SOCIETY OF ANTIQUARIES

OFFICERS

President:

PROFESSOR F. WORMALD, M.A., LITT.D., F.B.A.

Treasurer:

Director:

J. D. COWEN, M.C., T.D., M.A., D.C.L. J. N. L. MYRES, M.A., LL.D., D.LITT., D.LIT., F.B.A.

Secretary: A. J. TAYLOR, M.A.

Assistant-Secretary: F. H. THOMPSON, M.C., M.A.

Librarian: JOHN H. HOPKINS

All communications on Editorial matters and books for review should be addressed to the Assistant Secretary, Society of Antiquaries, Burlington House, Piccadilly, London, WIV OHS

PUBLICATIONS

Copies of all publications except the ANTIQUARIES JOURNAL and VETUSTA MONUMENTA can be obtained from BERNARD QUARITCH LTD., 11 GRAFTON STREET, LONDON, WIX 4AT

VETUSTA MONUMENTA

Obtainable from the Society

Vols. I (1747)-VI (plate 39) (1842)*

Vol. VI, plate 40 (1870) onwards: CHAIR OF ST. PETER. Three plates: 4s. ILLUMINATIONS IN IRISH MSS. Four plates: 4s. THE EVANGELIA QUATUOR OF LINDAU. Two plates: 4s.

Title page and index to Vol. VI: 5s.

Vol. VII (1885-1906):

TOMB OF AN ARCHBISHOP AT CANTERBURY. Five plates: 151. ATCHIEVEMENTS OF EDWARD, PRINCE OF WALES, IN THE CATHEDRAL CHURCH OF CANTERBURY. Five plates: 155. ROYAL GOLD CUP OF THE KINGS OF FRANCE AND ENGLAND. Four plates: 155. OBITUARY ROLL OF JOHN ISLIP, ABBOT OF WESTMINSTER, ETC. Ten plates: 155. INDEX TO THE 4TH, 5TH, AND 6TH VOLUMES, Fol. or 8vo.: 5s.

ARCHAEOLOGIA

I (1770):

Vols. 1-56*.

Vols. 63-91: £2. 25. Vols. 92-94*, 97*.

Vols. 57-62: £1. 105. (155. per part). Vols. 95-96, 98-101: £3. 133. 6d.

Index to Vols. 1-50 (1770-1887): £2. 10s.

PROCEEDINGS

1st Series I-IV (1843-1859); 2nd Series I-XXXII (1861-1920). FIRST SERIES, Vols. I-II: f.t. Vol. III*. Vol. IV: f.t. SECOND SERIES, Vols. I-XXXII: £1. Index to 2nd Ser. Vols. I-XX (1861-1905): £1. Index to 2nd Ser. Vols. XXI-XXXII (1907-1920): £1.

THE ANTIQUARIES JOURNAL

I (1921):

Published for the Society by the Publisher, OXFORD UNIVERSITY PRESS, LONDON, to whom subscriptions should be sent. £2 a year; £1 per part. Vols. I-XXVIII, £1. 105.; 75. 6d. per part. Vols. XXIX-XXXIII, £1. 105.; 155. per part.

Vols. XXXIV-XLVII, £2; £1 per part.

Index to Vols. I-X, f.I.

• Out of print.

