to reduce, whether
through the Framework or otherwise, the important protections that exist for it. Some amendments
have been incorporated, following responses from organisations and colleagues concerned about
possible impacts on archaeology. e importance of high quality buildings and places is empha -
sised. ‘Heritage policy remains largely unchanged,’ says Historic England, and ‘greater clarity is
given to ensure that practices that protect heritage assets must be adhered to and are not simply
recommended.’ A list of policies which might provide a reason for refusal of planning consent
has been extended to include ‘irreplaceable habitats’ and nationally important but non-scheduled
assets of archaeological interest.

In its response the Chartered Institute for Archaeologists (CIfA) says that most provisions
relating to the historic environment from the original NPPF have been retained: ‘Some passages
have been re-written or re-ordered for clarity, and largely … successfully’. A requirement for
Local Planning Authorities to maintain or have access to a Historic Environment Record has
been raised to the main text. In sum, ‘ere should be no major impact on the way the historic
environment is managed or any lessening of the weight afford[ed] to heritage assets as a result
of the revisions.’

In recent years concerns have grown however, that there is a general overarching push for
development, including the introduction of Permission in Principle, which could be given
without adequate evaluation, ceding the principle of development before the significance of any
assessment has been determined. Matt omson, Head of Planning at the Campaign to Protect
Rural England said of the NPPF ‘it is a speculative developers’ charter and will lead to the death
of the plan-led system’. e editor of Salon (vol. 412) fears it might ‘encourage builders to do
what they want, as if a serious housing shortage can be blamed on obdurate planners’.

Provision for the controlled and orderly removal of archaeological remains from a site within
the planning process will continue, but the Government wishes to reduce the use of pre-
commencement conditions to shorten the time it takes between planning permission being
granted and the start of development on site. Worryingly, archaeology is one of the areas where
the use of pre-commencement conditions seems unavoidable. Despite warnings and recom -
menda tions from the archaeological profession, the Government has declined to accept that this
might be a problem.

Until now, the planning system has been seen as effective in facilitating development while
managing its impact on heritage assets, though there is little documented evidence of the plan -
ning system’s successful operation, or of how the removal of elements of it would reduce pro -
tection of the historic environment. A new project, funded by Historic England and led by CIfA,
is investigating how archaeology is managed in the planning system. Case studies are being
collected from local authorities and the commercial and voluntary sectors, to illustrate current
successful and problematic management of heritage assets with archaeological interest, as well
as how recent and proposed changes might influence this objective. ey are also looking for
useful statistical data (e.g. the proportion of pre-determination evaluations that produce
significant archaeology) and thematic case studies, especially those relating to recent planning
changes (e.g. assessment of sites on brownfield registers). e casework dossier will be made
available as a basis for policy formulation and advocacy. An online resource is being created with
the potential to accept further cases. A report detailing the methodology, the archaeology and
planning cases, and any overall trends and issues will be produced and circulated. e survey
and guidelines for completing it are available at www.archaeologists.net/news/archaeology-and-
planning-case-studies-project-england-1532938001

Blaise Vyner BA, FSA, successor to Professor Champion as President of the Institute, has had
a varied career in museums, archaeological field units and local authority archaeology, while
for the last 25 years he has been an archaeology consultant. He has been engaged in large and
diverse assignments nationwide on the impact on archaeology, historic landscapes or historic
buildings of, among other things, major road construction schemes, waste-treatment facilities
and wind or solar panel farms.

Blaise’s underlying interests are in pottery from the Neolithic, Bronze Age and Iron Age
through to the post-Medieval period, and also in air photography. However, he is probably
best known as a field archaeologist — for the past 40 years based in Teesside and the North-
East, where he has conducted excavations and explored prehistoric and other earthworks,
especially those of the North York Moors.

He will already be well known to RAI members as Editor (volumes 152–55) and formerly
Assistant Editor (146–51) of the Archaeological Journal. He is himself author of numerous
reports and papers on topics ranging from mole-trapping in South Wales to the archaeology
of the A66 in the North-East, and the archaeology revealed aer devastating wildfires on
Fylingdales Moor in North Yorkshire. His general works include collaboration on the develop -
ment of an historic environment research framework for the East Midlands. Blaise agreed to
be interviewed by Sally Kington.

What paths did you take into archaeology and how did your consultancy come about?

I was brought up in Wiltshire and I remember my father pointed out that from the top deck
of the bus (a Bristol Lodekka on the Swindon to Bristol no. 31 route via Malmesbury) a number
of places showed evidence of where the road had been straightened, leaving isolated meanders
of its old track. My hunt for the hedges and old banks that were evidence of its originally more
wavering line, together with discovery of e Making of the English Landscape by
W. G. Hoskins, hatched a lasting interest in the historic landscape. I started digging when I
was 16, when my keenness on the idea of it led my mother, to my teenage embarrassment, to
write to John Wacher, who offered me a place on excavations at Cirencester. e University
of Cardiff followed, a good place for archaeology then as now, though I was surprised to find
myself also doing history and English in my first year. 3

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

OUR NEW PRESIDENT

Blaise at Farndale, North York Moors

Jobs in archaeology were hard to find aer university but when I resigned from a short stint
off piste at an antiquarian bookshop, my old friend at the National Museum of Wales, John
Lewis, asked if I would work on the pottery assemblage from his excavations at Loughor Castle.
I found myself incarcerated in the then dusty cellars of the NMW, but it wasn’t long before I
was mobilised to do a watching brief on the construction of the Newport/Port Talbot section
of the M4 and other projects. From there I joined the newly established Glamorgan-Gwent
Archaeological Trust, one of four that are still responsible for providing a public archaeology
service in Wales. e Trusts had been set up specifically to consider developments and
planning applications in their archaeological context. By the time I moved to Cleveland (aka
Teesside), local authorities had become increasingly aware of the need for advance scrutiny
of development plans in respect of cultural heritage.

Offers of what became a wide range of projects led into consultancy: impact assessments,
historic landscape analysis and research, and management plans, as well as specialist reports
on pottery. A common theme among many of the jobs has been concern regarding potential
damage to the environment, attainable mitigation and reasonable compromise.

As for air photography, that interest goes back to the late 60s, when I went up in a World
War II-period Auster, invited by its photographer owner to see from the air the current site I
was digging. e Auster was disconcertingly tatty — the ground could be seen through holes
in the floor, while the fabric of the aircra body flapped like washing in a gale. Despite that, I
have flown most years since then, in pursuit of progress shots of road building, for example,
or to get an idea of the landscape context of a proposed development, or to find ‘disappeared’
sites, or quite simply to get a better view of a site under excavation.

Is present legislation sufficient for the protection of our cultural heritage?

