

IDENTITY AND THE CRUCIFORM BROOCH
IN EARLY ANGLO-SAXON ENGLAND:
AN INVESTIGATION OF STYLE,
MORTUARY CONTEXT, AND USE

Toby F. Martin

The results, discussions and conclusions presented herein are identical to those in the printed version. This electronic version of the thesis has been edited solely to ensure conformance with copyright legislation and all excisions are noted in the text. The final, awarded and examined version is available for consultation via the University Library.

A thesis submitted for the degree of Doctor of Philosophy

University of Sheffield, Department of Archaeology, December 2011

VOLUME III

Appendix 1: Dress Reconstruction and Textiles

The following data tables contain all available information concerning the position of brooches on the body in the grave, the textile remains associated with dress-fastening brooches, and the suggested reconstructed dress ensembles that were extrapolated through the research outlined in Chapter 6. The tables are organised according to the order of analysis in this chapter:

1. Cruciform brooches used singly to fasten cloaks over *peplos* dresses fastened by matching pairs of brooches (Tables A1.1 through A1.4)
2. Cruciform brooches used in pairs to dual-fasten cloaks (Table A1.5)
3. Cruciform brooches used in pairs to fasten *peplos* dresses (Table A1.6)
4. Cruciform brooches used to fasten various garments, but worn with one other different type of brooch, or with pairs of non-matching brooches (Tables A1.7 through A1.10)
5. Cruciform brooches worn singly (Table A1.11)

The organising principle therefore is the combination of brooches with which each cruciform brooch was worn. These data have been gathered from published reports, and checked against the online database of early Anglo-Saxon textiles hosted by the Archaeological Data Service.¹ The publication of most early Anglo-Saxon cemeteries that have yielded cruciform brooches has included an examination of the textile remains (Quarrington and Tallington in Lincolnshire, Oakington in Cambridgeshire, and Brunel Way in Norfolk are exceptions). All publications used here include grave plans and record the positions of brooches accurately within them, although in some regrettable cases textile remains have been cleaned-off brooches before an analysis could take place. Such exceptions include Broughton Lodge in Nottinghamshire and Empingham II in Rutland. For the sake of convenience and reference, the textile reports that have contributed to the data in the tables below are here listed, and full details can be found in the general bibliography. They are as follows:

¹ Available from http://archaeologydataservice.ac.uk/archives/view/clothing_eh_2007/ (accessed November 2011).

- Barrington A (Edix Hill), Cambridgeshire (Crowfoot 1998)
- Bergh Apton, Norfolk (Crowfoot 1978)
- Broughton Lodge, Nottinghamshire (no textile analysis)
- Brunel Way, Norfolk (no textile analysis)
- Castledyke South, Lincolnshire (Walton Rogers 1998)
- Cleatham, Lincolnshire (Coatsworth *et al* 1996)
- Easington, County Durham (Henry 1995)
- Empingham II, Rutland (no textile analysis)
- Great Chesterford, Essex (Crowfoot 1994)
- Morning Thorpe, Norfolk (Crowfoot 1987)
- Mucking (I and II), Essex (Crowfoot 2009)
- Norton, Tees (Walton 1992)
- Oakington, Cambridgeshire (no textile analysis)
- Sewerby, Yorkshire (Crowfoot 1985)
- Snape, Suffolk (Crowfoot 2001)
- Spong Hill, Norfolk (Crowfoot and Jones 1984)
- Springfield Lyons, Essex (Crowfoot 2005)
- Swaffham, Norfolk (Crowfoot 1976)
- Tallington, Lincolnshire (no textile analysis)
- Wasperton, Warwickshire (Walton Rogers 2009a)
- West Heslerton, Yorkshire (Walton Rogers 1999)
- Westgarth Gardens, Suffolk (Crowfoot 1988)

There are some problems with presenting these various textile reports in a standard format, the foremost being that detail is not given consistently in these reports. For instance, some will detail exactly where on the brooch the textile remains were recovered, others do not. Another major hindrance is that very few of these reports attempt to reconstruct costume in the manner that has been done in Chapter 6. Most of these specialist reports are sadly only given space to list the raw data. The reports from Mucking (Crowfoot 2009), Wasperton (Walton Rogers 2009a; 2009b) and West Heslerton (Walton Rogers 1999) are exceptions and have been extremely useful in reconstructing dress ensembles from the other cemeteries. There are some problems with the Cleatham textiles, which have been transcribed as accurately as possible. Because the

textile report was published separately and earlier than the full publication, they do not correspond in terms of small find numbers. Efforts have been made to identify the items mentioned in both, but some caution should be exercised reading these results from the following tables. Locations in the grave are generally straightforward, but some problems were encountered where only a schematic plan was provided, such as with the Norton report. Frustratingly, because the location of grave goods was indicated only by a circular point, and not an accurate drawing of the grave itself, the locations were not always clear. In addition, the orientations of brooches were not consistently described in the published catalogue. On the whole, however, these specialist textile reports provide a wealth of information that is rarely utilised. Though frequently the conclusions drawn from it can be ambiguous, its full presentation here is a reiteration of its potential utility.

In the following tables, grave contexts are listed alphabetically in each column, and are named by the single kind of garment-fastening brooch being considered. Consequently, a grave with three cruciform brooches may be listed in more than one table as one of them will have been used to fasten a cloak, while the other two will have fastened a *peplos* dress. The second column provides the type of the cruciform brooch under consideration, and details other brooches in the grave: their type and their position on the body. The term 'centre' refers to brooches found in the throat area down to the centre of the upper chest. 'Left' and 'right' are used as abbreviations for the left and right shoulders or left and right upper chest. The terms 'left chest' and 'right chest' distinguish a location further down around the mid-chest region. The third column offers a suggested list of all the garments for which there is evidence, and the brooches that fastened each one. The fourth and fifth columns provide all the textile information associated with each brooch, along with its precise location object if this has been given. The fourth column specifically lists textiles that the brooch is more likely to have fastened as they have been found on the reverse of the brooch. Note that this does not necessarily mean these textiles were pinned by the brooch. Where the pin can be seen to pierce the textile this has been noted, though this is rare. The fifth column provides other associated textiles, generally from the front of the brooch.

Table A1.1: Single Cruciform Brooches Worn with Pairs of Annular Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Bergh Apton G18	4.7.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZS 2/2 twill	ZZ twill on front
	Annular (left)		None	None
	Annular (right)		ZZ tabby	ZZ twill (probably associated)
Bergh Apton G37	2.1.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	ZS twill over a ZZ tabby	ZZ tabby on front
	Annular (left)		None	None
	Annular (right)		None	Z, S, Z tablet weave
Broughton Lodge G3	4.7.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved garment. Extra annular brooch fastening <i>peplos</i> to undergarment?	None	None
	Annular (left)		None	None
	Annular (right)		None	None
	Annular (centre)		None	None
Broughton Lodge G8	4.6.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Broughton Lodge G112	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Castledyke South G29	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZZ tabby	None
	Annular (left)		Traces	None
	Annular (right)		ZZ ?2/2 twill	None
Castledyke South G43	3.2 (centre?)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	Traces	Traces on front
	Annular (left)		ZZ 2/2 twill, ?wool	AA tabby on front
	Annular (right)		ZZ tabby	ZZ tabby on front
Castledyke South G74	3.2.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	Z?Z ?2/2 twill	ZZ tabby on front, flax
	Annular (left)		ZZ 2/2 twill, flax	ZZ 2/2 twill on front
	Annular (right)		None	Z?, wool, associated
Castledyke South G115	3.2.4	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved	Z threads	None
	Annular (left)		ZZ ?twill, wool	None
	Annular (right)		None	Hemp braid or cord

		dress		
Empingham II G37	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Empingham II G69	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Empingham II G100	4.7.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Empingham II G105	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Morning Thorpe G30 (3)	3.1.1 (centre)	Dual-fastened cloak (fastened by cruciforms), cloak (fastened by cruciforms), <i>peplos</i> (fastened by annulars) and a sleeved dress	ZZ 2/2 twill	ZZ 2/2 ?flax on front
	2.1.2 [Morning Thorpe G30 (1)] (right chest)		ZZ ?tabby	None
	2.1.2 [Morning Thorpe G30 (2)] (left chest)		ZZ 2/2 twill	None
	Annular (left)		ZZ 2/2 twill	None
	Annular (right)		ZZ ?tabby	None
Morning Thorpe G80	3.2.3 (centre)	P Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	Z? Tablet	None
	Annular (left)		ZZ 2/2 twill and ZZ ?tabby	None
	Annular (right)		None	ZZ tabby and ZS ply associated
Morning Thorpe G91	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	None	None
	Annular (left)		ZZ 2/2 twill	None
	Annular (right)		None	None
Morning Thorpe G131	3.2.5 (?centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	None	None
	Annular (left)		None	None
	Annular (?right)		None	None
Morning Thorpe G133	3.3.2 (?centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	Z tablet weave	None
	Annular (left)		None	None
	Annular (?right)		ZZ 2/2 twill	None
Morning Thorpe G160	3.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Morning Thorpe G208	3.2.1 (right)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by	ZZ tabby and ZZ 2/2 twill	ZZ tabby and ZZ twill on front