HISTORICAL PRINTS	Deat for a size
	Post-free price
2. ENCAMPMENT OF THE ENGLISH FORCES NEAR PORTSMOUTH, 1545. 3. Embarkation of Henry VIII at Dover, 1520.	£2. 105.
5. DEPARTURE OF HENRY VIII FROM CALAIS, 1544.	£1. 10s.
6. ENCAMPMENT OF HENRY VIII AT MARQUISON, 1544.	
7. Siege of Boulogne by Henry VIII, 1544. 14. Henry VII and his Queen; Henry VIII and Jane Seymour.	,,
15. PROCESSION OF ELIZABETH TO BLACKFRIARS.	**
16. CENOTAPH OF LORD DARNLEY, ETC.	,,
17. BATTLE OF CARBERRY HILL.	,,
18. Three Children of Christian II, King of Denmark. 19. Charles Brandon, Duke of Suffolk, and Mary, Queen of France.	,,
20. FRANCES, DUCHESS OF SUFFOLK, AND ADRIAN STOKES HER SECOND HUSBAND.	**
21. LADY JANE GREY.	**
22. Edward VI granting the Palace of Bridewell for a Hospital. 23. Charles I and Henrietta Maria.	,,
28. VIEW OF THE CHARITY CHILDREN IN THE STRAND, 7 JULY 1713. 2 SHEETS.	,,
29. Portrait of Sir John Hawkwood.	**
30. Four Views of Stanton Harcourt, Oxon.	£2. 105.
REPORTS OF THE RESEARCH COMMITTEE	
No. 1. EXCAVATIONS AT WROXETER, by J. P. BUSHE-FOX (1913). No. 2. (1914).	*
No. 3. ", HENGISTBURY HEAD, by J. P. BUSHE-FOX (1915).	15s.
No. 4. " WROXETER, " " (1916).	158.
No. 5. " SWARLING, " " (1925).	•
No. č. " RICHBOROUGH, NO. 1, " " (1926). No. 7. " RICHBOROUGH, NO. 2, " " (1928).	£1. 10s. £1. 10s.
No. 8. " OSPRINGE, by w. whiting, Etc. (1931).	£1. 103. 158.
No. 9. ,, LYDNEY, by R. E. M. and T. V. WHEELER (1932).	•
No. 10. ,, RICHBOROUGH, NO. 3, by J. P. BUSHE-FOX (1932). No. 11. ,, VERULAMIUM, by R. E. M. and T. V. WHEELER (1936).	£1. 10s.
No. 11. ,, VERULAMIUM, by R. E. M. and T. V. WHEELER (1936). No. 12. ,, MAIDEN CASTLE, by R. E. M. WHEELER (1943).	£3. 15s.
No. 13. THE TOMBS AND MOON TEMPLE OF HUREIDHA (HADHRAMAUT),	by x3. 25.
G. CATON THOMPSON (1944).	£2. 5s.
No. 14. CAMULODUNUM, by C. F. C. HAWKES and M. R. HULL (1947). No. 15. EXCAVATIONS AT THE JEWRY WALL SITE, LEICESTER, by KATHLEEN	£3. 3s. M.
KENYON (1948).	£.2. 10s.
No. 16. EXCAVATIONS AT RICHBOROUGH, NO. 4, by J. P. BUSHE-FOX (1949).	£3. 3s.
No. 17. THE STANWICK FORTIFICATIONS, by SIR MORTIMER WHEELER (1954). No. 18. ALALAKH, by SIR LEONARD WOOLLEY (1955).	£.2. 5s. £.7. 7s.
No. 19. HILL FORTS OF NORTHERN FRANCE, by SIR MORTIMER WHEELER and MI	ی ۲۰/۰ iss
K. M. RICHARDSON (1957).	£3. 15s.
No. 20. ROMAN COLCHESTER, by M. R. HULL (1958). No. 21. THE ROMAN POTTERS' KILNS OF COLCHESTER, by M. R. HULL (1963).	£4. 4s.
No. 21. THE ROMAN POTTERS KILNS OF COLCHESTER, by M. R. Hull (1903). No. 22. SKORBA, by D. H. TRUMP (1966).	£.3. 3s. £1. 15s.
No. 23. EXCAVATIONS AT RICHBOROUGH, NO. 5, edited by B. W. CUNLIFFE (1968	$\begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \end{array} \\ \begin{array}{c} \begin{array}{c} \end{array} \end{array} \\ \begin{array}{c} \end{array} \end{array} \\ \begin{array}{c} \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \end{array} \\ \begin{array}{c} \end{array} \\ \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \end{array} \\ \begin{array}{c} \end{array} \\ \begin{array}{c} \end{array} \\ \end{array} \\ \end{array} \\ \begin{array}{c} \end{array} \\ \end{array} \\ \end{array} \\ \begin{array}{c} \end{array} \\ \end{array} $
EXTRA PUBLICATIONS	
O.P. 1: VASES: by bernard rackham, f.s.a. (1943).	55.
O.P. 2: PRESIDENTS OF THE SOCIETY OF ANTIQUARIES OF LONDON (1945). 5s.
CATALOGUE OF BROADSIDES IN THE POSSESSION OF THE SOCIET compiled by R. LEMON, F.S.A. (1866).	¥, £1.
ILLUSTRATED CATALOGUE OF THE EXHIBITION OF ENGLIS	H
MEDIEVAL ALABASTER WORK (1013).	•
ASPILOGIA I: A CATALOGUE OF ENGLISH MEDIEVAL ROLLS OF ARM	
by a. r. wagner, f.s.a., Richmond Herald (1950). A HISTORY OF THE SOCIETY OF ANTIQUARIES, by joan evans (1956).	f_{2} , 2s. f_{2} , 2s.
INSCRIPTIONS IN THE MINOAN LINEAR SCRIPT OF CLASS A. Edited	by ~
W. C. BRICE (1961).	•
ASPILOGIA II: ROLLS OF ARMS, HENRY III, by T. D. TREMLETT, F.S.A. 2 others (1967)	ind £3. 3s.
TABULA IMPERII ROMANI	£J. J.
H.I. 33: Lepcis Magna, compiled by R. G. GOODCHILD, F.S.A. (1954). H.I. 34: Cyrene, compiled by	R. G. GOODCHILD,

H.I. 33: Lepcis Magna, compiled by R. G. GOODCHILD, F.S.A. (1954). H.I. 34: Cyrene, compiled by R. G. GOODCHILD, F.S.A. (1954). H.I. 36: Coptos, compiled by D. MEREDITH (1958). Text and folding map: 75. 6d. Map only (unfolded): 55.

CASES for binding copies of THE ANTIQUARIES JOURNAL can be supplied, on application to the Publisher, for 5s. each, including postage; the parts can be bound complete if they are sent with remittance of 16s. (to include postage) to the Printer, University Press, Oxford.

* Out of print.

OFFPRINTS

The following offprints from Archaeologia and the Antiquaries Journal are available on application with remittance to the Assistant-Secretary, Society of Antiquaries, Burlington House, Piccadilly, London, WIV OHS.