Pressure for development and the necessary infrastructure threatens to weaken the planning
process. Updates and amendments to the National Planning Policy Framework (NPPF)
potentially water it down in respect of our cultural heritage. Individually innocuous these may
be, but cumulatively they are not — heritage seems to have less clout than builders and the
bias is towards building. Among adverse effects is, for example, a loosening of protection for
National Parks, while I am especially worried about historic features in the rural landscape —
gate posts, walls and stiles are particularly endangered. Meanwhile there has been a reduction
in the numbers of Conservation Officers, while in some areas local authorities are side-stepping
their obligations to maintain Historic Environment Records.

How do you see the Institute moving on in your time as President?

I would like to think the RAI will continue to build on its strengths: lectures in London; week-
long, weekend or one-day meetings in this country and occasionally overseas; regional
conferences; and of course the Journal. ese are all important components of the RAI. e
RAI is known to be friendly and accessible and I would like to be alert to every way of bringing
its aims and activities to the attention of widening audiences of all ages. I would lay emphasis
on publicising its grants, prizes and bursaries, hope to ensure that journals in related fields
carried references to the Institute in their editorials, and encourage members to promote the
Institute in their own publications.

rough the Institute I hope we can keep a spotlight on archaeology and the built
environment: working to raise awareness and helping to ensure that the value and interest of
our cultural heritage is appropriately balanced against planning and development.4

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

RAI Dissertation Prizes
e RAI awards prizes for dissertations on a sub -
ject concerned with the archaeology or archi tec -
tural history of Britain, Ireland and adjacent areas
of Europe. In odd-numbered years, the competi -
tion is for the best dissertation submitted by a
Master’s student. In even-num bered years, the
Tony Baggs Award is given to the best dissertation
submitted by an undergraduate in full-time educa -
tion. Nomina tions are made by University and
College Departments. e winner will receive £500
and the opportunity for a paper based on the dis -
serta tion to be published in the Archaeological
Journal. e chief criteria considered are (a)
quality of work and (b) appropriateness to the
interests of the RAI as reflected in the Journal. e
prize will be presented at the Institute’s December
meeting.

RAI Cheney Bursaries
As a result of a bequest le by Frank Cheney, the
Institute has a small fund of money to enable
students to attend conferences or RAI meetings.
An allocation is available annually from which
individuals can apply for a maximum sum of £200.
Please check with the Administrator that money
remains in the yearly fund before you apply.

Students who wish to apply for a bursary should
email to admin@royalarchinst.org.uk or write to
the Administrator, RAI, c/o Society of Antiquaries,
Burlington House, Piccadilly, London, W1J 0BE, at
least six weeks before the event they wish to attend,
stating: the institution in which they study, the
event they wish to attend, the sum of money
requested, a breakdown of how the money would
be spent and a summary (up to 250 words) of why
they would like to attend the event and in what
way this would be useful to them. Successful
applicants may be asked to produce a brief report
of the event for the Institute.

RAI Research Grant Reports
Rock Crystal in the Early Neolithic
Nick J. Overton, Irene Garcia-Rovira,
Elizabeth Healey and Julie Birchenall
Since 2011, excavations at Dorstone Hill, Hereford -
shire, have revealed three Early Neolithic long
mounds, sealing remains of earlier timber halls.
Since 2012, excavations have recovered a total of
323 pieces of rock crystal; this form of quartz, noted
for its exceptional clarity, forms naturally as
isolated six-sided, single or double-ended crystals,
or as part of larger formations. However, the 5

R
A
I N

ew
sl
et
te
r
52

A
ug
us
t
20
18

GRANTS AND AWARDS

British Archaeological Awards
2018
is year’s awards will be announced aer the
AGM of the Chartered Institute for Archaeology

Central Hall, Westminster on October 15. For
infor ma tion on how to get tickets, see
www.archaeologicalawards.com

ROYAL ARCHAEOLOGICAL INSTITUTE
RESEARCH GRANTS
e Institute awards the following grants annually:
Tony Clark Fund Up to £500 for archaeological work and dating
Bunnell Lewis Fund Up to £750 towards archaeology of the Roman period in the UK
RAI Award Up to £5000 towards archaeological work in the UK
Please write to the Administrator @ RAI c/o Society of Antiquaries, Burlington House,
London, W1J 0BE for an application form or visit our website, www.royalarchinst.org
Closing date for applications: 10 December 2018. Awards announced in April 2019.

Dorstone material was being systematically
knapped.

Techno-typological analysis of this material has
identified the majority of the assemblage as small
chips and spalls, produced during the knapping
process. A number of pieces retaining portions of
external surface can be orientated within the
parent crystal, identifying two clear types: removal
of the outer ‘cortex’ along the length of the crystal
(le) and removals diagonally across the crystal,
using the external crystal surface as a striking
platform. ere are also blades and flakes with no
external surface; the largest specimen (right)
measures 34 × 16 mm, indicating the minimum size
of the parent crystal. ere is also one core which,
based on morphology, is likely to represent the
base of an exhausted crystal.

267 pieces were recovered from a single pit,
including both larger flakes and a high proportion
of chips and spalls, indicative of an in-situ knap -
ping event, and associated with high fre quencies
of charcoal. A specimen of Alder/Hazel round -

wood was submitted for radiocarbon dating,
return ing a date of 3890–3660 cal BC. is date is
later than previously obtained from the timber
halls (3980–3800 cal BC and 3950–3710 cal BC),
suggesting a particular association between the
rock crystal and later mortuary activities at
Dorstone. e lack of formal tools aside from the
blades, flakes and core suggest this exotic material,
or the process of working it was significant, more
than the production of ‘finished pieces’.

Rock crystal of the clarity seen at Dorstone Hill
is exceptionally scarce in the UK; documentary
research has identified North Wales and Cornwall
as two likely sources, and a suite of geochemical
analyses is planned, potentially to identify the
specific source of the Dorstone rock crystal.

A multi-period site near Elloughton
Peter Halkon and James Lyall
is unusual site with aspects of national signif -
icance, whose precise function remains uncertain,
is situated on a gravel rise close to a former creek6

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

Drawing (left) and photo (above) of knapped rock
crystal pieces (N. Overton)

which once ran into the River Humber. e dis -
covery of Peterborough ware pottery in 2015,
combined with finds from the 1990s, demonstrated
Neolithic activity. Bronze Age burials have been
found nearby.

In the 2015 season, an elderly arthritic female
skeleton in the central grave of a large square
barrow was radiocarbon dated to 480 to 390 cal BC,
making it one of the earliest of its type. An infant
burial and pottery demonstrate further Iron Age
activity.