	Annular (left)	annulars), sleeved dress	ZZ tablet weave	ZZ tabby on front
	Annular (right)		ZZ tablet weave	None
Morning Thorpe G209	3.2.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	S? tablet weave	None
	Annular (left)		None	ZZ associated
	Annular (right)		None	None
Morning Thorpe G253	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ tabby	ZZ tabby, ZZ twill and ZZ tablet weave on front
	Annular (left)		None	None
	Annular (right)		None	None
Morning Thorpe G362	2.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 twill (back of headplate)	None
	Annular (left)		ZZ 2/2 twill (on pin)	ZZ 2/2 twill associated lumps (diamond or chevron)
	Annular (right)		ZZ 2/2 twill; ZZ 2/2 twill	Flax tablet weave associated
Morning Thorpe G371	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZS ?twill and ZS ply threads	ZS ?twill on front
	Annular (left)		None	None
	Annular (right)		ZS ply?	None
Morning Thorpe G393	3.4 (?centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZZ tabby, flax	None
	Annular (?left)		None	ZZ 2/2 twill over a Z? Tablet weave on front
	Annular (right)		None	None
Morning Thorpe G396	3.0.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	None	ZZ 2/2 twill on foot
	Annular (left)		None	None
	Annular (right)		ZZ 2/2 twill	None
Morning Thorpe G397	3.2 (centre)	P Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	ZZ 2/2 twill	None
	Annular (left)		ZZ 2/2 twill	ZZ tabby on front
	Annular (right)		ZZ 2/2 twill	ZZ tabby on front
Norton G30	4.5 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZS twill	None
	Annular (left)		ZZ tabby	ZZ tabby
	Annular (right)		None	2/2 tabby associated
Norton G96	3.2.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	ZS	None
	Annular (left)		Traces	None
	Annular (right)		Traces	None
Oakington G1	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by	No analysis	No analysis
	Annular (left)		No analysis	No analysis
	Annular (right)		No analysis	No analysis

		annulars), sleeved dress		
Sewerby G8	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZS ?twill	None
	Annular (left)		None	None
	Annular (right)		None	None
Sewerby G15	3.2.3 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 twill	None
	Annular (left)		Z? ?tablet weave	ZZ on front
	Annular (right)		None	Z? around brooch
Sewerby G28	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	None	None
	Annular (left)		None	None
	Annular (right)		None	None
Sewerby G35	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved garment. Extra annular brooch for fastening <i>peplos</i> to undergarment?	None	None
	Annular (left)		None	None
	Annular (right)		None	Z? associated
	Annular (centre)		None	None
Snape G16	4.1.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	Z tablet weave	ZZ 2/2 twill over a ZZ 2/2 twill wool associated
	Annular (left)		ZZ 2/2 twill wool	None
	Annular (right)		ZZ 2/2 twill wool	None
Spong Hill G39	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZS 2/2 chevron twill	None
	Annular (left)		ZZ 2/2 twill over a ZS twill	None
	Annular (right)		None	ZS 2/2 chevron twill associated
Spong Hill G45	3.2.5 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars)	ZZ 2/2 twill	
	Annular (left)		ZZ S-ply tablet and ZZ 2/2 twill	None
	Annular (right)		ZZ S-ply tablet	None
Spong Hill G57	4.4 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 twill (animal fibres) and ZZ 2/2 twill (?flax)	None
	Annular (left)		None	ZZ 2/2 twill chevron on ring (edging?) and ZZ tabby associated.
	Annular (right)		None	ZZ twill associated
West Heslerton G29	3.2.6 (centre)	Undergown fastened by Fe annular, under a <i>peplos</i> (fastened by cruciform and other annular?). Another garment	ZS 2/2 diamond twill (not pinned)	ZZ 2/2 associated
	Annular (left)		None	ZS tabby wool looped around
	Annular (right)		None	ZS 2/2 diamond twill on front, on top of it is a

		lies over the cloak.		ZZ 2/2 textile.
West Heslerton G62	3.2.1 (centre)	<i>Peplos</i> and sleeved dress, a veil over the top of the cloak.	None	None
	Annular (left)		ZZ 2/2 wool; ZZ 2/2; Z2S and Z cords and plaits	ZZ 2/2 on front
	Annular (right)		ZZ 2/2; Z? tablet band	ZZ 2/2 on front
West Heslerton G86	3.2.2 (right)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 twill (wool)	ZZ 2/2 twill (wool)
	Annular (left)		None	Z thread wrapped around ring
	Annular (right)		ZS ?2/2; Z2S wool fringe	None
West Heslerton G173	3.2.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZS 2/2 wool (pinned)	None
	Annular (left)		ZZ 2/2 wool (pinned)	None
	Annular (right)		ZZ 2/2 wool (pinned)	ZZ tabby ?wool on tip of pin.
West Heslerton G177	3.5 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 (probably pinned)	None
	Annular (left)		None	ZZ tabby on front
	Annular (right)		None	2SZ plant fibre cord nearby
Westgarth Gardens G52	2.1.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars) sleeved dress	ZZ 2/2 twill (on pin)	None
	Annular (left)		ZZ 2/2 twill (on pin)	ZZ 2/2 twill on front
	Annular (right)		None	ZZ 2/2 twill on front

Table A1.2: Single Cruciform Brooches Worn with Pairs of Small Long Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Castledyke South G163	3.2.3 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	ZZ 2/2 twill (probably pinned), under ?2/2 twill, under ZZ 2/2 twill	?tabby on front of foot
	Small long (left)		Z? flax (pinned) and ZS ?twill	None
	Small long (right)		?ZS tablet weave?	None
Cleatham G34 (3)	3.1.1 (centre)	Dual-fastened cloak (fastened by cruciforms), cloak (fastened by cruciform), <i>peplos</i> (fastened by small longs)	ZS 2/2 twill on back	None
	3.2.6 [Cleatham G34 (1)] (right chest)		ZS and ZZ 2/2 twill on back	None
	3.2.6 [Cleatham G34 (2)] (left chest)		ZZ 1/1 tabby on pin	None
	Small long (left)		ZZ 1/1 tabby on pin	None
	Small long (right)		ZS 2/2 twill on pin	None
Cleatham G46	3.2.2 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs)	ZZ and ZS 2/2 broken diamond twill on back	None
	Small long (left)		Tablet braid on back	None
	Small long (right)		Z and ?ZS twill on pin	ZZ 2/2 chevron twill on front
Empingham II G50	3.2.7 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	None	None
	Small long (left)		None	None
	Small long (right)		None	None
Great Chesterford G20	3.4.2 (left)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	ZZ ?twill	None
	Small long (left)		None	None
	Small long (right)		None	None
Morning Thorpe G16	4.4 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	None	None
	Small long (left)		None	None
	Small long (right)		None	None
Morning Thorpe G96	3.2.1 (centre)	Cloak (fastened by cruciform	None	ZZ tabby on knob

	Small long (left)	brooch), <i>peplos</i> (fastened by small longs), sleeved dress	ZZ ?twill	None
	Small long (right)		ZZ ?twill	None
Morning Thorpe G153	3.1 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	None	None
	Small long (left)		None	None
	Small long (right)		None	ZZ 2/2 twill and ZZ ?tabby on sides
Morning Thorpe G346	2.1.1 (?centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs)	ZZ 2/2 twill	ZS tabby associated; Z ?plait on front
	Small long (?left)		ZZ 2/2 twill; ZS-ply string	None
	Small long (?right, non-matching)		ZZ 2/2 twill; ZS-ply string	None
Quarrington G15	3.2.1 (right)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	No analysis	No analysis
	Small long (right)		No analysis	No analysis
	Small long (right)		No analysis	No analysis
Sewerby G49	4.3.2 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	None	Traces
	Small long (left)		None	ZZ 2/2 twill associated; S ply on edge
	Small long (right, non-matching)		ZS twill and Z	ZZ 2/2 twill on front
Swaffham I G6	4.1.1 (left)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs)	ZZ tabby; twill on back of foot	ZZ 2/2 twill on front, ZZ tabby on front
	Small long (left)		Z ?tablet weave	None
	Small long (right)		ZZ twill	Z 3-ply string
West Heslerton G95	3.2.1 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by small longs), sleeved dress	ZZ 2/2 twill (pinned); S-ply cords	ZZ tabby on front
	Small long (left)		None	Z2S cords on front
	Small long (right)		ZZ 2/2 wool (pinned)	ZZ tabby flax on front

Table A1.3: Single Cruciform Brooches Worn with Pairs of Other Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Empingham II G73	4.6.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by openwork brooches)	None	None
	Openwork (left)		None	None
	Openwork (right)		None	None
Empingham II G95	3.2.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by openwork brooches), sleeved dress	None	None
	Openwork (left)		None	None
	Openwork (right)		None	None
Spong Hill G46	2.2.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by Anglian equal arms)	None	ZZ tablet; S-ply; ZZ 2/2 twill, all associated
	Anglian equal arm (left)		ZZ tablet; S ply	None
	Anglian equal arm (right)		ZZ tablet; S ply	None
Springfield Lyons G4882	2.2.2 (right)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by disc brooches)	Trace	ZZ ?tabby (6/6), open weave (detached)
	Disc brooch (left?)		Z (coarse threads) (back)	ZZ tabby (14/12) (possibly flax)
	Disc brooch (left?)		Z? tablet weave	ZZ tabby (14/12) (possibly flax)

Table A1.4: Single Cruciform Brooches Worn with Pairs of Cruciform Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Cleatham G30 (4)	3.2.1 (centre)	Dual-fastened cloak (fastened by cruciform), cloak (fastened by cruciforms), <i>peplos</i> (fastened by cruciforms) and sleeved dress	None	ZZ 2/2 diamond twill on front
	2.1.2 [Cleatham G30 (2)] (left)		ZZ twill on reverse	None
	2.1.2 [Cleatham G30 (3)] (right)		Tablet braid on pin	None
	3.2.1 [Cleatham G30 (5)] (left chest)		ZZ twill (on back); thread (on pin); cord (on pin)	None
	3.2.1 [Cleatham G30 (1)] (right chest)		ZZ 2/2 chevron twill (back of foot)	None
Cleatham G41 (3)	2.1.3 (centre)	Cloak (fastened by cruciform brooch), <i>peplos</i> (fastened by cruciforms)	Z 2/2 twill on pin	None
	2.1.2 [Cleatham G41 (1)] (left)		ZZ 2/2 twill on back	Cord on knob
	2.1.2 [Cleatham G41 (2)] (left)		None	None
Morning Thorpe G90 (3)	2.1.2 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciforms), sleeved dress	None	None
	2.1.1 [Morning Thorpe G90 (1)] (left or right, not specified)		Z threads (bead string?)	None
	2.1.1 [Morning Thorpe G90 (2)] (left or right, nor specified)		Z threads (bead string?)	None
Morning Thorpe G353 (1)	4.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciforms) and sleeved dress. Buckle.	ZZ twill; ZS tabby	ZZ tabby around knob
	2.2.2 [Morning Thorpe G353 (2)] (right)		ZZ	None
	2.2.2 [Morning Thorpe G353 (3)] (left)		ZZ 2/2 twill	None
Snape G10 (2)	3.2.7 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciforms)	Z tabby and Z twill	Twill on front and an associated pleasted tabby, ?flax
	2.1.2 [Snape G10 (1)] (left)		None	?twill on front and reverse
	2.1.2 [Snape G10 (3)] (right)		None	?twill on front
Spong Hill G22 (3)	3.2.4 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened	None	ZZ tabby, ZS-ply threads
	2.2.3 [Spong Hill		None	ZZ 2/2 twill