ARCHAEOLOGIA	Post-j	free price
Vol. 85. (1935)	AN ENGLISH GOLD ROSARY OF ABOUT 1500, by sir eric maclagan and c. c. oman.	5s. od.
	THE GREAT SEAL OF ENGLAND: DEPUTED OR DEPARTMENTAL SEALS, by hilary jen-	
Vol. 87.	KINSON. THE SCULPTURE OF VISIGOTHIC FRANCE,	7s. 6d.
(1937)	by J. B. WARD PERKINS.	7s. 6d.
	A FURTHER ACCOUNT OF THE ARMOUR PRESERVED IN THE SANCTUARY OF THE MADONNA DELLE GRAZIE NEAR MANTUA, by JAMES G. MANN.	7s. 6d.
Vol. 88.	THE EXCAVATIONS AT VOUNOUS-	
(1938)	BELLAPAIS IN CYPRUS 1931-2, by P. DIKAIOS.	155. od.
Vol. 92. (1947)	ON A MISSING ALHAMBRA VASE, AND THE ORNAMENT OF THE VASE SERIES, by a. van de put.	5s. od.
Vol. 93.	THE BRITISH SECTION OF THE RAVENNA	30. c a.
(1949)	COSMOGRAPHY, by I. A. RICHMOND and O. G. S. CRAWFORD.	7s. 6d.
	ENGLISH ALABASTER CARVINGS AS RECORDS OF THE MEDIEVAL RELIGIOUS	<i>/s. 0a.</i>
	DRAMA, by DR. W. L. HILDBURGH.	7s. 6d.
	THE GHOST OR SHADOW AS A CHARGE IN HERALDRY, by h. stanford london.	5s. od.
	THE HUNTING BATHS AT LEPCIS MAGNA,	
T 7 1	by J. B. WARD PERKINS and JOCELYN M. C. TOYNBEE.	7s. 6d.
Vol. 94. (1951)	A STONE INDUSTRY FROM MORAR, INVER- NESS-SHIRE; ITS OBANIAN (MESOLITHIC) AND LATER AFFINITIES, by a. d. lacaille.	5s. od.
	AEOLIPILES AS FIREBLOWERS, by DR. W. L.	-
	HILDBURGH. PICTOR IN CARMINE, by m. r. james.	5s. od. 5s. od.
	THE DEFENCES OF THE CITADEL OF	53. 04.
	DAMASCUS; A GREAT MOHAMMEDAN FORTRESS OF THE TIME OF THE CRU-	_
XI I. C	SADES, by D. J. CATHCART KING.	5s. od.
Vol. 96. (1955)	THE KELLS CROZIER, by maire mac dermott. MEDIEVAL COPPER CHAMPLEVÉ ENAMEL-	105. 0d.
())))	LED IMAGES OF THE VIRGIN AND CHILD,	- 0
Vol. 97.	by dr. w. l. hildburgh. THE BUILDING OF THEOBALDS, 1564–1585,	7s. 6d.
(1959)	by sir john summerson.	7s. 6d.
	THE TWELFTH-CENTURY DESIGN SOURCES OF THE WORCESTER CATHEDRAL MISERI- CORDS, by MRS. M. D. COX.	5s. od.
Vol. 98.	THE WILTON DIPTYCH—A RE-EXAMINA-	53. 04.
(1961)	TION, by JOHN H. HARVEY.	5s. od.
Vol. 99. (1965)	THE EMPEROR MAXIMILIAN'S GIFT OF ARMOUR TO KING HENRY VIII AND THE SILVERED AND ENGRAVED ARMOUR AT THE TOWER OF LONDON, by claude blair.	105. od.
	SIR HENRY UNTON AND HIS PORTRAIT: AN ELIZABETHAN MEMORIAL PICTURE AND ITS HISTORY, by roy c. strong.	125. 6d.
	CLUNY II AND ST. BENIGNE AT DIJON, by	140° UG.
	KENNETH JOHN CONANT.	125. 6d.

Vol. 100. (1966)	THE FUSSELL'S LODGE LONG BARROW EXCAVATIONS, 1957, by PAUL ASHBEE.	105. od.
	THE AQUEDUCT IN THE GROUNDS OF THE BRITISH EMBASSY IN ROME, by P. K. BAILLIE REYNOLDS and T. A. BAILEY.	8s. od.
	AN UNRECORDED MAP OF LONDON, by MARTIN HOLMES.	7s. od.
	THE SHRINE OF ST. EDWARD THE CON-	
	FESSOR, by J. G. O'NEILLY and L. TANNER. WESTMINSTER ABBEY: THE TIMBER ROOFS,	6s. od.
Vol. 101.	by R. W. MCDOWALL, J. T. SMITH, and C. F. STELL. A LA TENE III BURIAL AT WELWYN GAR-	6s. od.
(1967)	DEN CITY, by 1. M. STEAD. THE DOVER RING-SWORD AND OTHER	125. 6d.
	SWORD-RINGS AND BEADS, by vera evison.	128. 6d.
	THE ORIGIN OF THE INTRODUCTION OF PEERS IN THE HOUSE OF LORDS, by SIR ANTHONY WAGNER, et al.	15s. od.
	RECENT DISCOVERIES IN THE BODLEIAN LIBRARY, by J. N. L. MYRES.	105. od.
	ETIQUETTE AND THE PLANNING OF THE STATE APARTMENTS IN BAROQUE PALACES, by H. MURRAY BAILLIE.	105. od.
ANTIQUARIES JOURNAL. Vol. XL. (1960)	A CARVED MARBLE FRAGMENT AT RIOM (PUY-DE-DOME) AND THE CHRONOLOGY OF THE AQUITANIAN SARCOPHAGI, by J. B.	
	WARD-PERKINS. A CARVED WOODEN HEAD OF ELIZABETH I,	3s. od.
	by M. R. HOLMES. A HABERGEON OF WESTWALE, by W. REID and	5s. od.
	E. MARTIN BURGESS.	5s. od.
	BAGULEY HALL: THE SURVIVAL OF PRE- CONQUEST BUILDING TRADITIONS IN THE FOURTEENTH CENTURY, by J. T. SMITH	no ed
	and C. F. STELL. TILBURY FORT AND THE DEVELOPMENT OF ARTILLERY FORTIFICATION IN THE THAMES ESTUARY, by A. D. SAUNDERS.	5s. od. 7s. 6d.
	THE REPORT OF THE ARCHBISHOPS' COM- MISSION ON REDUNDANT CHURCHES, by	·
Vol. XLI.	A. R. DUFTY. ROMAN ANTIQUITIES AT WELSHPOOL, by	3s. od.
(1961)	G. C. BOON. THE PALAEOLITHS OF BOYN HILL, MAID-	5s. od.
	ENHEAD, by A. D. LACAILLE.	7s. 6d.
Vol. XLII. (1962)	COINS FROM THE BED OF THE WALBROOK, by ralph merrifield.	3s. od.
	AN ANGLO-SAXON DISC BROOCH FROM NORTHAMPTONSHIRE, by miss v. 1. evison.	3s. od.
	THE NORMAN BANK OF COLCHESTER CASTLE, by mrs. m. a. cotton.	5s. od.
	NOTES ON THE MEDIEVAL ALTARS AND CHAPELS IN LINCOLN CATHEDRAL, by P. B. G. BINNALL.	3s. od.
	THE GREAT SEAL OF JAMES II: A REPLY TO SIR HILARY JENKINSON, by E. S. DE BEER.	3s. od.
	EXCAVATIONS AT VERULAMIUM, 1961. Seventh and Final Interim Report, by s. s. FRERE.	- -
	EXCAVATIONS IN PARSONAGE FIELD,	5s. od.
	WATERMOOR ROAD, CIRENCESTER, 1959, by miss k. m. richardson.	5s. od.