Remote sensing recorded a trackway running
roughly north–south towards the Humber. In
2014, this feature was sectioned and produced
Flavian samian. In the lower of two adjacent inter -
cutting pits, there were carefully arranged bones,
mainly geese and other aquatic birds including
swan; a cowrie shell; and sherds from a cup and
dish in East Gaulish samian of the early third cen -
tury AD. In the later third or early fourth century
AD, an apsidal-ended building, 18 m × 8 m, was
built using local oolitic limestone. It had been of
some status with painted wall plaster in panels of
red, green and beige with floral decoration, and a
mosaic floor, which from the varying size and
colours of the tesserae, had almost certainly been
figured with a guilloche pattern border.

A series of intercutting burials of adult males
and females were excavated. e lowest, an adult
male, was radiocarbon dated to around 770 cal AD.
Oyster shell and chalk pebbles had been arranged
around the head and shoulders. e eastern end of
the grave was overlain by the burial of an elderly

female with severe arthritis, in a wooden chest with
iron carrying handles and iron strapping, and
decorated with a cross-shaped iron fitting.
Magnetometry suggest that these burials are part
of a 16 × 20 m cemetery. Few settlement-related
feat ures from the Anglo-Saxon period were identi -
fied, though Tony McManus’s collection of arte -
facts contained strap-ends, pins and styli from the
mid to later Saxon period, resembling those from
Flixborough (N. Lincs).

Bridge Farm environmental samples
analysis Robert Wallace
During 2014, the Culver Archaeological Project
carried out a 600 sq m. open area excavation in a
meadow to the west of the Romano-British settle -
ment discovered in 2011 adjacent to the River
Ouse, near Lewes, East Sussex. is followed on
from four trenches excavated in 2013.

e excavation targeted thirteen circular geo -
physical anomalies forming a rectangular group -
ing 16 m by 6.4 m, which when excavated proved
to be 1m diameter postholes, each containing the
base of a waterlogged post averaging 0.45 m in
diameter at 0.8 m – 1 m deep. ese were inter -
preted as the principal posts of a building, possibly
aisled, dated by pottery to the late third century
AD.

Adjacent to the building we discovered a large
fourth-century ovoid pit over 2 m wide and 1.3 m
deep. Bulk environmental samples were taken
from the lower contexts of this pit (a possible sump
well), as well as from the postholes, for being
water logged they could potentially provide organic 7

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

The chest burial. Note
the iron corner
brackets, strapping and
hinges (J. Lyall)

ere are to be no more paper fliers for Meetings.
Once events are confirmed, full details and
booking forms will be on the Meetings Programme
page http://www.royalarchinst.org/meetings. If
you would like further details of any meetings sent
to you, please send your e-mail or postal details to
the Administrator, RAI, c/o Society of Antiquaries
of London, Burlington House, London, W1J 0BE or
admin@royalarchinst.org or to Caroline Raison,
RAI Assistant Meetings Secretary, 48 Park Avenue,
Princes Avenue, Kingston upon Hull, HU5 3ES, or
csraison@gmail.com.

Please note that non-members are not covered
by the Royal Archaeological Institute’s Public
Liability Insurance and they must arrange their
own insurance to enable them to attend Institute
Meetings.

Places are limited, so please book promptly.

2018

Annual Conference 2018 ‘Ten Years of ames
Discovery’, 13–14 October, at London (see below)

Autumn Day Meeting 27 October, a visit to the
Mithraeum, London.

Forthcoming in 2019
Please check our website for news and early details,
at www.royalarchinst.org/events

Spring Meeting 10–12 May at Dover, led by
Jonathan Coad (details to be confirmed)

Summer Meeting 6–13 July to Ayrshire, led by
Hedley Swain (details to be confirmed)

remains. e fills from two nearby hearths were
also sampled for possible charred remains.

ese samples were initially processed on site
using a SIRAF flotation unit with the > 4 mm
residues investigated for organics. ese were sub -
sequently sent together with the floating material
(flots) collected by 300 mµ mesh for specialist
analysis. e results provided valuable information
for the interpretation of the site and its wider
environ ment during the occupation period.

e data extracted included no evidence of cess
disposal or crop processing, suggesting that grain
was in storage awaiting consumption. e well
contained waterlogged roundwood suitable for a
wattle structure. e plant debris was mainly from
the surrounding environment rather than food
waste, with no exotic species observed. Some iron-
hammerscale was detected in the primary fills of
both the possible forging hearth and the well, pro -
viding evidence of metal working in the vicinity.

e specialist’s report highlighted the rarity of
waterlogged material in the archaeological record
for South-east England and offered valuable advice
on how we can improve our procedures to obtain
even more data in the future. It also recommended
items that should be considered for radiocarbon
dating.

8

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

Phased plan of Bridge Farm site (R. Wallace)

DATES FOR YOUR DIARY

9

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

is year the RAI is joining with the ames
Discovery Programme (TDP), the multiple
award-winning community archaeology project
empower ing and enabling Londoners to monitor
and record the fast-eroding archaeology of the
ames foreshore. While communicating their
findings to a wide audience, TDP will be celebrat -
ing its tenth anniversary at a FREE two-day con -
ference. Papers will be presented by TDP staff and
volunteers (the Foreshore Recording and Observa -
tion Group or FROG), including new junior mem -
bers, the TaDPoles, and by professional archae -
ologists. e presentations will explore the
archae ology of the River ames, London’s wider

archaeology, and coastal and inter-tidal archae -
ology from elsewhere in the UK and further afield.

e conference presentations will be filmed by
Doug Rocks-Macqueen and made available online
aer the event (via YouTube, TDP website and
RAI website).

Cost: FREE, and tea and coffee will be provided at
breaks, and a wine reception on Saturday evening.

Booking is via Eventbrite: https://www.eventbrite.
co.uk/e/thames-discovery-programme-royal-
archaeological-instituteforeshore-forum-tickets-
48907195739.

9

ROYAL ARCHAEOLOGICAL INSTITUTE and THAMES
DISCOVERY PROGRAMME CONFERENCE

Ten Years of Thames Discovery
13–14 October 2018 at University College London
(N.B.This is a non-residential conference.)

MEETINGS NOTES

Report of the Spring Meeting at Hereford, 10–13 May 2018
LARA O’BRIEN

In the 1990s a piece appeared in a Sunday paper’s
travel supplements with the headline ‘the 20th
century paused at Hereford and moved on’ – the
writer then proceeded to dismiss an entire county
as only feature writers with a particular agenda
can. Herefordshire’s crime? Its lack of accessibility
by road and rail, its rurality and culmination of
horrors, its lack of good restaurants. I hope a
journal ist commissioned to write the same piece
today would take a very different view.

Herefordshire is one of the most agricultural
and sparsely populated counties in England, its
industry rural, its countryside largely unspoilt,
with two areas of outstanding natural beauty, the
Malvern Hills and the Wye valley. It is also, thanks
to its position on the Welsh borders, a county of
‘strongholds and sanctuaries’ (Ellis Peters, 1993)
filled with archaeology from prehistory to World
War II. e RAI’s three-day visit to Hereford pro -
vided an opportunity to explore both the county’s
defensive past and two of its sanctuaries, Hereford
Cathedral and Kilpeck church.