	G22 (1)] (right)	by cruciforms). Buckle		and ZS threads nearby
	2.2.3 [Spong Hill G22 (3)] (left)		ZZ 2/2 twill	None
Westgarth Gardens G61 (1)	3.1.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciforms), sleeved dress	ZZ tabby (on pin), ZZ 2/2 twill (under catch)	?twill on front of knob
	2.1.1 [Westgarth Gardens G61 (2)] (right)		ZZ tabby (detached from pin?)	None
	2.1.1 [Westgarth Gardens G61 (3)] (left)		ZZ ?twill	Z threads on front of brooch

Table A1.5: Pairs of Cruciform Brooches Dual-Fastening Cloaks

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Bergh Apton G6 (1)	3.2.7 (right chest)	Dual-fastened cloak (fastened by cruciform brooches), <i>peplos</i> (fastened by non-matching cruciform and small long)	ZZ fine tabby on top of a coarser Z ?twill.	None
Bergh Apton G6 (2)	3.2.7 (left chest)		None	None
	2.1.3 [Bergh Apton G6 (3)](right)		ZZ tabby (similar to above)	None
	Small long (left)		None	None
Cleatham G30 (1)	3.2.1 (right chest)	Dual-fastened cloak (fastened by cruciform brooches), cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciforms), sleeved dress	ZZ 2/2 chevron twill (back of foot)	None
Cleatham G30 (5)	3.2.1 (left chest)		ZZ twill (on back); thread (on pin); cord (on pin)	None
	3.2.1 [Cleatham G30 (4)] (centre)		None	ZZ 2/2 diamond twill on front
	2.1.2 [Cleatham G30 (3)] (left)		ZZ twill on reverse	None
	2.1.2 [Cleatham G30 (2)] (right)		Tablet braid on pin	None
Cleatham G34 (1)	3.2.6 (right chest)	Dual-fastened cloak (fastened by cruciforms), cloak (fastened by cruciform), <i>peplos</i> (fastened by small longs)	ZS and ZZ 2/2 twill on back	None
Cleatham G34 (2)	3.2.6 (left chest)		ZZ 1/1 tabby on pin	None
	3.1.1 [Cleatham G34 (3)] (centre)		ZS 2/2 twill on back	None
	Small long (left)		ZZ 1/1 tabby on pin	None
	Small long (right)		ZS 2/2 twill on pin	None
Morning Thorpe G30 (1)	2.1.2 (right chest)	Dual-fastened cloak (fastened by cruciforms), cloak (fastened by cruciform), <i>peplos</i> (fastened by annulars), sleeved dress	ZZ ?tabby	None
Morning Thorpe G30 (2)	2.1.2 (left chest)		ZZ 2/2 twill	None
	3.1.1 [Morning Thorpe G30 (3)] (centre)		ZZ 2/2 twill	ZZ 2/2 ?flax on front
	Annular (left)		ZZ 2/2 twill	None
	Annular (right)		ZZ ?tabby	None
Sewerby G12 (1)	3.4.4 (right chest)	Dual-fastened cloak (fastened by cruciforms), <i>peplos</i> (fastened by non-matching cruciform and small long)	Z? ?twill	None
Sewerby G12 (2)	3.4.4 (left chest)		ZZ 2/2 twill (round pin); ZZ tabby (back of foot)	Trace on front
	2.1.1 [Sewerby G12 (3)] (right)		ZZ 2/2 twill under S-ply	None

			threads	
	Small long (left)		ZZ 2/2 twill	ZZ 2/2 twill and Z-ply thread.
Spong Hill G2 (1)	4.1.2 (right chest)	Dual-fastened cloak (fastened by cruciforms), ?cloak (fastened by annular), <i>peplos</i> (fastened by small longs)	ZZ 2/2 twill on pinhead	None
Spong Hill G2 (1)	4.1.2 (left chest)		ZZ ?twill	Z, S-ply thread round knobs
	Annular (?centre)		ZZ 2/2 twill	None
	Small long (?centre)		ZZ 2/2 twill	None
	Small long (?centre)		ZZ 2/2 twill	None
Tallington G8 (1)	3.2.1 (right chest)	Dual-fastened cloak (fastened by cruciforms), cloak (fastened by small long), <i>peplos</i> (fastened by cruciform brooches), sleeved dress	No Analysis	No Analysis
Tallington G8 (2)	3.2.1 (left chest)		No Analysis	No Analysis
	2.1.1 [Tallington G8 (4) (left)]		No Analysis	No Analysis
	2.1.1 [Tallington G8 (3)] (right)		No Analysis	No Analysis
	Small long (?centre)		No Analysis	No Analysis
West Heslerton G78 (1)	2.1.4 (right chest)	Dual-fastened cloak (fastened by cruciforms and annular), <i>undergown</i> (fastened by small long)	ZZ 2/2 flax diamond twill (pinned) under ZZ 2.2 flax	ZZ tabby flax (thin veil) on front
West Heslerton G78 (2)	2.1.4 (left chest)		ZZ 2/2 flax diamond twill (pinned) under ZZ 2.2 flax	ZZ tabby flax (thin veil) on front
	Annular (centre)		None	Z threads wrapped around wire
	Annular (left)		ZZ 2/2 flax (pinned)	ZZ tabby flax (thin veil) on front
	Small long (right)		ZZ 2/2 flax diamond twill (pinned)	ZZ tabby flax (thin veil) on front

Table A1.6: Pairs of Cruciform Brooches Fastening *Peplos* Dresses

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Cleatham G30 (2)	2.1.2 (left)	Cloak (fastened by cruciform) dual-fastened cloak (fastened by cruciforms), <i>Peplos</i> (fastened by cruciform brooches), sleeved dress	ZZ twill on reverse	None
Cleatham G30 (3)	2.1.2 (right)		Tablet braid on pin	None
	3.2.1 [Cleatham G30 (1)] (right chest)		ZZ 2/2 chevron twill (back of foot)	None
	3.2.1 [Cleatham G30 (5)] (left chest)		ZZ twill (on back); thread (on pin); cord (on pin)	None
	3.2.1 [Cleatham G30 (4)] (centre)		None	ZZ 2/2 diamond twill on front
Cleatham G41 (1)	2.1.2 (left)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciform brooches)	ZZ 2/2 twill on back	Cord on knob
Cleatham G41 (2)	2.1.2 (right)		None	None
	2.1.3 [Cleatham G41 (3)] (centre)		Z 2/2 twill on pin	None
Morning Thorpe G90 (1)	2.1.1 (left or right, not specified)	Cloak (fastened by cruciform) <i>peplos</i> (fastened by cruciform brooches) and sleeved dress	Z threads (bead string?)	None
Morning Thorpe G90 (2)	2.1.1 (left or right, not specified)		Z threads (bead string?)	None
	2.1.2 [Morning Thorpe G90 (3)] (centre)		None	None
Morning Thorpe G353 (2)	2.2.2 (right)	Cloak (fastened by cruciform), <i>Peplos</i> (fastened by cruciform brooches), sleeved dress, buckle	ZZ	None
Morning Thorpe G353 (3)	2.2.2 (left)		ZZ, 2/2 twill	None
	4.1.1 [Morning Thorpe G90 (1)] (centre)		ZZ twill; ZS tabby	ZZ tabby round knob
Mucking I G92 (1)	3.2.4 (left)	<i>Peplos</i> (fastened by cruciform brooches)	None	Z threads around spring (?cord)
Mucking I G92 (2)	3.2.4 (right)		ZZ, plain weave, tabby	ZZ, ?twill unknown location
Mucking II G825A (1)	Kent 2.2 (right)	<i>Peplos</i> (fastened by cruciform brooches), iron pin to fasten veil?	ZZ twill, and Z and S threads, from tablet weave	None
Mucking II G825A (2)	Kent 2.2 (left)		ZZ twill	None

Mucking II G878 (1)	Kent 2.2 (right)	<i>Peplos</i> (fastened by cruciform brooches), iron pin to fasten veil. Applied brooches possibly in a bag.	ZS twill	None
Mucking II G878 (2)	Kent 2.2 (left)		ZS twill	None
	Applied (centre, lower chest)		None	None
	Applied (right, lower chest)		None	ZZS striped twill, ZZ twill, and Z yarns on side.
Snape G10 (1)	2.1.2 (left)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciform brooches)	None	?twill on front and reverse
Snape G10 (3)	2.1.2 (right)		None	?twill on front
	3.2.7 [Snape G10 (2)] (centre)		Z tabby and Z twill	Twill on front, and an associated pleated tabby, ?flax.
Spong Hill G22 (1)	2.2.3 (right)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by cruciform brooches), buckle.	None	ZZ, 2/2 twill and ZS threads nearby
Spong Hill G22 (2)	2.2.3 (left)		ZZ, 2/2 twill	None
	3.2.4 [Spong Hill G22 (3)] (centre)		None	ZZ tabby, ZS-ply threads
Springfield Lyons G4988 (1)	Kent 1.2 (left)	<i>Peplos</i> (fastened by cruciform brooches), iron pin to fasten veil?	ZZ 2/2 twill (back, pin attachment)	None
Springfield Lyons G4988 (2)	Kent 1.2 (right)		Z, S ply ?tablet (on pin, under bow); ZZ 2/2 twill (on back, on pin)	None
Stratford-on-Avon G70 (1)	2.1.1 (not recorded)	<i>Peplos</i> (fastened by cruciform brooches), buckle to girdle undergown?	No analysis	No analysis
Stratford-on-Avon G70 (2)	2.1.1 (not recorded)		No analysis	No analysis
Tallington G8 (3)	2.1.1 (right)	Cloak (fastened by small long?), dual-fastened cloak (fastened by cruciforms), <i>Peplos</i> (fastened by cruciform brooches), sleeved dress	No analysis	No analysis
Tallington G8 (4)	2.1.1 (left)		No analysis	No analysis
	3.2.1 [Tallington G8 (1)] (right chest)		No analysis	No analysis
	3.2.1 [Tallington G8 (2)] (left chest)		No analysis	No analysis
	Small long (?centre)	No analysis	No analysis	
Wasperton G17 (1)	2.1.2 (left)	<i>Peplos</i> (fastened by cruciform brooches)	Z threads	None
Wasperton G17 (2)	2.1.2 (not recorded)		None	None
Wasperton G167 (1)	2.1.2 (left)	<i>Peplos</i> (fastened by	ZZ 2/2 twill	None