EXCAVATIONS AT THE CISTERCIAN ABBEY OF VALE ROYAL, CHESHIRE, 1958, by f. h. Thompson.	5s. od.
THURBERN'S CHANTRY AT WINCHESTER COLLEGE, by herbert chitty and john H. HARVEY.	5s. od.
HISTORIATED TUDOR JEWELLERY, by G. H. TAIT.	- 5s. od.
SUGAR-LOAF SHIELD BOSSES, by miss vera evison.	7s. 6d.
WILLIAM MORRIS AND THE KELMSCOTT ESTATE, by A. R. DUFTY.	4s. od.
THE EXCAVATION OF THE ROMAN EARTH- WORK AT WINTERSLOW, WILTS., by mrs. F. de m. vatcher.	5s. od.
EXCAVATIONS AT PORTCHESTER CASTLE, HANTS, by barry cunliffe.	5s. od.
THE ROMANO-BRITISH SHRINES AT BRIGSTOCK, NORTHANTS., by ernest green- field.	
with STATUETTES OF HORSEMEN AND HORSES	
AND OTHER VOTIVE OBJECTS FROM BRIG- STOCK, NORTHANTS., by MISS M. V. TAYLOR.	7s. 6d.
THE EARLY ROMANESQUE TOWER AT RESTENNETH PRIORY, ANGUS, by w. douglas	د
JIMPSON. AN ENGLISH ALABASTER AT MURET, HAUTE-GARONNE, by JOAN EVANS.	5s. od. 3s. od.
EXCAVATIONS AT FISHBOURNE, 1963. Third	30. 000
Interim Report, by BARRY CUNLIFFE.	5s. od.
CIRENCESTER, 1963. Fourth Interim Report, by J. S. WACHER.	5s. od.
TURRIS FORTISSIMA': A BAROQUE DESIGN ND DRAWING BY JOHN TALMAN, by ROWLAND PIERCE.	3s. od.
MILL PIVOT FROM SILCHESTER, by w. H. ANNING.	3s. od.
THE OLD DEANERY, SALISBURY, by n. drinkwater.	5s. od.
EXCAVATIONS AT BREEDON-ON-THE-HILL, LEICESTERSHIRE, 1957, by J. s. wacher.	5s. od.
THE POTTER PETRECVS AND HIS CONNEXIONS, by G. B. DANNELL.	3s. od.
A SAMIAN BOWL BY THE POTTER BELSA, AND AN ARRETINE VESSEL FROM CANTER-	
BURY, by A. P. DETSICAS. CENTRAL GAULISH SAMIAN MOULD FRAG-	3s. od.
MENTS. II, by a. p. detsicas. THE MEDIEVAL BOROUGH OF TORKSEY, LINCOLNSHIRE: EXCAVATIONS, 1960-2, by	3s. od.
A. W. BARLEY. EXCAVATIONS AT WINCHESTER, 1962-3, by	5s. od.
MARTIN BIDDLE. THE REMAINS OF THE CATHEDRAL OF	7s. 6d.
THE REMAINS OF THE CATHEDRAL OF BISHOP JOCELIN AT GLASGOW (c. 1197), by C. A. R. RADFORD and E. L. G. STONES.	5s. od.
A DRAWING FOR A THAMES EMBANKMENT AFTER THE GREAT FIRE, 1666, BY ROBERT	-
HOOKE, by s. rowland pierce.	3s . o d.

Vol. XLIII. (1963)

Vol. XLIV. (1964) Vol. XLV. (1965)

Vol. XLVI. (1966)

