Kate davison

education

 DATE


INSTITUTION


QUALIFICATION

2004-Date


University of Newcastle Upon Tyne

PhD 


School of Mathematics and Statistics

General Research Area: Prehistoric population dynamics, applied mathematics, mathematical biology, numerical methods, radiocarbon chronology.

Particular Interests: The Neolithic of Europe, single and multi population models solved numerically and incorporating environmental heterogeneities.

2000-2004


University of Newcastle Upon Tyne

Mmath (Hons) 1st Class Degree


School of Mathematics and Statistics

Areas studied: Mathematical Methods and Modelling, Computational Mathematics, Computer Programming for Mathematics, Chaos, Instabilities, Coding and Knot Theory and a selection of Pure Mathematics courses. 

Dissertation title: The Spread of Farming in Europe.

1998-2000


City Of Sunderland College


A-Level


Mathematics


A


Further Mathematics

C


Business Studies

A


Psychology


A

1993-1998

Farringdon Community School


GCSE


4 x (A*), 2 x (A), 4 x (B). 


Including Mathematics (A*) and English (B).

Selected Publications

K. Davison, P. M. Dolukhanov, G. R. Sarson, A. Shukurov & G. I. Zaitseva, Multiple Sources of the European Neolithic: Mathematical Modelling constrained by radiocarbon dates, Radiocarbon (in press).

K. Davison, P. M. Dolukhanov, G. R. Sarson & A. Shukurov, The role of waterways on the spread of the Neolithic, Journal of Archaeological Science, 2006 (Vol.33 pp 641-652)

Chapter V. Mathematical Modelling of the Neolithization, in V. I. Timofeev, G. I. Zaitseva, P. M. Dolukhanov & A. M. Shukurov, Radiocarbon Chronology of the Neolithic of Northern Eurasia, Teza, St. Petersburg, 2005, pp 62-72 (in Russian). ISBN 5-88851-0572

memberships of professional bodies

Associate member of the Institute of Mathematics and its Applications (AMIMA)

awards and certificates received

Accenture Award for Best Final Year Project


2004

Reverend Gilbert Award for mathematical scholarship


2004

Board of examiners award for meritorious achievement


2003

Reverend Gilbert Award for mathematical scholarship


2001

Lloyds TSB Award for Outstanding A-Level Performance


2001

Farringdon School Governors Award for Mathematics and IT 


1997

teaching experience 

During my PhD I taught a one semester first year undergraduate core module on Problem-Solving Techniques (MAS1102). Specifically the course covered applications of integration and introductory vector methods. This involved course development, the full preparation and delivery of teaching material, the setting and assessing of coursework and final examination. There were 116 students on the course and my total contact was 21 teaching hours.

 I led tutorial sessions for “An introduction to dynamical systems and chaos” throughout two semesters, assisted with computer practicals, and marked homework/coursework.
For 3 years I have been a tutor at the Maths-Aid centre in Newcastle – a Numeracy Support group helping students with Mathematics and Statistics queries. This requires clear and concise explanation of mathematical topics to students.

Additional responsibilities

In the second and third years of my PhD I was Chairperson and Organiser of the Newcastle Mathematics and Statistics Postgraduate forum. I also participated in the Newcastle postgraduate mentor scheme hosting 2 mentees. In addition to this I held the position of Mathematics Postgraduate Representative on the board of studies and postgraduate committee. I also recently took up the personal challenge of tutoring a mature student through the mathematical element of his HND course, offering tutorial assistance weekly and setting home study each week. In addition to this I frequently teach problems classes within the School of Mathematics and Statistics at Newcastle University.
personal interests

In my spare time I enjoy Line dancing attending class twice weekly and various social events. I also weekly attend tap dance lessons and step aerobics. I am currently teaching myself basic guitar and enjoy knitting, albeit at a basic level. I have completed a short course in Forensic Science at the City of Sunderland college and enjoyed the challenge of attending the taught course. 
Brief Non-academic Employment history

 DATE


JOB TITLE


COMPANY

01/1999-


Customer Management


Royal Mail Group Plc.

08/2004


Advisor.


Actioned telephone enquires regarding Postal Address information and dealt with Customer Service queries for Royal Mail. I was appointed as a Floorwalker, supervising a large team of staff and utilising managerial tools to formulate daily statistical reports which were sent direct to head of Call Centre. As part of my duties I was responsible for inputting data into an internal system which determines the level of utilisation for each member of staff and answering supervisor queries for less experienced members of staff.

06/2002-


Temporary Clerical Officer.

South of Tyne and Wearside Mental Health 

08/2002


NHS Trust - Human Resource Department.

I was employed on a temporary contract via an agency to orchestrate the production and distribution of new ID cards for every employee within the trust. I also answered telephone queries and carried out administration for the other members of the Human Resource team.

07/2000-


Deputy Credit Agent


Provident Personal Credit

06/2002

I was called upon as relief by Provident Personal Credit to cover the holidays of other agents. I collected payments, updated customer records and balanced payments to ledgers.

Personal information

Address:    
School of Mathematics and Statistics, 


Tel. 

+44 (0) 191 222 8539
University of Newcastle, 


E-mail:

kate.davison@ncl.ac.uk
Newcastle upon Tyne, 


Born:

18th June 1982, Sunderland, UK

NE1 7RU, U.K.


Nationality:
British
references

Prof. A Shukurov


Mr Andrew Drinkald

School of Mathematics and Statistics


Royal Mail Group Plc

University Of Newcastle Upon Tyne


Doxford International Business Park

Newcastle upon Tyne, NE1 7RU


Sunderland, SR3 3XW