Wasperton G167 (2)	2.1.2 (right)	cruciform brooches), iron pin to fasten veil?	ZZ 2/2 twill	None
Westgarth Gardens G61 (2)	2.1.1 (right)	Cloak (fastened by cruciform),	ZZ tabby (detached from pin?)	None
Westgarth Gardens G61 (3)	2.1.1 (left)	<i>peplos</i> (fastened by	ZZ ?twill	Z threads on front of brooch
	3.1.1 [Westgarth Gardens G61 (1)] (centre)	cruciform brooches), sleeved dress	ZZ tabby (on pin); ZZ 2/2 twill (under catch)	?twill on front of knob

Table A1.7: Single Cruciform Brooches Worn with Single Annular Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Easington G2	4.5 (unclear)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	ZS and wool yarn	None
	Annular (unclear)		ZS 2/2 twill	ZS 2/2 twill on edge; tabby impression on front; Z/ZS tabby on edge over the top of a ZZ 2/2 twill.
Empingham II G81	4.6.2 (centre)	Mantle-dress (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	None	None
	Annular (left shoulder)		None	None
Empingham II G91	3.0.1 (right shoulder)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	None	None
	Annular (left shoulder)		None	None
Norton G22	4.3.1 (?centre)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	ZS, ?2/2 and an SS tabby	None
	Annular (left shoulder)		None	None
Norton G63	3.2.10 (centre/right shoulder)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	ZZ tabby	ZZ tabby on front, and single wool yarn around headplate
	Annular (right shoulder)		None	None
Norton G84	4.4 (centre)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular) and sleeved garment	None	None
	Annular (right shoulder)		None	None
Spong Hill G58	3.2 (right shoulder)	Mantle-dress (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by annular)	ZZ, 2/2 twill	ZZ 2/2 twill on reverse
	Annular (left shoulder)		None	ZZ, tabby in surrounding area

Table A1.8: Single Cruciform Brooches Worn with Single Small Long Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on pin or reverse	Other associated textiles
Barrington A G93	2.2.3 (left shoulder)	Cloak (fastened by small long) and one-shoulder <i>peplos</i> (fastened by cruciform)	None	Traces
	Small long (centre)		None	None
Bergh Apton G6 (1)	2.1.3 (right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches) and dual-fastened cloak (fastened by cruciform brooches)	None	None
	Small long (left shoulder)		None	None
	3.2.7 (right chest)		ZZ fine tabby and coarser ZZ twill	None
	3.2.7 (left chest)		ZZ fine tabby	None
Cleatham G9	1.1.1 (centre)	Cloak (fastened by cruciform brooch), and one-shoulder <i>peplos</i> (fastened by small long)	2/2 twill (pinned)	None
	Small long (left shoulder)		Single threads and unidentifiable fragments	None
Cleatham G36	2.1.1(right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches)	None	None
	Small long (left shoulder)		ZZ 2/2 chevron twill on back.	None
Oakington G4	2 (?centre)	Cloak (fastened by cruciform brooch), and one-shoulder <i>peplos</i> (fastened by small long)	No analysis	No analysis
	Small long (right shoulder)		No analysis	No analysis
Sewerby G12 (3)	2.1.1 (right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches) and dual-fastened cloak (fastened by cruciform brooches)	ZZ 2/2 twill	S-ply thread (bead string?) on front
	Small long (left shoulder)		None	ZZ 2/2 twill napped (front and back); Z-ply (finer braid border?) on plate
	3.4.4 [Sewerby G12 (2)] (left)		ZZ 2/2 twill; ZZ 2/2 tabby	Unidentified textile on front

	chest)			
	3.4.4 [Sewerby G12 (1)] (right chest)		Z? ?twill	None
Wasperton G111	2.2.1 (right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches)	ZZ 2/2 twill	ZZS cords (repair?) around reverse of headplate
	Small long (left shoulder)		ZZ 2/2 twill	None
West Heslerton G84	2.1.2 (right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches)	None	ZZ 2/2 on front
	Small long (left shoulder)		None	None
Westgarth Gardens G55	2.2.2 (right shoulder)	<i>Peplos</i> (fastened by non-matching shoulder brooches) and cloak (fastened by equal-arm)	None	None
	Small long (left shoulder)		ZZ tabby (on pin and catch)	None
	Saxon equal-arm (centre)		ZS thread (near pin); ZZ 2/2 twill (reverse headplate)	None

Table A1.9: Single Cruciform Brooches Worn with Single Other Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Oakington G20	2.1.2 (centre?)	Cloak (fastened by cruciform), single-shoulder <i>peplos</i> (fastened by applied), and sleeved dress	No analysis	No analysis
	Applied brooch (right shoulder)		No analysis	No analysis
Spong Hill G26	2.1.1 (unsure)	Cloak (fastened by cruciform), single-shouldered <i>peplos</i> (fastened by Roman brooch)	ZZ tabby	None
	Roman disc brooch (unsure)		ZZ twill	None

Table A1.10: Single Cruciform Brooches Worn with Non-Matching Pairs of Brooches

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Barrington A G13b	3.3.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching disc and small long), sleeved dress	ZZ 2/2 twill	None
	Disc (left)		Z? round pin	None
	Small long (right)		None	None
Broughton Lodge G61	3 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching small long and annular), sleeved dress	None	None
	Small long (left)		None	None
	Annular (right)		None	None
Sewerby G57	3.2.1 (left)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching annular and small long), sleeved dress, buckle	ZS 2/2 twill chevron (around pin-axis)	Wool (?sheepskin) on front, over a wool ZZ, S 2/2 (?striped) twill. Also a wool ZS 2/2 twill on knob
	Annular (left)		ZZ ?tabby on pinhead under a leather, ZZ 2/2 twill on pin-catch	ZS (?wool) 2/2 twill chevron or broken diamond (on front), near a ZZ tabby.
	Small long (right)		ZZ 3-shed twill on pin-catch, ZS 2/2 twill on back of head-plate	None
Snape G14	2.1.2 (right)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching annular and small long)	None	ZZ ?twill on front
	Annular (left)		ZZ 2/2 twill; S, Z-ply/	Z, S-ply tablet
	Small long (right)		None	ZZ 2/2 twill, wool on front; ZS on headplate; S, Z-ply fragment on foot.
West Heselton G12	3.2.3 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching small long and Roman brooches),	ZS ribbed tabby over ZZ 2/2, and ?Z3S ply between these fabrics	None
	Small long (left)		None	None
	Roman (right)		None	None

		sleeved dress		
West Heslerton G147	4.3.1 (centre)	Cloak (fastened by cruciform), <i>peplos</i> (fastened by non-matching penannular and annular), sleeved dress	ZS 2/2 twill, wool (pinned), over a linen tabby; ZZ tabby, flax (not pinned) behind the ZS twill; S-ply tablet (possibly pinned)	None
	Penannular (left)		None	Z2S tablet looped around ring
	Annular (right)		Z2S tablet (pinned)	ZS twill, possibly associated

Table A1.11: Single Cruciform Brooches Worn Alone

Name of cruciform brooch	Type and position on body	Garments	Textile on brooch pin or reverse	Other associated textiles
Brunel Way G17b	3.2.2 (left shoulder, foot downward)	Mantle	No analysis	No analysis
Empingham II G129	4.4 (left shoulder, foot upward and away from body)	Mantle	None	None
Norton G57	4.3.2 (left shoulder)	Mantle and sleeved dress	None	None

Appendix 2: Additional Aspects of Cruciform Brooch Decoration

In addition to the anthropomorphic and zoomorphic art described in Chapter 8, there are several other important aspects of cruciform brooch decoration that deserve a brief overview. The aspects outlined in this appendix include the technical considerations of how cruciform brooch decoration was achieved (including gilding, chip-carving, punching, incising and inlays), and what the visual result of these techniques would have been. This appendix will also summarily address the meanings and purposes of geometric ornament such as linear incises, punched symbols, and the small number of geometric designs. None of these aspects are particularly relevant to the concerns of Chapter 8 as most apply equally well to nearly all types of non-ferrous jewellery produced in the Anglian regions of England during the Migration Period. Nonetheless, they are important considerations to take into account when thinking about the visual appearance of cruciform brooches as well as their production and overall symbolism.