EXCAVATIONS AT FISHBOURNE, 1964. Fourth Interim Report, by BARRY CUNLIFFE.	5s. od.
A BRONZE BUCKET IN THE HUNTERIAN MUSEUM, UNIVERSITY OF GLASGOW, by	•
J. X. W. P. CORCORAN. CONTINENTAL QUOIT-BROOCHES, by ANN	3s. od.
ROES. HERALDIC AND DECORATED METALWORK	3s. od.
AND OTHER FINDS FROM RIEVAULX ABBEY, YORKSHIRE, by g. c. dunning.	3s. od.
THE ELIZABETHAN FORTIFICATIONS OF BERWICK-UPON-TWEED, by IAIN MACIVOR.	7s. 6d.
CIRENCESTER, 1964. Fifth Interim Report, by J. S. WACHER.	5s. od.
AN IRON CAULDRON-RIM FROM LETCH- WORTH, HERTFORDSHIRE, by J. MOSS-ECCARDT.	3s. od.
A ROMAN MARBLE HEAD FROM SUSSEX, by K. S. PAINTER.	3s. od.
A HELMET FROM UPPER WINCHENDON, BUCKINGHAMSHIRE, by m. r. holmes.	3s. od.
A PANEL OF THIRTEENTH-CENTURY GLASS, FROM CANTERBURY, IN AMERICA,	
by M. HARRISON CAVINESS. THOMAS JENKINS IN ROME, by s. rowland	5s. od.
EXCAVATIONS AT WINCHESTER, 1964, by	5s. od. 7s. 6d.
M. BIDDLE. EXCAVATIONS AT FISHBOURNE, 1965. Fifth Interim Report, by BARRY CUNLIFFE.	7s. od. 5s. od.
A GROUP OF BRONZE MODELS FROM SUSSEX IN THE BRITISH MUSEUM, by w. H.	55. 04.
MANNING. THE HOARD OF ROMAN SILVER FROM GT.	3s. od.
HORWOOD, BUCKINGHAMSHIRE, by MISS HELEN WAUGH.	3s. od.
A BRONZE MOUNT FROM THE ROMAN VILLA AT LULLINGSTONE, by miss v. 1. evison.	3s. od.
THE MESSENGER-BOX AS A DISTINCTIVE OF THE FOOT-MESSENGER, by R. E. J. WEBER.	5s [.] od.
CASTLE TOWER, PENMAEN: A NORMAN RING-WORK IN GLAMORGAN, by L. ALCOCK.	7s. 6d.
THE OLD WORK AT THE ROMAN PUBLIC BATHS AT WROXETER, by G. A. WEBSTER and P. WOODFIELD.	3s. od.
CIRENCESTER, 1965, by P. D. C. BROWN and A. D. MCWHIRR.	5s. od.
A CISTERCIAN WARE KILN OF THE EARLY SIXTEENTH CENTURY AT POTTERTON,	55. 00.
YORKSHIRE, by p. MAYES and others. THE ALFRED JEWEL AND SIGHT, by E. BAKKA.	7s. 6d. 3s. od.
WILLIAM BROWN'S HOSPITAL AT STAM- FORD, by p. A. NEWTON.	3s. od.
THE HAMPTON COURT PAINTING OF THE FIELD OF THE CLOTH OF GOLD, by s. ANGLO.	7s. 6d.
EXCAVATIONS AT WINCHESTER, 1965, 17 M. BIDDLE.	7s. 6d.
ROMAN BURIAL AT GEESTON, RUTLAND, and PAINTED SHERD OF ROMAN-BRITISH	•
POTTERY FROM SAWTRY, HUNTS., by g. webster.	3s. od.

Vol. XLVII. (1967)

SWORDS AND RUNES IN SOUTH-EAST	_
ENGLAND, by s. c. hawkes and R. I. PAGE.	5s. od.
MICACEOUS SIGILLATA FROM LEZOUX,	
by G. C. BOON.	4s. od.
AN EARLY ALAMANNIC BROOCH FROM	
YORKSHIRE, by M. J. SWANTON.	3s. od.
EXCAVATIONS AT FISHBOURNE, 1966, by BARRY CUNLIFFE.	4s. 6d.
CENTRAL GAULISH SAMIAN MOULD FRAG-	4s. 0 <i>a</i> .
MENTS, by A. P. DETSICAS.	3s. 6d.
A RECONNAISSANCE EXCAVATION AT	30. 04.
SOUTH CADBURY CASTLE, SOMERSET,	
1966, by L. Alcock.	3s. 6d.
AISLED HOUSES IN THE HALIFAX AREA, by	
F. ATKINSON and R. W. MCDOWALL.	5s. od.
THE GUILSFIELD HOARD: A RECONSIDERA-	
TION, by D. G. DAVIES.	4s. 6d.
FIGURINE FROM BAGINTON, by J. M. C. TOYNBEE.	2s. 6d.
EXCAVATION OF THE HENGE MONUMENT	25. 04.
AT DURRINGTON WALLS, WILTSHIRE,	
1966, by G. J. WAINWRIGHT.	4s. od.
CIRENCESTER, 1966, by P. D. C. BROWN and A. D.	•
MCWHIRR.	3s. 6d.
AN EARLY BRONZE AGE URN FROM MIL-	
TON, NORTHAMPTONSHIRE, by c. f. c. hawkes.	3s. 6d.
THE ANIMAL-HEADED TORC FROM	,
VIEILLE-TOULOUSE, by J. V. S. MEGAW.	3s. od.
THE CROSS IN MEDIEVAL HERALDRY, by G. J. BRAULT.	3s. od.
TWO FLAVIAN BURIALS FROM GRANGE	33. 04.
ROAD, WINCHESTER, by M. BIDDLE.	6s. od.
EXCAVATIONS AT WINCHESTER, 1966, by	
M. BIDDLE.	7s. 6d.
A LOST INSCRIPTION FROM BENWELL, by	
E. B. BIRLEY.	2s. 6d.
AN UNUSUAL ROMAN KEY FROM SIL-	
CHESTER, by G. C. BOON.	2s. 6d.
AN ARRETINE BOWL FROM MARGIDUNUM,	2s. 6d.
by м. тоdd.	25. 0a.

ARCHAEOLOGICAL SURVEYS, ETC.

(All at 5s. each, unless otherwise stated)

AN ARCHAEOLOGICAL SURVEY OF KENT, by george payne. 1889.

AN ARCHAEOLOGICAL SURVEY OF HERTFORDSHIRE, by JOHN EVANS. 1892 (from Archaeologia, 53).

AN ARCHAEOLOGICAL SURVEY OF CUMBERLAND AND WESTMORLAND, AND OF LANCASHIRE NORTH-OF-THE-SANDS, by R. S. FERGUSON and H. SWAINSON COWPER. 1893 (from Archaeologia, 53).

AN ARCHAEOLOGICAL SURVEY OF LANCASHIRE, by william harrison. 1896.

