[image: image1.png]ROYAL GEOGRAPHICAL SOCIETY

[image: image2.png]- UNLOCKING THE ARCHIVES Y
L

 Fact Sheet - Biography of Isabella Bird Bishop

1831 Born Boroughbridge Hall near York

Father Edward Bird, mother Dora Lawson, Edward’s second wife.

1854 7 month trip to Nova Scotia, Chicago, Ontario, Boston, New York.
1856
Published ‘The Englishwoman in America’, based on the letters she wrote home during her travels.

1857
Returned to America.

1858
Father died, Isabella and family moved to Edinburgh

18--
Visited Canada to see how crofters who had emigrated from Scotland were managing.
1866
Mother, Dora Bird, died.
1872
Travelled to Australia, New Zealand, Sandwich Islands (now called Hawaii) where she spent 6 months and travelled with William Green, acting British consul, by mule to Mauna Loa, highest volcano on the islands. Set sail for California, America, (her original destination) and the Rockies which she explored hazardously.

1874
Returned home from Switzerland.
1875
‘Engaged’ to Dr John Bishop.
‘The Hawaiian Archipelago: six months among the Palm Groves, Coral Reefs and Volcanoes of the Sandwich Islands’ published.
1878
Went to Japan and Malaya.
1879
Returned home.
‘A Lady’s Life in the Rocky Mountains’ from her letters home to her sister Hennie, published

1880
Her sister Hennie died of Typhoid.

‘Unbeaten Tracks in Japan’ published.
1881
Married Bishop while distraught over her sister’s death.
1883
‘The Golden Chersonese and the Way Thither’ published.
1886
John Bishop died of anaemia.
1889
Set off for India, Tibet, returning across Persia, Armenia and Turkey. On the way, travelling with a government agent Major Herbert Sawyer, she visited Basra, Baghdad, Tehran, Isfahan, and alone rode through Kurdistan to the Black Sea, took a steamer to Constantinople, arriving in Paris 25.12.1890.
1891
First women to be elected a Fellow of the Royal Geographical Society.

‘Journeys in Persia and Kurdistan’ published

1894
(Aged 63) set off on a 3 year trip via Canada to China, Korea, Manchuria, Russia, Korea again, China, Japan, back to Korea and China (where she sailed up the Yangtze) back to Japan, Korea and home in March 1897.

‘Among the Tibetans’ published.
1897 Lived in London.
‘Views in the Far East’ published.
1898
‘Korea and her Neighbours’ published.
1899
Moved to Huntingdonshire, Mull then Huntingdon again.

‘The Yangtze Valley and Beyond’ published.
1900
Went to Morocco, arriving in Tangier, rode 10+ miles to Marrakesh and the Atlas mountains, rode back 500 mile route to Tangier.

1902
Moved back to Edinburgh.
1904
Died in Edinburgh.