The Technical Aspects of Cruciform Brooch Decoration

The technical aspects of cruciform brooch manufacture are important as they provide the basic parameters of the iconography that could be successfully depicted. Arrhenius (1973) has observed that it was a slightly different technical process of moulding relief brooches (with higher ridges in order to canalise heat within the mould) that led to the incorrect perception that east Scandinavian Style I was inferior to that of the rest of Scandinavia. In fact, the slightly different technical processes followed in eastern Scandinavia meant that the higher ridges between decorative elements were more prone to damage and corrosion, leading to the impression of a poorly defined decorative surface. This direct linkage between our perception of the decoration and its original appearance is just one important reason to consider technical processes. Another is that the process of manufacture and the expertise of the craftsperson imposed other limitations on decoration, such as the complexity of design and the size and shape of the brooch. For instance, the casting technology that allowed the very large and flat Phase C cruciform brooches may not have been available during Phase A when cruciform brooches seem to

have been cast using the lost wax method (Mortimer 1999, 85). Localised technical knowledge may have been as important as a local taste for a specific motif in deciding the final appearance of a brooch. Technical aspects and the skill of the craftsman are also important when thinking about the value of cruciform brooches (see Chapter 7). A brooch may have gained authenticity or value by its association with a particular workshop, and perhaps the reputation of its patron through whom these objects were obtained.

The Colour of Copper-Alloys

Among the most obvious factors to bear in mind when thinking about the colour of cruciform brooches is that, due to the processes of corrosion, they have dramatically changed from a range of golds, browns and bronzes to an assortment of greenish patinas. The Anglo-Saxons made copper-alloys in three basic types: bronze (copper and tin), brass (copper and zinc) and gunmetal (copper, zinc and tin), as well as in many shades between them (Leahy 2003, 137). The implications of Catherine Mortimer's (1990) study were that little choice went into the type of alloy used, and distinction was not made between alloy types (Mortimer 1990, 397), and also therefore colour. However, this is the topic of a PhD currently being researched by Jocelyn Baker, the results of which should be available in the near future (Baker forthcoming). It is nevertheless an important reminder that the objects we encounter now are strikingly different to how they once appeared. Newly cast copper-alloy can be polished to a bright and reflective, sparkling finish, a practice that surely took place in the past, may even account for amounts of wear on these items, and would have made cruciform brooches far more eye-catching and closer in appearance to the later gilded varieties.

Bichrome Style

Though the potential reflective properties of copper-alloy may lessen the difference between the un-gilded and gilded brooches, it should not diminish the importance of the latter. Bichrome Style (the application of both gilt and silver to copper-alloy) is particularly characteristic of the 6th century. The gilding of cruciform brooches was almost entirely restricted to Group 4 cruciform brooches, and it occurs on the majority of

them. The exceptions to this are **Seagrave 1** (Type 3.2.1) and **Little Wilbraham 1** (Type 3.2.8). The gilding of these Group 3 varieties prove that the technique was available, but was rarely utilised for particular brooch forms. Type 3.2.8 is, in any case, closely related to florid forms (the knobs are not zoomorphic, but the classic domed form has been replaced by sweeping crescents), and therefore its gilding should not necessarily be a surprise. The gilding of a Type 3.2.1 brooch is, however, extremely rare. The fact that the gilding of a highly numerous Type 3.2.1 brooch (in fact, the commonest Type of cruciform brooch in the whole corpus) demonstrates that though possible, the gilding of these forms did not catch on, and this can only be due to their different symbolic associations.

The use of silver is again generally restricted to Group 4 cruciform brooches. Sheet silver was applied to the terminals of head-plate knobs and feet using a solder (Leahy 2003, 148). This was a technique applied to most Group 4 cruciform brooches. The exceptions from earlier Groups are **Barrington 4** (a very large Type 3.3.2 cruciform brooch), and the second is **St John's 16** (another large Type 3.3.1). These are both Sub-Group 3.3 brooches which is significant as these brooches show a tendency toward the florid forms of Group 4. **St John's 16** is also entirely unique for demonstrating the only known use of silver inlay on a cruciform brooch, a very unusual technique in early Anglo-Saxon craft-working. Many Group 3 cruciform brooches possessed the same large flat panels on their head-plate knobs that could have held silver sheet. So although applying silver to Group 3 brooches was possible, it was rarely done. The restricted practices of gilding and silver-sheet attachment may well relate to the social restrictions of these brooches. In Chapter 4 it was suggested that Phase C brooches were subject to a new prestigious meaning with diminished regional significance. The gilding and application of silver to Group 4 cruciform brooches may represent the beginnings of the process in Phase B. It is noteworthy that nearly all Phase C brooches were executed in bichrome style.

Chip-Carving

Chip-carving is the technique by which the distinctive look of Style I was achieved. Migration Period chip-carving originated in the late Roman technique used to produce the ornamentation on military belt fittings, upon which Style I art was also based (see Chapter 8, Haseloff 1974, 2). The technique originated in wood-carving, where chips of

wood were chiselled out to form a positive relief. The same method can be applied to the wax models that were most likely used to make cruciform brooches. There is some debate as to whether or not Style I chip-carving was done in the positive (cut into a wax model) or in the negative (cut into a clay bi-valve mould). Morten Axboe, through a detailed examination of the finished products, demonstrated that at least some examples of Style I were executed in the negative (Axboe 1984). However, experimental work I have conducted myself suggests that it is as equally easily achieved in a positive mould. Therefore this aspect of mould production is open to debate. The general lack of archaeological evidence from Anglo-Saxon England, as well as the near absence of scientific experimental work in this field, means that there is no convincing evidence to support either side. As Haseloff (1974, above) found, it is probably the case that chip-carved relief became flatter and less rounded (in lower relief) over time, and this is to some extent true for cruciform brooches as well (See Chapter 8). The Style I relief on Sub-Group 4.7 is particularly flat, and these are among the latest of all cruciform brooches (Phase C). Then again, the relief carving of Sub-Groups 4.5 and 4.6 is relatively rounded, if not always detailed, which suggests the relationship is not quite so simple. Consideration of the technical process is important in this case, as these latest cruciform brooches are also notable for being the largest, flattest and thinnest in other aspects beside their design. Only experimental work will tell, but it may well be the case that making large, thin brooches with high relief makes the objects particularly fragile. Style I is also characterised by the way that its subjects are broken up into smaller segments, which could easily be added or subtracted to create abbreviations, or rearranged to create Haseloff's *Tiersalat*. Again, these small fields are partly a product of the chip-carving technique, and as Arrhenius has shown (1973, above), the ridges that run between the fields on the moulds also act to canalise the heat during the casting process and ensure an even cooling temperature. Again, therefore, the breaking up of an animal or human subject in Style I may be partly due to technical processes as well as their symbolic meaning.

Punching and Incising – Post-Manufacture Ornamentation

Gilding and applying silver sheet to cruciform brooches were just two possible post-casting decorative techniques applied to cruciform brooches. Far more common are the myriad punches applied to these objects. Punches will be dealt with in more detail below,

but perhaps the most common ornaments on cruciform brooches are the very fine incised lines cut into almost every attribute of cruciform brooches: knobs, bows, catch-plates, collars, brows, feet, and occasionally head-plates and even catches on their reverse. This last location is particularly interesting and may relate to the decoration of the reverses of cruciform brooches with zoomorphic and runic decoration observed in Chapter 7. There are quite direct parallels for this among late Roman brooches (Cracknell 1990) and whether or not this subtle detail may represent the continuity of possible maker's marks between the Roman and Migration Period may be an interesting avenue of research.¹ Whether or not this incised decoration was applied to the model, mould or finished metal object is an intriguing question which again requires experimental work to demonstrate. The fineness of this decoration suggests that it would probably not show up on a brooch immediately after casting, and therefore may have been cut into the brooch afterwards. However, this may not always have been the case. The nature of these post-casting decorative techniques obviously restricts their iconographic content. After casting, even a relatively soft copper-alloy cannot be punched with a large, complex design, and an intricate linear design would also be difficult to implement. The impact of a punch and its consequent resolution depends on a small surface area through which force can be transmitted. Tiny punches with simple designs would therefore produce the best results with the greatest ease. That is not to say more complex designs were not occasionally used, as these will be discussed in more detail below.

Inlays

Occasionally the copper-alloy surface was decorated with an inlay of another material. A unique case of silver inlay is mentioned above (**St John's 16**), but enamelling was more common. Enamelling on cruciform brooches is only found on ring-and-dot ornament, and seems to have only been executed in either red or white. The effect was achieved by heating a fine glass paste until it melted and fused to the recessed surface of the ring-and-dot ornament (Leahy 2003, 160). It is relatively rare that any trace of the coloured paste is found, as it has often been cleaned out by antiquated conservation techniques. It may

¹ Presently, incised catches are known from a small number of cruciform brooches from a wide range of phases and regions: **Holywell Rown G21 and G58; Londesborough G9 (1) and (2); Spong Hill G58, C2773/1 and C2195; Eye I 1; Empingham II G100; Lakenheath 13; Cranwich 1; Bunwell 4; Brocklesby 4; Mutford 1; and Little Wilbraham G105 (2)**. It is also known from other brooches such as great square-headed brooches from Morning Thorpe grave 371 and Beckford grave 74, and a disc brooch from Mucking grave 610.

well be the case that a broad and deep ring-and-dot ornament always held an enamel inlay. The possible significance of this particular motif is explored below. Other types of inlay are rare. Five brooches are recorded in the current corpus with glass or garnet settings,² as well as a further five which possess copper-alloy relief-casting that imitates these settings.³ These examples are almost all Group 4 brooches, and probably relatively early examples among florid cruciform brooches.

This brief summary indicates how complex the process of applying decoration to cruciform brooches could become, depending on the level of elaboration. It seems that the more complex techniques such as gilding, applying silver sheet, and the various inlays were all more likely to occur on later brooches, either the larger Group 3 examples or Group 4.

Structuring Ornamentation: Incised Lines, Faceting and Punching

Among the most striking aspect of cruciform brooches is their unusual shape, especially when they are considered as part of a series of bow brooches whose inheritance stretches back into the Bronze Age. In this deep historical sequence, most cruciform brooches are marked out by being (a) large and (b) flat: not necessarily unusual among Migration Period fibula, but historically unique. As far as fibulae go, all but the earliest cruciform brooches were distinctly un-pin-like. The unwieldy size of the largest cruciform brooches only makes sense when their historical development from the smallest and earliest Sub-Group 1.1 brooches is taken into account. One purpose of the typology in Chapter 2 was to outline this development. The benefit of being able to compare more than 1600 cruciform brooches and fragments should not be underestimated and can be considered as an advantage the typologist possesses over the individuals they study. Though it is a boon to understanding the development of material cultural forms, this “etic” perspective is to some extent artificial. Early Anglo-Saxons are likely to have been more than aware of the general historical trajectory of cruciform brooches, but their perspective was fundamentally different from ours: it was historically specific and based on a smaller range of forms.