We began on ursday evening with a lecture
by Tim Hoverd, our guide from Herefordshire
Archaeology, who introduced us to some of the
principal excavations and research carried out in
the region by the service over the last ten years,
including sites from early Neolithic to c. 1945 (an
SOE secret army’s Anderson shelter). He described
too, political/administrative changes to the organ -
isa tion of projects, mostly developer-funded or
grant-aided, and now funnelled through him and
project-managed using, unusually, locally-experi -
enced contract workers.

e narrow lanes of Herefordshire and its num -
er ous valleys make coach travel a challenge, but on
Friday we le the city to explore the south of the
county visiting Goodrich Castle to the south-east
of Hereford, Longtown Castle and village to the
south-west on the Welsh border and finishing at
Kilpeck Castle, Church and village.

‘e noblest ruin in Herefordshire’ (Words -
worth), Goodrich Castle stands on a rocky
sandstone outcrop overlooking the river Wye

10

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

10

View NE from Goodrich battlements (A. Williams)

about 16 miles from Hereford. A good deal is
known about Goodrich castle itself, but very little
about its environs. When English Heritage moved
their shop away from the castle, excavations
revealed the medieval village of Goodrich and a
row of burials from the mid-1000s, confirming a
settlement here well before the castle was built in
the 1090s. Goodrich is Herefordshire’s ‘best castle’
in terms of architectural design and completeness
and it still makes a statement – as it was intended
to do when it was built on the west bank of
the river Wye close to enemy territory; Welsh
remained the local language in the surrounding
area until the 1800s. e original motte and bailey
construction was replaced between 1160 and 1170
by a light-grey sandstone three-storey keep, a copy
of the White Tower in miniature, 25 feet square,
surrounded by a roughly square courtyard
guarded by three large towers with spurs, built
during the 1280s in darker sandstone. e barbi -
can, now only half its original height, was also
inspired by a similar design at the Tower, leading
to the causeway over the dry moat – it was always
dry – and to the asymmetrical gatehouse. e
gatehouse’s east-facing tower contains the chapel,
with newly restored fieenth-century glass at one

end and the Radar Research Squadron Memorial
window at the other. is unexpected warmth pro -
vided much needed shelter from the bitter wind to
listen to the immensely complicated his tory of the
castle’s ownership from its original Anglo-Saxon
owner, Godric of Mapplestone, through numerous
Norman families and inter mittent crown owner -
ship, its slighting during the Civil War, its period
of picturesque ruin in the eighteenth century to its
rescue in 1920 by the Commissioner of Works.
Perhaps the most inter esting of these owners from
an architectural standpoint was William de
Valence, who enlarged the castle from 1280
onwards, building, in a style similar to his nephew
Edward I’s castles in Snow donia, a concentric
castle rare in England at the time. ose of us brave
enough to explore the rest of the complex in the
bitter wind were rewarded with magnificent views
of the Wye and surround ing countryside and a
chance to wander through and marvel at the
extensive domestic buildings within the bailey,
including the great hall.

Our next ‘stronghold’, Longtown castle – now
named aer the medieval market town built
outside its precincts – though smaller and simpler
in design to Goodrich, is no less impressive. It
stands at an equally strategic site, a spur of high
ground between two river valleys on the site of a
Roman camp, and once controlled the Vale of
Ewes. It is also impossibly picturesque with its
surrounding apples trees and wild orchids, like an
Arthur Rackham illustration. We entered through
a gap in the ruined curtain wall. Ahead stands all
that remains of the Norman castle, the gateway to
the inner bailey, and its beautiful round keep
sitting atop a motte about 10m in height and
reached by a flight of stone steps. e Lacey family
were a pioneering Norman family, given land by
the Conqueror in reward for their loyalty; they are
recorded in the Domesday Book as landowners
extracting rents in pigs and honey from their
tenants. In the twelh century they spent £37,
perhaps about £27,000 in today’s money, replacing
the original timber structure that stood on the top
of the motte with the two-storey stone keep we see
today. Round keeps were rare and the closest
model in the county is that of the circular chapel
at Ludlow Castle. e walls are about five metres
thick, and notable features include the windows,
possibly enlarged in the fourteenth century; a

11

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

11

The circular keep at Longton (B. Vyner)

fireplace; corbels to support floor beams; and a
projecting seven-seat latrine.

e exterior originally had three semicircular
projecting towers, one incorporating a chimney
flue, and another containing a spiral stair. e
castle was refortified against possible attacks by
Owain Glyn Dwr in the 1400s, but had fallen out
of use by the 1450s and played no part in the Civil
War.

We crossed the main road which bisects the
Roman fort, the outline of which is still evident, to
the Village Green which is where the castle works,
masons, forges, and bakery once stood.

e original six-acre village of Kilpeck is
thought to date back to the eighth century with a
population of approximately 600 in 1259. Once it
was one of the 26 thriving market towns in the
county, but the population of the village, like much

of Herefordshire’s, was decimated by years of
famine in the early 1300s, followed by the Black
Death in 1349. e county’s population did not
reach its early fourteenth-century level again
(c. 80–100,000) until the beginning of the nine -
teenth century, having stayed a rural economy,
which is why there is so much well-preserved ridge
and furrow in the county. e burgage plots which
outline the medieval village are still visible from
the lane beside the church. We scrambled up the
man-made earthwork to the west of the church to
view the remains of Kilpeck castle. Historic Eng -
land have done a magnificent job clearing the
scrub, blackthorn and bracken that hid the surviv -
ing structure and made the site impenet rable,
stabilising the mound in the process. Stand ing
beside the remains of the polygonal shell keep with
its 360-degree view of the surrounding country, it
is easy to see why the motte served as an early
warning station for the Royalists in the civil war,
looking out for troops from Monmouth and
Abergavenny.