AN ARCHAEOLOGICAL SURVEY OF HEREFORDSHIRE, by J. O. BEVAN, JAMES DAVIES, and F. HAVER-FIELD, 1896.

AN ARCHAEOLOGICAL SURVEY OF NORTHAMPTONSHIRE, by t. J. GEORGE. 1904.

AN ARCHAEOLOGICAL SURVEY OF OXFORDSHIRE, by percy manning and E. Thurlow Leeds. 1921 (from Archaeologia, 71).

PROCEEDINGS OF THE FIRST INTERNATIONAL CONGRESS OF PREHISTORIC AND PROTO-HISTORIC SCIENCES. LONDON AUGUST 1-6, 1932. Published 1934. 322 pages. 30s.

HANDBOOK TO THE ABOVE. Published 1932. 10s.

LINEAR EARTHWORKS: METHODS OF FIELD STUDY (from Antiquaries Journal, vol. xxvi (1946)). 35.

The Antiquaries Journal

Being the Journal of The Society of Antiquaries of London

VOLUME XLVIII

OXFORD UNIVERSITY PRESS

GLASGOW NEW YORK TORONTO MELBOURNE WELLINGTON CAPE TOWN SALISBURY IBADAN NAIROBI LUSAKA ADDIS ABABA BOMBAY CALCUTTA MADRAS KARACHI LAHORE DACCA KUALA LUMPUR SINGAPORE HONG KONG TOKYO

1968

O SOCIETY OF ANTIQUARIES OF LONDON, 1968

PRINTED IN GREAT BRITAIN AT THE UNIVERSITY PRESS, OXFORD BY VIVIAN RIDLER, PRINTER TO THE UNIVERSITY

CONTENTS OF VOLUME XLVIII

A Palstave and Am Excavations at Sout											I
Alcock, F.S.A		ury C	astie,	1907:	л Su	mmar	у кер	ort, <i>by</i>	Lesi	le	6
Excavations at Ows		Hani	ts: An	Inter	·im R	enort.	Αν Τ	· R. Co	Ilis	•	18
Excavations at Fish										hv	10
Barry Cunliffe			/	ventin	and 1	- mai	men	in Kep	,010,	J	20
The Representation			Coli	· umn c	· f Tra	ian 'e	Rock	.cut R	oad	in	32
Upper Moesia						.jan s	NOCK	-cut K	Uau	111	4 T
The Zoomorphic P	alto in	Doma	no Br	itich 4		гч	· The	• mncon	•	•	41
Some Crediton Doc										•	47
										ile	60
Criticism of A										T	59
The Origins of Got		Inteci	ture: 3	some.	Furthe	er inc	Jugnts	s, <i>oy</i> je	onn r	٦.	0
Harvey, F.S.A		•	·	•	17.		•	•	•	•	87
Anniversary Addre	ss, by P	rotess	or Fra	incis v	vorm	ald, P	reside	nt	•	•	1 57
The 1857 Law Far	m Hoa	rd, by	John	M. C	oles, J	F.S.A.		• , ,	•	•	163
Early Pre-Roman		ge Co	mmui	nities	in Ea	stern	Engla	und, <i>by</i>	Bar	ry	
Cunliffe, F.S.A		•	•	•		•	·	•		•	175
The Commoner Lat	e Roma	n Coa	rse Wa	ares of	the E	ast Mi	idland	.s, <i>by</i> M	[alcol	m	
Todd .	•	•	•	•	•	•	•	•	•	•	192
Crop-Mark Sites at	: Muck	ing, E	Lssex,	by M	. U. J	ones v	with co	ntribut	ions l	by	
V. I. Evison,	F.S.A.	and J	. N. L	. My	res, D	irector	r S.A.	•		•	210
Quoit Brooch Style	Buckle	es, by	Vera I	. Evis	son, F	.S.A.	•	•	•	•	231
Excavations at Wir	ichester	1967	7: Sixt	h Inte	erim F	Report	, <i>by</i> N	Iartin	Bidd	le,	
F.S.A		•				•		•		•	250
Plate Made by Kin	g Jame	s II a	nd VI	I for t	he Ch	apel I	Royal	of Ho	lyroo	d-	5
house in 1686	, by Da	vid M	IcRob	erts,]	F.S.A.	and (Charle	s Oma	in	•	285
A Late Inscription	from V	Vroxe	ter, by	R. P.	Wrig	rht, F.	.S.A.	and Pr	ofess	or	5
K. H. Jacksor										•	296
Notes										100,	-
Exhibits at Ballots										,	306
Reviews	•	•		•	•	•	•	•	•	104,	
List of Accessions	•	•	•	•	•	•	•	•	•	134,	
Periodical Literatur	re.	•	•		•	•	•	•	•	145,	
Proceedings .		•	•	•	-	•	•	•	•	-+3>	373
Index	•	•	•	•	•	•	•	•	•	•	
index	•	•	•	•	•	•	•	•	•	•	379