² These are: **Sleaford G169**, **Sleaford G50**, **Hoxne 1**, **Kenninghall I 6**, **Morning Thorpe G353 (1)** and **Easington G2**.

³ These are: **Staxton 2**, **Westborough 3**, **Little Wilbraham G40 (2)** and **Barrington B (Hooper's Field) 2**.

How wearers and observers of cruciform brooches “made sense” of these items as part of a series is therefore a pertinent question. This section examines how this goes far deeper than just a basic definition of a cruciform brooch (i.e. a head-plate with three knobs and a zoomorphic terminal). There are subtle aspects of cruciform brooch design which demonstrate that, despite their growing and evolving size and shape, some extremely specific core ideas about the aesthetic balance of the object as a whole existed that held the structure together and made it intelligible. Thus, as the rapidly burgeoning form of the cruciform brooch developed, it risked exploding a fundamental balance: the idealised aesthetic of fibula design. It is suggested here that some of the subtlest and most discrete forms of decoration were also the most immutable, pervasive and enduring aspects of cruciform brooch ornamentation. These details can be found in incised linear ornament, and notching or faceting. Punched ornament also partly served this purpose, though some examples may have harboured iconographic significance as well. The possible symbolic content of these geometric shapes will be the subject of a subsequent section, but the location and structuring of punched decoration will be addressed here.

Linear Ornament and Faceting

Linear ornament and notching or faceting were present on the earliest cruciform brooches and these very simple designs are earlier than the zoomorphic terminal. Incised lines and notched edges were likely a direct inheritance from the late Roman crossbow brooch foot. This kind of decoration can also be seen on supporting-arm brooches. As such, lines and notches on the feet of brooches may be considered late Roman and sub-Roman as well as early Anglo-Saxon. It is a simple decoration that changes little between these periods. On cruciform brooches this ornamentation seems to have been appropriated and applied to the foot and catch-plate, and very soon also became incorporated on the bows of these early cruciform brooches. The long catch-plates of Type 1.1.1 brooches have the decorative formula of two semi-circular notches, followed by a transverse line, and then two longer facets. A further transverse line divides the catch-plate from what may be considered the ‘foot’ of these brooches. The foot decoration (see Figure 8.31a) then either abbreviates the catch-plate decoration to just a semi-circular notch on each side, or replicates the whole pattern in full. In all other types of cruciform brooch this foot decoration becomes replaced by a zoomorphic, and later an anthropomorphic, design.

The catch-plate decoration of notches-line(s)-facets, however, endures. All but two or three Group 1 brooches possess it. **Glenthams 1** (Type 1.1.2) is an exception that instead displays a very long collar. This is unique among known English examples (although the cremated and fragmentary **Spong Hill C2197** is another possible candidate), but is more common on Swedish cruciform brooches (Reichstein's *typ Götene* and *typ Brunnheim*). It is possible that this expanded collar is a translation of some of the very earliest (non-zoomorphic) Norwegian brooches (Reichstein's *typ Åk*) which have a foot divided multiple times. Another exception in Group 1 is **Fring 1**, which has a unique triangular design. Triangular catch-plate faceting is known from a number of Norwegian brooches, however, such as among Reichstein's *typ Nygard*. It is perfectly possible that these two exceptions were imported from Sweden and Norway respectively, or simply that these minority designs were part of the milieu of styles in circulation during this very early period (around the mid-5th century). The triangular catch-plate design turns up once more in England on the pair of brooches **Little Wilbraham 4** and **Little Wilbraham G47**. This may indicate the design was still occasionally re-surfacing in England, or may represent fresh influence from Norway. The crucial point is that, though alternative catch-plate designs were known in England, they did not catch on.

The same basic design of notches-line(s)-facets continues to be used on nearly all Group 2 brooches. Occasionally the upper notches are missing above the dividing line (**Morning Thorpe G90 (1)** and **(2)** are just two examples), and sometimes both the notches and the longer facets are missing (**St John's 7** and **8**). This is, however, very rare, and some of these could easily be invisible due to wear or a casting with poor resolution. Only very occasionally was a catch-plate not decorated with facets, notches or linear ornament clearly the intention of the manufacturer, and the one definite example is **Holywell Row G79 (2)** whose catch-plate is decorated with punch-marks on all edges instead. That this is a Type 2.1.4 brooch, stylistically late in Group 2 (indicated by spiral nostrils and expanded trapezoid head-plate wings – see Chapter 3) may be important, as it could represent an influence from contemporary Group 3 brooches. Obviously, the vast majority of Group 3 brooches do not have catch-plates decorated in this manner due to that fact that they instead have lappets protruding from each edge of their catch-plates.⁴

⁴ A higher number of Type 3.1.1 brooches, which lack lappets, also lack the traditional catch-plate ornament. This suggests that this Type is most likely not transitional between Group 2 and 3, but exists quite firmly with most other Group 3 brooches. This further cements the rejection of such a transitional group that the present typology suggests, contrary to Åberg 1926 and Mortimer 1990.

Group 3 brooches generally have their catch-plates decorated with just punched ornament, and occasionally a ring-and-dot, or even rarer geometric designs (see below). In Group 4 brooches the same pattern continues. For the most part catch-plates are plain or have punched ornament. For the first time vertical lines are used (probably in imitation of Style I panels), and again, some rare geometric designs. The major innovation in Group 4 brooches (and a small number of transitional Group 3/4 brooches) is the introduction of Style I panels to the catch-plate. Again, this will be explored below.

In summary, the notches-line(s)-facets catch-plate design was a staple of Group 1 and 2 brooches and therefore existed as long as the traditional catch-plate without lappets was still in use. However, this kind of decoration persisted longer on the bow (which, unlike catch-plates which gained lappets, saw no major innovation throughout the whole cruciform brooch series). The ends of the bow that connect to the head-plate and catch-plate were also consistently decorated with semi-circular notches on each end, and above them, linear ornament. This kind of ornament is not found on crossbow brooches as their bows have a very different construction. Neither is it as consistently present on the very earliest Sub-Group 1.1 cruciform brooches compared to Sub-Group 1.2 brooches. This suggests that the notches and lines were transcribed from the earliest catch-plates (in turn inherited from crossbow brooches) and applied to bows. Again, this bow ornamentation is extremely pervasive and is present on 55% of Group 1 brooches, and then 83% of Group 2 brooches.⁵ While Group 3 brooches lose this type of ornament on their catch-plates, it remains on their bows, though it decreases to occurring only on about 54% of them. Therefore, in this respect Group 3 does not necessarily represent a break with tradition: the line-and-notch decoration persists on the bows of this Group, though it rapidly disappears on their catch-plates. The decreasing prevalence of notches and lines of bow termini continues to decrease in Group 4, occurring on only 10% of them, none of which are from the latest Phase C.

There is therefore a trend for this simple decoration of a late Roman inheritance to gradually decrease over time. This occurs in parallel to an increasing taste for Style I

Intriguingly, the more convincingly transitional Sub-Group 3.0 (which combine the Group 3 features of lappets and termini with Group 2 zoomorphic feet) frequently retain the full traditional design (Type 3.0.1) or just the dividing line element despite the presence of lappets (Type 3.0.2).

⁵ All figures given here are approximate only. This is a region of cruciform brooches that is frequently subjected to wear, and being only shallow cuts into the surface this decoration is often worn down or hidden by corrosion or antiquated conservation techniques. Because the decoration is often on about a 45-90° plane to the rest of the brooch, it is rarely adequately illustrated on drawings.

decoration. Nevertheless, despite great changes to foot design, as well as the introduction of top-knob finials and highly decorative lappets, this subtle decoration was remarkably pervasive and enduring. It demonstrates an ideal aesthetic model for the more functional aspects of cruciform brooches: bows and catch-plates. While the rest of cruciform brooch style changed around them these aspects remained relatively stable.

If incised linear decoration was first applied to catch-plates, and secondarily to the bow terminals, whatever tool was used for cutting this decoration was soon applied to other attributes of the cruciform brooch: head-plate knob bases and domes, the median ridges of bows, collar ridges, as well as zoomorphic feet. Incised linear decoration on knobs is only seen on two Sub-Group 1.1 brooches: **Spong Hill C1034** and **Sutton 2**. Vertical linear decoration on bow ridges is also rare in this earliest Sub-Group, and is only known on four examples. It becomes more frequent in Sub-Group 1.2, when most knob domes and bases become decorated in this manner, and an increased number of bows also receive it. Vertical incised decoration on bows continues to appear sporadically on cruciform brooches throughout the entire series. It may well be more frequent, but the upper bow ridge is frequently the most worn part of cruciform brooches, and this decoration is therefore often erased. Horizontal incised decoration on knob bases and domes, however, becomes standard, and is prevalent up to Group 4, when florid head-plate knobs replace the classic dome shape.

Although this type of decoration originates on late Roman metalwork, whether or not it possessed explicitly Roman connotations during the 5th and 6th century is open to question. Such associations may have been implicitly and subtly referenced an older and more authoritative metalworking tradition. That it may have had anything to do with claims to Roman identity is far less likely in all but the earliest periods when Roman metalwork may have been more familiar. This simplistic notching, faceting and linear incising is therefore *not* analogous with late Roman motifs (running spirals) seen on early saucer brooches used in Saxon regions (Dickinson 1991, 62). It is, however, far more likely that this decoration legitimated cruciform brooches with the authenticity of belonging to a consistent metalworking tradition, whether it was strictly late Roman (during the earlier 5th century), or even referenced a relatively earlier Anglian tradition (during the later 5th and 6th century). In the face of a dramatically changing morphological form, these subtle aspects of cruciform brooches remained stable and therefore provided perfect continuity with older examples.