Lastly, to the Romanesque Church of St David
and St Mary built c. 1140, its second attribution
coming from the ruined castle chapel dedicated to
St Mary. Its nave, chancel and apsidal apse are
familiar Romanesque features, but the sheer
quantity of Norman stone carvings in local red
sandstone, so perfectly preserved both inside and
outside the church, is what makes Kilpeck so
remarkable and undoubtably a major highlight of
the meeting. e finest examples are the double
columns around the south door, with its series of
snakes, heads swallowing tails, birds in green
foliage, a green man, two warriors fighting and
various mythical birds and beasts; the West win -
dow; and a row of 91 corbels, 85 of which survive,

Four of Kilpeck’s corbels (M. O’Brien)

12

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

as part of a drive to open up the city to increase air
flow and thus prevent the spread of cholera. e
site was transformed into the attractive open space
it is today, known as Castle Green. We crossed the
Wye over the Victoria footbridge, to Bishop’s
Meadow still owned by the Bishop of Hereford, to
view the Southern defences of the city. e ford
was clearly visible opposite the Bishop’s Palace as
we walked along the river bank to re-cross via the
medieval bridge at the south-west end of the town.
en down Bridge Street and into Broad Street and
the south side of the medieval market place, once
a warren of narrow rows, now the open pedes t -
rian ized space of High Town. e ‘Old House’, a
well preserved half-timbered Jacobean building
from 1621 still stands, the only surviving building
of Butchers Row. e Georgians and Victorians
changed many of the more colourful medieval
street names as was their wont, Cabbage Lane lead -
ing from High Town to the Cathedral became
Church Street and the aptly named Grope Lane in
the heart of the red-light district, now a municipal
carpark, has become Gaol Street. Back along East
Street, the rampart for the Saxon city and we found
ourselves at the Cathedral close, at the opposite
end to our starting place, beside the late thirteenth
century Precentor’s Barn and the statue of Sir
Edward Elgar gazing wistfully up at the Cathedral
as he leans on his bicycle.

Aer a leisurely lunch – there is no question
now of Hereford being short of excellent restaur -
ants and cafes – we visited the Cathedral, the
Mappa Mundi and the Chained Library exhibition.

I must at this point confess to some bias towards
Hereford Cathedral. I find it impossible to be
objective about its architectural status or merits as
a cathedral, because it is quite perfect, so I will
confine myself to four facts and move swily on to
the Mappa Mundi. e building of the present
edifice extended over a period of 440 years from
1079 when Robert of Lorraine undertook the
rebuild ing of the Saxon church destroyed in 1056.
e cathedral is dedicated to two patron saints,
Saint Mary the Virgin and Saint Ethelbert the
King. On Easter Monday, 1786, the west tower col -
lapsed creating a ruin of the whole of the west front
and at least part of the nave. e chantry chapel of
Bishop Stanbury (1453–74), noted for its Perpen -
dicular Gothic vaulting, has vignette win dows
c. 1923 by Bromsgrove Guild artist A. J. Davies.

decorated with birds, animals and figures, includ -
ing a fearsome Sheela-Na-Gig, running around the
exterior of the church under the eaves. e carv -
ings have been attributed to a Hereford shire school
of stonemasons who may have been instruc ted by
master masons recruited from France. e eco -
nomic decline of the area and its relative isolation
are probably what saved these extraordinary
carvings over the years, combined with the sensi -
tive restoration of the church in the nineteenth
century by the architect Lewis Cotting ham.

Saturday dawned a perfect blue-and-gold day
for a walking tour of the ‘two cities’ of Hereford,
the secular, industrial city of the crown and the
ecclesiastical city of the Bishop, ending our tour at
the sanctuary of the Cathedral. Building work
around the Cathedral for the new exhibition gal -
lery, opened in 1996, had revealed some evi dence
of Roman building prior to the small com mercial
settlement that grew up aer Offa created Here -
ford as part of his defensive circuit. e Romans
may also have made use of the ford to cross the
Wye that was later used by Offa’s troops for Sum -
mer campaigns. We began by view ing the remains
of the Anglo-Saxon stone defences of the city
behind a block of flats at the junction of Green
Street and Union Street.

We followed the line of the city ditch, once a wet
ditch, along Mill Street to the site of the castle on
the North bank of the river. A monastic com -
munity dedicated to St Guthlac predated the castle,
built by French settlers in about 1052. e castle
‘nearly as large as that of Windsor’ according to
the antiquary John Leland, was largely destroyed
in the 1650s and in 1746 the ruins were dismantled

12
Hereford’s mid-10th century defences with visible

blocking of entrance (A. Williams)

13

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

13

Stanbury processes to his enthronement
at Hereford (B. Vyner)

e Mappa Mundi, ‘without parallel the most
important and most celebrated medieval map in
any form, the most remarkable illustrated English
manuscript of any kind, and certainly the greatest
extant thirteenth-century pictorial manuscript’
(Christopher de Hamel), lived quite happily in the
gloom of the North aisle for many years until a
financial crisis within the cathedral nearly resulted
in its sale. e subsequent fundraising to retain the
map, the largest known medieval world map in
existence (158 cm × 133 cm), resulted in the opening
of the museum in the south-east corner of the close
to house both the Mappa Mundi and the Chained
Library. Although the map is no longer free to
view, its new location is a definite improvement.
Supported by an exhibition, it is well lit and it is
now possible to see clearly the fabulous details
drawn in black, red, blue, green and gold ink on
this single sheet of vellum: the walled city of
Jerusalem in the centre, the labyrinth on the island
of Crete, the British Isles in the north-western
border, numerous animals and plants, biblical
events and scenes from classical mythology.

e new library and museum building also
houses the Chained Library, which can now be
viewed in its entirety, the largest to survive in
Europe with all its chains, rods and locks intact.
e cathedral’s earliest and most important book
is the eighth-century Hereford Gospels which was
on display on the day of our visit. It is one of 229
medieval manuscripts which now occupy two bays
of the Chained Library.

Credenhill ANGELA RODEN
On Sunday there was a further trip to Credenhill
hillfort, one of the largest, covering 19.5 ha (50
acres) in an oval shape that follows the contour of
a steep-sided hill overlooking the River Wye. e
defences have a double concentric rampart with a
medial ditch and interior quarry ditches. e outer
bank still stands to 9 m high in places though it has
lost up to 2.5 m into the medial ditch. ere are
original in-turned entrances to the east and south-
east, both approached by external hollow ways.

Excavations have found some Bronze Age pot -
tery but only limited evidence of inhabitation in

An initial in the Hereford Gospels (M. O’Brien)

14

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

the early iron age. ere is extensive evidence of
quarrying of the interior and south western corner.
Excavation at the top of the hill showed that there
was only 0.5m overburden above Roman layers.
e excavations found evidence of storage pits,
and beam slots possibly for timber granaries, and
indicated occupation from 390 BC up to AD 75. Tim
Hoverd suggested that the need to use the building
or maintaining of hillforts, requiring considerable
community effort, to indicate status, might have
reduced with the introduction of coinage in the
late Iron Age. e Romans may have used the
hillfort to assess the surrounding area before build -
ing Kenchester which lies only a mile away. e
hill’s quarries would have provided stone for the
town, as the predominant terrain below is gravel.
A ‘Time Team’ excavation in 2005 found two

14

Credenhill: the south-east entrance
(A. Williams)

LECTURES

Access to Lectures Online
To view the Institute’s lectures online you will
need to log in to our members’ area. If you haven’t
yet got a username and password to log in, please
contact the Administrator with your e-mail
address at admin@royalarchinst.org.