	F	AGE
A Palstave and Amber Bead from Colchester, Essex:		
Glen Avenue, Colchester: palstave and bead	Plates following	2 2
Excavations at South Cadbury Castle, 1967: a summary report:		
Sites excavated in 1966-7 Area E, F, G <i>a</i> . Aerial view from the east. <i>b</i> . Area E, F, G from the south-west <i>a</i> . Site D, looking down from the crest of Bank 1. <i>b</i> . Site D, looking up from Ditch 3	Plates	7 9
 a. Site D, Bank I. Post-Roman and late Saxon defences. b. Face of post-Roman bank partly cleared a. Significant finds. b. Significant pottery 		12
Excavations at Owslebury, Hants: an interim report:		
Iron Age and Roman settlements in central Hampshire		20
General Plan		22
	late facing late facing	22
Site Q		23 24
a. Aerial photograph of sites N, P, and Q from the north. b. Site N, warrior inhuma- tion, burial 39		- 1
a. Site N, burial 10: pottery group as restored. b. Site N, burial 11, as excavated a. Site N, burial 45, as excavated. b. Site P, section across fourth-century chalk quarry	Plates following	24
a. Site G: linch pin. b, c. Detail of head and foot),,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-+
Site N. Belgic cemetry	• •	26
Excavations at Fishbourne, 1967: seventh and final interim report:		
	te preceding	33
	Plate facing	34
a. Footing of one of the walls belonging to the South Wing of the Flavian Palace.b. Drain leading below corridor in the north-east corner of the garden, looking		
south a. Garden bedding trenches defining the west path. b. Garden bedding trenches		
defining the north path	Plates	
a. The north-east corner of the garden, looking south. b. Pit cut into the west path, showing column cap and drum <i>in situ</i>	following	36
a. West Wing revetting wall, showing the junction between two different types of wall construction. b. The foundations for the pool in the entrance hall, looking		
west	/	37
The Representation on Trajan's Column of Trajan's Rock-cut Road in Upper Moesia:		
Location map		43
ac. Trajan's Column: Scenes XCV-XCIX		
a. Denarius of Trajan with personification of Via Trajana. b. Trajan's Column: detail of Scene XCVII	} Plates } following	44

The Zoomorphic Pelta in Romano-British Art:

 a. Castell Collen: fragment of Antonine inscription, 1956. b. Carpow: fragment of Severan inscription, 1964 a. Cordoba: marble pelta oscillum with griffin-headed terminals. b. Obernburg: reconstruction of Antonine inscription (A.D. 162) Terme Museum, Rome: detail from funerary altar showing pelta oscillum a, b. Bridgeness, Antonine Wall: details of distance-slab 	48
 a. Nr. Auchendavy, Antonine Wall: detail of distance-slab. b. Kirkintilloch, Anto- nine Wall: detail of distance-slab a. Balmuildy, Antonine Wall: detail of distance-slab. b. Auchendavy, Antonine Wall: 	

- a. Balmuildy, Antonine Wall: detail of distance-slab. 6. Auchendavy, Antonine Wall detail of inscription
- a, b. Duntocher, Antonine Wall: details of distance-slabs

a. Castlehill, Antonine Wall: detail of distance-slab. b. Netherby: detail of ?buildingdedication Plates

- a. Halton Chesters, Hadrian's Wall: detail of building-dedication. b. Walker, Northumberland: bronze ornament in shape of zoomorphic *pella*
- a. Greta Bridge: details of Severan building-dedication. b. Risingham: detail of Antonine religious dedication
- a. Corbridge: sculptured fragment from lost inscription. b. Maryport: detail of Antonine religious dedication
- a. York: detail of religious dedication. b. Detail of tombstone of c. A.D. 120

The Origins of Gothic Architecture: some further thoughts:

Map of Europe and the Mediterranean region	95
 a. Diyarbakir, Great Mosque, Arcade of 1117-25. b. Diyarbakir, Tigris Bridge Bitlis, Great Mosque, c. A.D. 1126. a. Interior looking east. b. Dome and south aisle, looking west Bitlis, Great Mosque, c. A.D. 1126. a. Detail of arcade. b. Detail of dome pendentive a, b. Gaziantep, Ahmet Çelebi Medrese refectory. Crown and impost of vault 	· 96
Map of Turkey and the adjacent region	97
Dragonesque fibulae:	
Distribution map	100
Dragonesque fibulae	101
A Sherd of Pottery from Cirencester	103
Anniversary Address	
The Officers of the Society of Antiquaries of London, 1967	157

v

56

PAGE

											F	PAGE
The 1857 Law Farm Hoard:												
Gold torcs from the Law Farm, M	•	e	•	•	•	•	•	•	•	. 1	64,	168
The Law Farm, Morayshire: gold tor Nos. 1-4 Nos. 6-10 Nos. 13-16 Nos. 11, 12, 17 Nos. 18-20 Nos. 21-3 Nos. 24, 25 Nos. 26-8	cs									Plates follow		170
Early Pre-Roman Iron Age Communi	ties in I	Eastern	n Eng	gland:								
Distribution maps Pottery from Darmsden, Suffolk. Pottery from various Suffolk sites			• • •	• • •	• • •		• • •		•	. fa 185,	<i>cin</i> g 187,	
The Commoner Late Roman Coarse	Wares o	f the]	East I	Midlar	ids:							
East Midland burnished ware .		•		•			•				194,	196
Distribution of east Midland burnis		re	•	•	•	•	•	•	·	•	•	199
Distribution of lid-seated jars .	••	•	•	•	•	•	•	·	·	•	•	203
Crop-mark Sites at Mucking, Essex: Location maps Site plans	•					•	•		•	•	•	211 213
 General view of crop marks from the a. Soil marks of Iron Age open serview. b. The same: oblique view a. Section of inner ditches of Iron A circles after excavation a. Cremation burial from Romanowell-defined body stain a. General view of Saxon graves in Grave 90 Glass clawbeaker rescued from Grave Grave 92: cruciform brooch and claw 	ettlemen w ge defer British o quarry : 92	nded si cemetr	ite (D -y. <i>b</i> .	ouble Saxon	Rings buri	в). <i>6</i> . I al (Gra	ron A	nge gul 02) wi	lly th	Plates follow		214 220
Grave 102: square-headed brooches,		bead	s		•	•	•	•		•	•	22I
Anglo-Saxon pottery	•	•	•	•	•	•	•	•	•	•	•	223
Quoit Brooch Style Buckles:												
Reconstruction of Dorchester belt r Mucking, Essex: belt mounts from	grave 1		•	•	•	•	•	•	۱	•	•	239
a, b. Details of mounts from grave Quoit brooch style buckes: a. Orph Surrey		Kent.	6. Bi	shopst	one,	Sussex.	<i>c</i> . N	litcha	m,	Plate. follou		246
Quoit brooch style buckles .	•	•	•	•	•	•	•	•	•	247,	248,	249
Excavations at Winchester 1967: sixtl	h interir	n repo	ort:									
The development of Winchester Oram's Arbour, 1966–7		•	•	•	•	•	•			•	•	252 254