Punched Ornament

The frequency of punched decoration on cruciform brooches follows a comparable trajectory to the incised and notched decoration: gradually increasing in Group 1, then decreasing in Group 4. It is, however, far less common in Group 1 being found on only nine examples, most of which are relatively stylistically developed members of Sub-Group 1.2. Punched decoration on the earliest Group 1 brooches tends to focus on the foot: on the median ridge of the foot of **Beachamwell 2**, and the external edges of the foot from **Spong Hill C2195**. It is also seen in the inside edges of the **Beachamwell 2**'s catch-plate, a pattern also seen on **Little Waldringfield 1**, where the punching extends further to the median bow ridge. The first instances of punching on head-plates are found on relatively developed members of Group 1.2.2: **West Stow SFB 1**, **Cavenham 1**, and **Pakenham 1**. On all three brooches the punching lies on the left and right edges of the central head-plate panel, accentuating the line between head-plate and head-plate wings. Similarly, on **Pakenham 1** the punched decoration is also found on the median bow ridge. Punching again appears on the median ridge or external edges of the Type 1.2.2 foot fragments **West Lindsey 7** and **St Margaret South Elmham 2**. These earliest locations of punched ornament set up the pattern for the rest of the cruciform brooch series. The only other regions where punched ornament can be found on later brooches are around the external edges of bows and head-plate wings. Once lappets, foot-plate termini and knob finials are added to brooches of Group 3, these additional elements are also sometimes decorated with punched ornament.

Only about 10% of Group 1 brooches have punched decoration, which rises to 50% in Group 2, and 78% in Group 3. In Group 4 the frequency of punching decreases to about 52%.⁶ As has been observed by Catherine Mortimer (pers. comm. 2009), punch marks seem to be located on the peripheries of fields, and therefore act to accentuate edges. Only very rarely do they occur in the centre of decorative fields (examples include **Londesborough G9 (1)** and **(2)** which both have punch marks at the centre of their nostrils). Punching is generally found along the external edges of head-plates, head-plate wings, foot termini and the termini of knob finials, as well as the edges of bows and

⁶ Again, these figures are all approximate. Punch marks are generally only shallow and are frequently erased from the surfaces of brooches due to wear, corrosion or older conservation practices. These figures have been calculated from complete brooches whose surfaces are reasonably visible, and do not appear to be excessively worn. They are conservative estimates given that a number of brooches counted that do not display punch marks probably once did.

catch-plates. Occasionally punches run down the centre of an attribute, accentuating the left and right halves of the symmetrical form, such as down the median ridge of the bow, or the centre of the nose on the foot.

Therefore, punched ornament as well as the linear incised decoration and notching discussed above are to some extent analogous: they both help define the formal aspects of cruciform brooches. They mark and accentuate the divisions between attributes, and pick out the external edges of the brooch. It is with this in mind that the layout of these types of decoration has been termed 'structuring ornament'. In this manner punching and incising provide a solid structure to cruciform brooches which remains stable over the course of their development. They act to create a recognisable and structured shape. Therefore it is also significant that both types of decoration increase and then decrease over the course of the cruciform brooch series. I have suggested that Group 1 can be characterised by the heterogeneous nature of its Types (see Chapter 2): the cruciform brooch style was not yet defined, and therefore this structuring ornament was minimal. However, as soon as clearer Types began to develop over the course of Groups 2 and 3, these structuring elements of style became more prevalent. They also became necessary in Groups 2 and 3 to rein-in the diversifying Types, and this is especially the case in Group 3. In Group 4 stamping is still relative prevalent for the stylistically earlier examples, but for the more homogenous Phase C brooches (see Chapter 2) punched and incised decoration became less and less relevant as cruciform brooches now had an easily recognisable size and shape which was repeated again and again. Of course, this was not the only purpose of this ornament. As mentioned above, the linear and notched decoration may have acted to authenticate a metalworking tradition. Punched decoration may also have held symbolic content, which will be explored below.

Geometric Iconography

Although the main focus of cruciform brooch iconography has always been its zoomorphic and anthropomorphic art, geometrical shapes or symbols also make up a large quantity of the cruciform brooch's repertoire of ornament. The symbolic content of most of these abstract symbols is obscure. As has been established (above) punching occurred almost exclusively along the borders of decorative fields. However, other

distinctive geometric ornament can occasionally be found within the fields, and is of a distinctly different nature (generally chip-carved, occasionally engraved), and seemingly constituted a more specific symbolism. First to be discussed will be the punched decoration.

The Iconography of Punches

Punched decoration relies on three main forms from which a myriad of variations and composite designs are derived (see Figure A2.1). These are most simply classified as: circles/arcs (Type A), triangles (Type B), Y-shaped or triangular shapes (Type C), and composite shapes (Type D). Some of these forms are very rare and only occur on single examples. These include the S-curve (from **North Lincolnshire 2**), the triangle filled with circles, (from **Glen Parva G1**), and the diamond (from **Cleatham G34**). Another complex curvilinear design occurs on **Morton 1**, but sadly the only available photograph of this object (from the PAS) is insufficiently clear. All other punches occur on multiple examples.

Figure A2.1: Punch-mark types (not to scale).

As outlined above, the frequency of punched ornament depended to some extent on typological group. The likely chronological development was from rare occurrences on Group 1 growing into common appearances through Groups 2 and 3, and finally a decrease in frequency on Group 4 brooches. The same is true for the variety of punch forms. Cruciform brooch Groups 1 and 2 share only a limited number of the simplest forms, including most Type A punches (excepting the S-curve), and the simple triangle punch (Type B). Although Type A punches remain the most common punched decoration in Groups 3 and 4, there is a much greater exploration of the triangular forms

(Type B). In some ways, however, these simple forms are predicted by the earlier punches from Groups 1 and 2, and it would not be particularly surprising if future discoveries uncover these varieties on earlier brooches. The major punched iconographical innovation in Groups 3 and 4 are the complex C and D types, which introduce, for the first time, a level of potential iconographic complexity. The Y-shape Type C punches are relatively rare, but their iconography seems repeated and specific enough to indicate a particular meaning. Type D punches, though essentially made up of a combination of the simplest Type A and B punches, only occur in Groups 3 and 4, and as we shall see below their parallels on other artefact forms suggest they may also have a special significance.

It is highly unlikely that the simplest punched ornaments of arcs, circles, dots and triangles (which form the vast majority) ever had a symbolic meaning beyond their role as a means of emphasising the brooch's form. The complexity of these symbols was obviously limited by their tiny size, but a surprising amount of variety and complexity was still achieved in some examples, which must have demanded considerable skill. It is likely that such an effort would be made to reproduce a considered and intentional symbol.

One way in which to investigate the meaning of these symbols is to see what other artefacts they occurred on, and if their meaning was specific to cruciform brooches, regions or periods. Alternatively, they may have been very general and basic motifs used as a generic technique of decorating almost anything. The most obvious comparison to make is with other copper-alloy metalwork. A sample of well-published cemeteries was consulted in order to make some basic comparisons.⁷ Most dress-accessories could be punch-decorated. In the Anglian region the best additional examples are wrist-clasps, small long brooches, annular brooches, and girdle-hangers. All these items were frequently decorated with punches, and each type seems to use the same range of symbols seen on cruciform brooches. Small long brooches use a slightly more limited range, seemingly restricted to the simpler Type A and B punches. However, this may be a product of the small sample rather than anything else. Though the S-curve only occurs on one cruciform brooch, it seems to be more frequent on all of these other types, especially

⁷ The sample included Morning Thorpe, Bergh Apton, Westgarth Gardens, Snape, Castledyke South, Norton, Barrington A, Empingham II, and Broughton Lodge.

girdle-hangers. The rare Y-shaped punches (type C) seen on cruciform brooches appear to be equally rare, but are nonetheless represented on these other material cultural forms.

The same is true for less common items such as great square-headed brooches, copper-alloy bound buckets, strap-ends, silver scutiform pendants and silver bracelets. However, there seem to be some differences that can only be judged on a subjective level. There appears to be a bias for the more elaborate punches (especially the B type triangle filled with circles, and the D punches) for more elaborate or prestigious items. Great square-headed brooches more frequently have the triangle filled with circles punch, or variations of it, while D punches are seen on silver bracelets. C punches and more elaborate versions of D punches also seem to be particularly prevalent on the borders of gold bracteates. Such symbols include double chevrons topped with circles and triangles filled and topped with circles. Intriguingly, the exact same basic symbols (a triangle topped with a circle) appear in a moulded (cast, not punched) form on a number of Scandinavian relief brooches, framing the outside of the head-plate (see Figure 8.1b). These relief brooches, featuring early Style I, would have been broadly contemporary with Group 3 cruciform brooches, and they may therefore represent the source of this motif. As discussed in Chapter 8, relief brooches probably provided the model for much of Anglo-Saxon Style I, and therefore the copying of Style I onto some Group 3 cruciform brooches (this will be discussed below), may well have been accompanied by the copying of this motif. An alternative source may have been bracteates: as Chapter 8 demonstrated there are also strong links between the art of cruciform brooches and bracteates. The prominent presence of C and D motifs on bracteates may well indicate a more significant and specific meaning for this symbol in particular. Then again, bracteates could also be decorated with the simple A and B type punches. Bracteates are now generally accepted to have served an apotropaic function, and may also be seen to display scenes from a mythological narrative (see Chapter 8). The fact that a common motif was not deemed inappropriate for cruciform brooches may indicate that these particular objects were thought of similarly. Intriguingly, Teresa Briscoe, observing this motif on stamped pottery (see below), linked it to Kentish polychrome jewellery as well as decorations on the dome of Theodosius' tomb at Ravenna (Briscoe 1982, 13, 28).