Some of the Society of Antiquaries’ lectures
are available to all and can be viewed at
www.sal.org.uk, under News and Events.

Presentations by Early Career Archaeologists and Community Groups
Once again, in addition to our usual programme
of lectures there will be short presentations by
archaeologists starting their careers, this time, on
14 November 2018, from Hull and Newcastle
Universities. For the first time in our lecture series,
the second set of presentations will be made by

representatives of Community Archaeology
groups. ey will be given on 10 April 2019, by
archaeologists from Swaledale and Arkengarth dale
Archaeology Group and from Fulham Palace.

ese talks will start at 3.00 pm, to be followed
by tea and the main lecture of the day.

roads from the quarry, a faster route and a slow
one for laden vehicles.

Credenhill had been heavily wooded for at least
250 years and in the Victorian period the ramparts
were included in an extensive perambulatory route
which le remnants of laurel, rhododendron and
yew. When it was put up for sale in the 1990s it was
acquired by the Woodland Trust. Since then a
programme of tree management, particularly
conifer removal, has been introduced to reveal the
ramparts and ditches of the hillfort and open up
some of the centre to give a sense of scale and
reveal the prospects provided.

We dispersed aer expressions of thanks to
Caroline Raison for her ever-excellent organisa -
tion and to our leaders, Pete Wilson and Tim
Hoverd, for a most varied and informative meeting.

15

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

Meetings are held from October to May, on the
second Wednesday of the month, at 5.00 pm in the
Rooms of the Society of Antiquaries, Burling ton
House, Piccadilly, London W1J 0BE. In Novem ber
and April, the lecture will be preceded at 3.00 pm
by short presentations. Tea will be served at
4.30 pm. Non-members are welcome but should
make themselves known to the Secretary and sign
the visitors’ book.

2018
10 October

Precinct and property: the archaeology of a
later medieval monastery: Bordesley Abbey
in the fieenth and sixteenth centuries
Professor Grenville Astill
Aer a brief review of the approaches to the
archae ology of monastic sites and their settings,
the long-running Bordesley Abbey Project is
briefly introduced. e survey concentrates on the
fieenth and sixteenth centuries, a time when
there was dramatic change in the precinct which
affected the liturgical, social and economic charac -
ter of the claustral complex. ese changes were
also reflected in the disposition and character of
the major properties, the granges. e trans forma -
tion of these agricultural units has implications
not only for the character of later medieval

monasteries but also for the way we view the
general nature of sixteenth-century land use and
settle ment.

14 November

3.00 pm: Presentations by early career
archae ologists from Hull and Newcastle
Universities

Douglas Carr: Cingulum Militare? A reap -
praisal of Hawkes and Dunning belt fittings
in Britain
Hawkes and Dunning belt fittings are one of a few
key artefact types that appear in both Roman and
Early Medieval contexts. Since Sonia Chadwick
Hawkes and Gerald Dunning published their
study of these zoomorphic belt fittings they have
been subject to several re-examinations. Unfor -
tunately, these studies have not comprehensively
reappraised the typology, chronology and inter -
preta tion of Hawkes and Dunning belt fittings.
is paper presents the results of a full reappraisal
of these belt fittings drawing on a dataset vastly
greater than that available to Hawkes and Dun -
ning. e interpretation generated by this study
illuminates some of the important trans forma tions
taking place in Britain between the fourth and
sixth centuries.

15

Royal Archaeological Institute Lecture Programme and Abstracts:
2018/19

Cast copper-alloy buckle (H&D type IB), ?late Roman © Somerset County Council

16

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

Lesley Davidson: Assessing and predicting
natural environmental impacts on cultural
heri tage landscapes: a case study on Had -
rian’s Wall

e Hadrian’s Wall World Heritage Site (WHS)
and buffer zone covers an area of 450 square kilo -
metres across Northern England. e vast scale of
this monument poses difficulties to its preserva tion
and management. Parts of the Wall and associ ated
archaeological remains have been parti ally lost or
completely destroyed by human activity (e.g. agri -
culture, construction); however, the WHS has also
been subject to natural decay and damage from
environmental processes. Today, there is a sense of
urgency to understand the impact of environ -
mental processes on cultural heritage land scapes,
as climate change has been identified both as a
direct threat to these landscapes, but also as a risk
multiplier, meaning that it exacerbates the effect of
pre-existing threats. Combining geo morph ology,
geo science and archaeological sci ence, this
research aims to assess and predict the impact of
environmental processes on a number of study
areas from across the Hadrian’s Wall WHS.

Zechariah Jinks-Fredrick: Deposition and
Praxis: A Study of Iron Object Depositions
in Iron Age Britain
e life work of Pete Crew has established that iron
was an expensive resource to produce in pre -
history. Hingley, Cunliffe, and others have argued
its deposition was important to the people of Iron
Age Britain. is research seeks to clarify further
the traditions and attitudes towards iron objects in
Iron Age Britain through a detailed analysis of all
object depositions from non-burial contexts.
Argu ably many of these depositional contexts
follow a repeated pattern of engagement with the
landscape, i.e. praxis. While the true reason for
deposition my only be speculated upon, temporal
and regional patterns between landscape type,
context type, and artefact type exist. Here, these
relationships will be discussed and potential
interpretations presented.

5.00 pm lecture: e excavation of a Middle
Anglo-Saxon ‘King’s Enclosure’ at Coning -
ton, Cambridgeshire
Richard Mortimer

Located on a gravel ridge overlooking the A14 (the
Roman via Devana), and overlying Neolithic,
Bronze Age and Iron Age settlement, and a
possible mansio, are the remains of a fih- to
seventh-century Anglo-Saxon settlement of
sunken-featured buildings, posthole structures,
pits, cess pits and wells. In the late seventh century
an extensive and multi-phased ditched enclosure
system was imposed on the site, character-
ised by Maxey ware pottery and with gated
entrances through deep, defensive ditched
enclosures.

e western parish boundary may have marked
the boundary between two of the minor Middle
Anglian Kingdoms. e place name Conington is
equated with ‘Kings Enclosure’, and is thought to
have been one of a series of planted settlements
designed to aid the control and organisation
of newly conquered lands. is is the first
excavation of such a site and suggests construc-
tion in the late seventh century under Mercian
control, and abandonment no more than a century
later.