vi

Lower Brook Street, 1967							
			•		•		2
Oram's Arbour. a. General view of Iron Age entra	ance. <i>b</i> . As	s <i>a</i> , shov	ving Ro	man ro	oad)		
overlying earlier hollow way			Za Chu	eah			
Lower Brook Street: general view of houses IX and Lower Brook Street: general view of the cottage ro							
and House XII	000 (11003	с м ,	Jt. I all	1143 L16			
Lower Brook Street. a. Chalk-lined water-chann	el (Featur	re 107)	passing	throw	igh		
front wall of House IX. b. Front wall (Wall 78)) of House	IX in c	ollapse	as a res	sult		
of water-channels passing through foundations			1				
Lower Brook Street. a. St. Mary's Church, Phase I			, Room	s 1 and	l 2,		
showing arrangement of early fourteenth century							
The Old Minster: general view looking north acro					.		
The Old Minster. a. Saxon stone coffin (Grave 1					ion		
below north porticus of west front, showing earli					~~	1	
Development of St. Swithun's monument. a. No foundation. b. Norman monument, showing p						lates llowing	-
c. Second monument, showing stone foundation			- ouper				-
Development of St. Swithun's monument. a. Seco		nent, sł	owing	top dre	ess-		
ing of stone chips. b. Mortar bedding of tom	nb monun	nent ov					
Swithun's Chapel: wrecked foundations as excav							
Wolvesey Palace. a. Roman building I lying diag	onally bel	ow Roo	ms II a	ind 12	of		
medieval palace. b. Stone capital, perhaps tenth-	-century, f	rom fou	ndation	s of soi	uth		
wall of Room 15	, ·			,			
Wolvesey Palace. a. North-east corner of palace, s							
of Courtyard 18. b. South-east corner of palac	e, snowing	g added	range	anu ga	ile-		
tower of period V		-					
tower of period V Wolvesey Palace. <i>a</i> . Foundations of Period V gate	e-tower. b	. Doorw	av into	Room	,		
Wolvesey Palace. a. Foundations of Period V gate	e-tower. b	. Doorw	ay into	Room	13)		
Wolvesey Palace. <i>a</i> . Foundations of Period V gate Area north of the Cathedral	e-tower. b	Doorw	ay into	Room	13)		
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral . The old Minster .	e-tower. b	. Doorw 	ay into	Room	•	 	2
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral The old Minster Plan of the Old Minster	e-tower. 6.	. Doorw	ay into	Room	Plat	e facing e facing	1
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral . The old Minster . Plan of the Old Minster . Plan of St. Swithun's Chapel .		• • • • • •	•		Plat Plat	e facing e facing	1
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral The old Minster Plan of the Old Minster		• • • • • •	•		Plat Plat		1
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral . The old Minster . Plan of the Old Minster . Plan of St. Swithun's Chapel . ate Made by King James II and VII for the Chape		• • • • • •	•		Plat Plat		1
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral . The old Minster . Plan of the Old Minster . Plan of St. Swithun's Chapel .		• • • • • •	•		Plat Plat		1
Wolvesey Palace. a. Foundations of Period V gate Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1)	el Royal o	f Holyr	•		Plat Plat 686:	e facing Plates	
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686:	e facing	:
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686:	e facing Plates	:
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686:	e facing Plates	
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686:	e facing Plates	
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686: F	e facing Plates	2
Wolvesey Palace. a. Foundations of Period V gate- Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver Late Inscription from Wroxeter:	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686: F	e facing Plates pllowing	2 2 2 2
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver Late Inscription from Wroxeter: Tombstone from Wroxeter	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686: F	e facing Plates pllowing	
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver Late Inscription from Wroxeter: Tombstone from Wroxeter	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686: F	e facing Plates pllowing	2
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver Late Inscription from Wroxeter: Tombstone from Wroxeter oman Leather from Hardknott (Mediobogdum) . he bronze handle of a Romano-British butteris: .	el Royal o Incense-bo	 f Holyr pat)	•		Plat Plat 686:	e facing Plates pllowing	
Wolvesey Palace. a. Foundations of Period V gate: Area north of the Cathedral The old Minster Plan of the Old Minster Plan of St. Swithun's Chapel ate Made by King James II and VII for the Chape a. Monstrance, silver-gilt. b. Ciborium, silver Thurible, silver a. Detail of Thurible. b. Teaspoon (for use with 1 a. Incense-boat, silver. b. Lid of Incense-boat a. Chalice and Paten, silver, parcel-gilt. b. Unders Sanctus Bell, silver Late Inscription from Wroxeter: Tombstone from Wroxeter oman Leather from Hardknott (Mediobogdum) . he bronze handle of a Romano-British butteris: . A decorated Roman butteris found near Oundle	el Royal o Incense-bo side of Pat	 f Holyre pat) ten 	bodhous		Plat Plat 686:	e facing Plates pllowing	

viii

PRINTED IN GREAT BRITAIN AT THE UNIVERSITY PRESS, OXFORD BY VIVIAN RIDLER PRINTER TO THE UNIVERSITY