12 December 2018

Bringing a large legacy project to publication
– the Neolithic and Bronze Age Udal, North
Uist
Beverley Ballin Smith
Iain Crawford was a controversial figure in Scot -
tish Archaeology but his name will be forever
associated with the Udal archaeological and his -
torical project on the island of North Uist in the
Outer Hebrides. He began fieldwork in 1963 and
ended it in 1994, but he never published. In 2012 a
team of specialists began working on the smallest
of his Udal sites, updating research and under -
taking new, to bring what is known as RUX6 to
publication. e monograph was published early
in 2018. Iain Crawford’s achievements concerning
the survival of late Neolithic and Bronze Age
remains at this site will be discussed along with his
work on the local environment and coastal erosion
– subject areas that were in their infancy when he
began the project.

ere is more to tell of the future work – the
problems of bringing the evidence of the two
largest sites to publication, and the probability/
improbabilities of achieving it.16

17

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

2019
9 January

Raising the Curtain on London’s First
eatreland – Excavations at e Stage,
Shoreditch
Heather Knight
e Curtain playhouse was built c. 1577 and is one
of the very earliest purpose-built theatrical venues,
and operated as a place of public entertainment
until the mid 1620s. During that time it staged
many productions including William Shake -
speare’s Romeo and Juliet and Ben Jonson’s Every
Man in his Humour. Of the handful of Elizabethan
and Jacobean playhouses that were built in
London, the Curtain in Shoreditch is one of the
least documented and until the site was excavated
in 2016 very little was known about it. Heather will
be talking about the archaeology found on the site,
looking at the range of questions that this is
raising, the new narratives that the archaeology is
proposing, and how archaeology is contributing
to an interdisciplinary dialogue researching
the origins and evolution of sixteenth-century
drama.

13 February

e Roman Water Pump
Dr Richard Stein
In the Roman world pumps were used for many
purposes, including raising water and, very impor -
tantly, fighting fires. Roman mechanical engineers
cleverly refashioned the Greek bronze design to
make a cheaper and better pump in wood. Ten
pumps of bronze, and eighteen of wood, are
known. ere are remains of twenty-three; one
probably shows the progression from the earlier
design to the later one.

is presentation will describe the location and
dating of the known pumps, and discuss their
uneven distribution through the empire. It will
explain how pumps worked and were driven, and
the rationale for, and process of, change. It will
describe their output, how they were used, and
what they were used for.

Rome used many types of machine, but few
remains exist. e pump gives us an indication of
the major contribution that machines made to the
Roman world. 17

13 March
St Patrick’s Chapel, Whitesands, Pembroke -
shire: an Early Medieval Cemetery’
Ken Murphy
St Patrick’s Chapel lies in wind-blown sand at
Whitesands Beach in the far west of Pembroke -
shire. e severe storms that battered the west
coast of Britain in the winter of 2014 damaged the
site, revealing burials and other archaeological
remains. In May of that year a two-week excava -
tion investigated the most damaged part of the site.
is was followed up by three-week excavations in
2015 and 2016.

e earliest recognised use of the site dated to
750–800 AD and seemed to be domestic and
industrial. Wind-blown sand formed over this and
with it the first burials appeared. Sand continued
to accumulate and as it did so burials were stacked
one on top of the other, up to eleven deep. From
870–900 AD long-cist graves first appeared, one
with an in situ upright stone cross. e cemetery
seems to have gone out of use during the eleventh
or early twelh century. In the twelh/thirteenth
century a stone-built chapel was constructed; this
was abandoned by the sixteenth century.

10 April
3.00 pm: Presentations from Community
and Volunteer Projects
Philip Bastow: Hagg Farm – a Romano-
British Settlement in the Northern York -
shire Dales
Swaledale and Arkengarthdale Archaeology Group
(SWAAG) is a charitable, voluntary group of some
70 members which has been investigating Hagg
Farm since 2010 and has carried out topographical,
and geophysical surveys and opened a series of
evaluation trenches.

In 2017 a two-week community excavation
attracted over 90 volunteer excavators who opened
a 400 sq. metre area. e site has revealed high
quality civil engineering: paved and cobbled sur -
faces, surrounded by boundary and revetted walls
and two highly craed doorsills interpreted as
thresholds to probable roundhouses. Pottery dat -
ing from the second to fourth centuries AD and
items suggesting contact with Roman (military)
settlements have been recovered. Environmental
findings have shown the presence of bere (six-row

18

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

barley) meal and spelt grains. e results support
the view that the settlement was abandoned
towards the end of the fourth century AD.

Alexis Haslam: e People’s Palace – Com -
munity Archaeology at Fulham Palace
Fulham Palace is the former Summer Palace of the
Bishops of London. e last Bishop moved out in
1973. In 2011 a Trust was established to manage the
whole site and bring a new vision into being.

Archaeologically the Palace grounds have
revealed evidence for Mesolithic, Neolithic, Bronze
Age, late Roman, Saxon, medieval and post-
medieval occupation.

Our current £3.8 million-phase Restoration
Works entitled ‘Discovering the Bishop of
London’s Palace at Fulham’ include a £1.88 million
Heritage Lottery Fund grant. e works involve
the restoration of our Tudor Quadrangle and
Great Hall, as well as moving and updating our
museum, and garden works associated with the
historical influence of the bishops, many of whom
were keen botanists. In September 2017 we under -
took our Community-led excavation in which we
hoped to find our Tudor dovecote. Since then the
volunteers have been involved in historic building
recording and archiving the Palace museum’s
archaeological collection.

5.00 pm lecture: Excavations at Street House,
Lous, North East Yorkshire: Neolithic to
Anglo-Saxon
Dr Steve Sherlock
Excavations between 2004 and 2018 at Street
House, Lous, North East Yorkshire, have
revealed evidence for a range of sites extending
from Early Neolithic settlement to an Anglo-Saxon
cemetery of seventh-century date. e earliest
features comprise structural evidence for Neolithic
settlement c. 3,700 BC that is contemporary with a

Neolithic long cairn excavated between 1979 and
1981.e main focus of the excavations was a Late
Iron Age settlement, where salt was being manu -
factured by the evaporation of brine collected from
the sea. is developed settlement formed an open
village that extended into the Roman period when
pottery, jet and salt were manufactured by AD 300.
e Iron Age enclosure was to become the focus
of a conversion period cemetery in the mid
seventh century.

8 May e President’s lecture:

Wade’s Causeway: A road to nowhere?
Blaise Vyner
e linear feature which crosses Wheeldale Moor,
North Yorkshire, has long been promoted as an
exemplar of a Roman road surviving untram -
melled by turnpike or tarmac. As such, it has been
in Guardianship for over a century. Considered
since it was discovered in the eighteenth century
to be part of a Roman road which extended from
the fort at Malton to somewhere in the vicinity of
Whitby by way of Cawthorn Camps and Lease
Rigg Roman fort, there has been little critical
review of the evidence. Fenton’s slightly exasper -
ated comment, applied to another linear feature,
far distant, holds equally good here: ‘ascribed like
all old roads and dykes to the Romans or the
Flemings, let them take what direction they may
…’ (Fenton 1811, 131). ere are questions still to
be asked about Wade’s Causeway: ‘What is its
route’ and ‘Is it Roman?’ might be a good start, ‘Is
it a road?’ may be even more to the point.
Fenton, R., 1811 A Historical Tour rough Pembroke -
shire, London

18

British Archaeological Association Programme of Meetings
RAI members are invited to attend the meetings

of the British Archaeological Association; please
see https://thebaa.org/meetings-events/lectures/
annual-lecture-series/ for the 2018/19 programme.
Meetings are held on the first Wednesday of the
month from October to May, at 5.00 pm in the

rooms of the Society of Antiquaries, Burlington
House, Piccadilly, London. Tea will be served
before each meeting at 4.30 pm. Non-members are
asked to make themselves known to the Hon.
Director on arrival and to sign the visitors’ book.

19

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

19

We have to collect, store and use a variety of
personal data about our members, and we take
very seriously our obligation to keep this informa -
tion secure in the interests of your privacy. New
regulations for the processing of personal data, the
General Data Protection Regulations (GDPR),
came into force in May 2018, replacing the old
Data Protection Act. We carried out a detailed
audit of all the personal information that we keep
about members and some categories of non-
members, such as those attending conferences, and
the uses we make of these records. At its May
meeting, Council approved the methods, and the
accompanying documentation, by which the Insti -
tute will meet the requirements of the GDPR.

One important decision was to agree the lawful
basis for our processing of personal data. Many of
you who are members of other organisations will
have had emails from them last May asking you to
confirm your willingness to go on receiving
material from them. at was because those
organisa tions, in the light of the way they use the
information about you, had chosen to rely on the
basis of ‘consent’ for their storage of your details,
and therefore had to seek positive agreement from
everyone. We did not go down that route, but
chose the basis of ‘legitimate interests’ because the
personal details we keep about you and the way we
use them are comparatively simple. All the details
we keep about you are supplied by yourself, and
we use them to manage membership and

General Data Protection Regulations (GDPR) and the RAI
TIM CHAMPION

subscription records and to send you the Journal,
the newsletter and details of our meetings. is is
precisely what you would expect on becoming a
member, and we do not use the details for any
other purpose.

To carry out our business efficiently, we need to
give some of this personal information to other
people. We supply names and addresses to printers
and publishers for all our publications and
mailings, and for those of you who pay subscrip -
tions by direct debit, we send details to a specialist
financial agency. All members have the right to use
the library of the Society of Antiquaries of London,
and we give them a list of members’ names so you
can enjoy that privilege. All of these arrangements
have to be covered by a written contract to ensure
the security of your details.

One important innovation of the GDPR was to
require us to produce and publish a ‘privacy
statement’ setting out in detail our procedure for
managing personal data. You will find this state -
ment on our website. It gives full details of the
information we keep about members and non-
members, how long we keep it, how and where it
is kept, and the other organisations to whom we
may give it. e statement also includes the
important question of your rights, to see and
correct the details we keep, and how to complain
if you should ever feel that we have misused the
personal details we keep about you. http://www.
royalarchinst.org/about/privacy-statement

MISCELLANY

Book news
Barry Cunliffe’s classic study e Ancient Celts has been revised and
updated with twenty years’ new findings and research, including DNA
evidence. Cunliffe contrasts the view of the classical writers with current
archaeological opinion, and assesses the disparity between the
traditional story and the most recent historical and archaeological
evidence. He also examines the cultural diversity of the tribes, their
social and religious systems, art, lan guage and law. From the picture
that emerges, we are – crucially – able to distinguish between the origi -
nal Celts, and those tribes which were ‘Celtized’. 496 pp., 100 colour
illus., ISBN 9780198752936, £20. Save 30% off the paperback, with code
AAFLYG6 (valid only at www.oup.com/academic)

20

R
A
I N

ew
sl
et
te
r
56

A
ug
us
t
20
18

20

Links to Late Antiquity: Ceramic exchange and contacts on the Atlantic
Seaboard in the 5th to 7th centuries AD, by Maria Duggan.

‘is is the first major study of Mediterranean material culture in early
medieval Britain since Campbell’s 2007 study, and is unique in that it
situates British finds within a wider Atlantic coast context [and] challenges
the received wisdom in this area and presents an alternative model of
coastal trade in the period.’ Ben Jervis, Cardiff University

236 pp., 76 illus., ISBN: 9781407316390, £43. 15% discount till 31 Oct quoting
code RAS18 online at www.barpublishing.com or tel +44 (0)1865 310431.

Free public lecture
e Second Annual Pitt Rivers Lecture, ‘Long
before Brexit: Reflections on cross-channel con -
nec tions between the fih and second millennia
BC’ will be given by Dr Alison Sheridan (National
Museums Scotland, Edinburgh) on 30 October
2018 in the Fusion Building, Talbot Campus,
Bournemouth University, BH12 5BB at 7:00 pm.
ere will be displays and a welcome reception
from 6:30 pm. further information and
arrangements to book your place can be found at:
https://pittriverslecture2018.eventbrite.co.uk

Sponsored Young Student Membership of the
RAI
A year’s membership of the Institute, sponsored
by volunteer existing members, has been given to
some second- or third-year degree students under
26, nominated by their archaeology department,
and to winners of dissertation prizes. ank you
to those members who have been sponsors, and it
would be a great help if you’d like to continue.
New sponsors are always welcome – £20 pays for
a year’s membership for one. In 2014, there were
fieen such members. If you can help us to expand
the scheme, either with funds or by proposing

more candidates, please contact the Administrator
at the address below.

The RAI office
e telephone number for the Administrator is
07847 600756, the email is admin@royalarchinst.org
and the postal address is RAI, c/o Society of
Antiquaries, Burlington House, London, W1J 0BE.
e RAI has no office in London, but the
Administrator will usually be at this address on the
second Wednesday of each month from October
to May, between 11.00 am and 3.00 pm.

Members’ e-mail addresses
We are still seeking e-mail addresses from mem -
bers, so that when we have sufficient we could
mitigate the impact of increased costs of distribu -
tion, Council would like to make more informa -
tion digitally available. e impact of high postage
costs would be reduced if we could send out
material as attachments to as many members as
possible. ese might include the notices of forth -
coming meetings, the Accounts, the pro gramme
card, and possibly the Newsletter. If you would be
willing to receive information digitally, please send
your e-mail address to admin@royalarchinst.org

ROYAL ARCHAEOLOG IC AL INST I TUTE NEWSLETTER
editor Katherine Barclay, Williamsgate, Governor’s Green, Pembroke Road,
Portsmouth, Hants. po1 2ns. Email: newsletter@royalarchinst.org

next issue Copy for the next issue must reach the editor by the end of January 2019 for
publication in April 2019.

this issue’s cover picture: Goodrich’s keep, taken at the Hereford Meeting (M. O’Brien)

visit our web site at www.royalarchinst.org