Broadly speaking these punched motifs appear to be common to the whole Anglian area, and most types of punch were applied to most varieties of object. The same is not true for Saxon areas to the west. Although the copper-alloy objects of these regions were often

punched in a similar manner, the same range of symbols is not represented. Rather, there seems to be a limitation to the more simple punches: mainly those composed of circles, arcs and simple triangles. In other words, the same range of symbols restricted to Group 1 and 2 cruciform brooches. Kent, however, seems to share the same broad range of punches as Anglian England, including the more complex motifs. It is perfectly possible that a wider and more in-depth survey would change these observations. However, there do seem to be some regional trends in the distribution of various and complex punch-marks: they are largely restricted to the east of the country. Again, this may indicate some particular meaning of those more complex punch-marks.

The most obvious parallels to the punch-marks used on metalwork are pottery stamps. Pottery stamps display the true variety of designs that are possible with a relatively simple die, and emphasise the idea that those punches used on metalwork really are a restricted range of potential motifs. It may also be important that all punches used on cruciform brooches have quite precise parallels among pottery stamps, which suggests again that at least not all of these designs owe their forms to being a relatively easy motif to punch. This is demonstrated most convincingly by the presence of the very specific C- and D-type punches among pottery stamps. Both are represented, albeit rarely, among the Spong Hill urns. Thus it is possible to envision a repertoire of very simple designs that were in circulation, or a range of signs, even logos, that had some specific symbolic meaning.

Whether pottery stamps possessed specific meanings, as was suggested tentatively for the C- and D-type punches above, is a difficult question, but answers have been attempted. Myres suggested that although many of these symbols were purely ornamental, others may have had mythical or magical significance (Myres 1969, 137). Most notably these include swastikas and S-curves. Myres interprets the latter symbols as serpents (Myres 1969, 138). Teresa Briscoe took a similar approach, linking arc-like stamps to the moon (Briscoe 1982, 32). However, like most scholars to have worked on pottery stamps, Briscoe was more interested in what they can tell us about manufacture, and the identity of individual potters. Catherine Hills has hinted at a possible familial relationship between stamp-linked groups of pots that appear in groups at Spong Hill (Hills 1980, 206; see also McKinley 1994, 102 for a related discussion on dual-burials). Christopher Arnold explicitly discusses the potential “heraldic” or “totemic significance of some pot stamps, (Arnold 1983, 27; 1988c, 358), suggesting that the variety of stamps on each pot

may reference a lineage of related families. The “heraldic” interpretation is not applicable to cruciform brooch stamps: compared to pot stamps there is not enough variety of shapes, and they have no intelligible regional distribution in Anglian England. Mythical significance (after Myres) seems unlikely, as all these forms are abstract, and lack any possible narrative interpretation. Chris Fern has tried to link some of these motifs to horse-symbolism, commenting that those arc-like punches or pot-stamps, and especially those depicting a triangle within an arc, may represent the print left by a horse’s hoof (Fern 2010). Though this is possible, it is also quite clear that on cruciform brooches the arc symbol was generally very simple and not as complex as its analogue among pot stamps. It is also true that none of the other punches used on cruciform brooches have a credible literal or figurative meaning, and it is therefore unlikely that the arc-related punches are anything but abstract symbols. It is still possible that the rarer and more complex punches (Type C and, more likely, D given its context on other high status and potentially ritual objects, above) had an apotropaic value, or acted as symbolic charms, but this may only be tentatively suggested, and more weight of evidence is required.

In summary, the punches used on cruciform brooches come from a very limited repertoire of possible designs based on three simple forms (arcs, triangles and Y-shapes), and one composite form. Though the possible permutations of these simple shapes were explored, they do not represent the same variety and complexity of pottery stamps. This limited selection of punches was common to Anglian regions of England, as well as to Kent, but perhaps less so to Saxon regions. More complex punches appear to have frequently been restricted to more prestigious objects, and perhaps this is the reason why Group 3 cruciform brooches, as more elaborate items, possessed a higher variety of motifs. There is also a likely chronological element to this, with new punch motifs being developed at some point during Phase B2 and being applied to a variety of jewellery and other objects. A proposed source for one motif in particular (the triangle topped with a circle), is the Scandinavian relief brooch from which Style I was also taken (see Chapter 8), or possibly bracteates. If any of these punches had an explicitly symbolic or apotropaic meaning, it may have been this one which shows the most restriction to certain object types. Specific meaning is also likely for the more complex Y-shaped punches of Type C.

Geometric Ornamentation

Aside from punch-marks, geometric decoration on cruciform brooches is uncommon. As mentioned above, until the manufacture of Group 4 cruciform brooches, decoration within the large square fields of the head-plate and catch-plate was also rare. However, in the few instances where it was decorated, its ornamentation was geometric, chip-carved or engraved, and generally of a very different nature to the punched ornament. Variety beyond a simple ring-and-dot ornament does not really occur until Sub-Group 3.3 (the largest versions of Group 3 brooches that rival and sometimes exceed Group 4 in size).

Figure A2.2: Configurations of ring-and-dot ornament. Scale 1/1.

Ring-and-dot is a relatively common ornament in Anglo-Saxon and Roman art (as well as Viking art) due to the simplicity of its execution: all it requires is a simple circular drill. Ring-and-dot occurs most prominently on bone combs, but is also present on a number of other brooches including small long brooches, disc brooches, and annular brooches. A miniaturised version of ring-and-dot obviously occurs as a punch motif (see above, Figure A2.1), but the ring-and-dot motif proper is larger, about 3mm in diameter at the smallest, and around 10mm at the largest. There are a number of configurations in which ring-and-dot motifs can occur (Figure A2.2). Most of the time they are placed individually at the centre of fields such as head-plates, catch-plates, top-knob finials, foot termini, the nostrils of the foot decoration; and occasionally on lappets. However, they can also occur in groups, such as the six motifs on the head-plate of **Lyminge G1**. Occasionally multiple ring-and-dot motifs were joined by lines, forming a running or continuous ornament. For instance, the head-plate of **Haslingfield 2** is flanked on its left and right sides by a series of five running ring-and-dot ornament (Figure A2.2). The head-plate of **Holywell Row G79 (1)** has four ring-and-dot motifs joined in a continuous circle. Even just two ring-and-dot motifs were sometimes joined such as on **Swarkeston Lowes G1** or **Little Wilbraham G40 (2)**.

As was mentioned above, the most intriguing aspect of ring-and-dot ornament is that in a few examples some traces of coloured enamel (red or white), adhere to the recessed part of the ornament. Though this has previously been observed (Leahy 2003, 161), it has never been discussed in any depth. Though rare, the practice of enamelling is one of the very few elements of cruciform brooch design or decoration that can be said with some confidence to derive from native Romano-British decorative techniques. Enamelling was not a technique generally used in Germania either before or after the Migration Period. It is also curious that enamelling does not seem to occur on any other motif. The ring-and-dot motif (without enamel), however, though present in Roman Britain, is also common on cruciform brooches from Scandinavia, and is present on the earliest Phase A cruciform brooches that demonstrate the clearest Scandinavian and continental influence. Therefore, the enamelled ring-and-dot represents the application of a Romano-British decorative technique to a motif either derived from Scandinavia, or common to north-west Europe. Enamelling is known from very few other artefacts from this period. The closest parallels are hanging-bowl escutcheons, which are only generally found in 7th-century burials (Geake 1999b). Hanging-bowls are very unusual items that, being decorated with curvilinear ‘Celtic’ ornament, are generally thought to originate in western Britain, and were perhaps manufactured long before they found their way into Anglo-Saxon graves in the east. This makes the occurrence of enamel on cruciform brooches all the more intriguing: even if hanging-bowls were manufactured this early, they reflect a very different regional identity to the cruciform brooch whose ornamentation is generally thought to represent a very eastern and Anglian identity.

Although the ring-and-dot motif occurs as early as Phase A (on a Type 1.2.2 brooch: **Pakenham 1**), enamelled examples only occur on Sub-Group 3.3 brooches, or Type 3.1.1 brooches that are stylistically very close to Sub-Group 3.3. Enamelling was therefore most likely a late development that occurred during Phase B2. Enamelled cruciform brooches have a definite concentration in the midlands and from here down to western Suffolk, around the area of the Lark Valley. The surprisingly westerly distribution of these enamelled cruciform brooches is especially accentuated by the fact that they are found in areas where cruciform brooches are relatively rare, which makes their strong presence in this region all the more convincing. It may therefore be the case that enamelling on cruciform brooch did indeed originate in westerly Britain, from whence it was transported to Suffolk.

Other geometric ornamentation on cruciform brooches is even rarer. While ring-and-dot occurs on 66 cruciform brooches, geometrical decoration of all varieties can be seen on only 33 brooches at the very most (this figure includes some contentious examples). This ornamentation can be divided into four main categories: S-shapes, quatrefoils or trefoils, decoration derived from stone settings, real stone settings, and geometric shapes likely derived or at least influenced by Style I (see Figure A2.3).

Figure A2.3: Geometric decoration: (a) s-shapes; (b) trefoils and quatrefoils; (c) Style I derived geometric designs; (d) imitations settings. Scale 1/1.

S-shapes only occur on four cruciform brooches, all of which are restricted to East Anglia, with one example from eastern Cambridgeshire. Again, they seem to occur on Sub-Group 3.3 brooches or Type 3.1.1 brooches stylistically very close to this Sub-Group. The occurrence of this motif on the Type 4.1.2 brooch **Felixstowe 2** is perhaps questionable, as this particular example may in fact be derived from a Style I animal limb. This motif seems to have had some significance during the Migration Period, it is seen among pot-stamps, and there is even a rare type of s-shaped brooch found in Anglo-Saxon England, which seems to derive from a Frankish model (Briscoe 1968). It may be the case that it referenced a serpentine form, and although the simplicity of the form makes this only a tentative interpretation, there is some new and convincing evidence which may allow more confidence. A fragmentary head-plate is recorded on the PAS from North

Kesteven, Lincolnshire (LIN-58EC66, see Figure A2.4). Although it is likely to be a fragment of a cruciform brooch it was not included in the corpus as it is not complete enough to be certain. The key piece of evidence is that it bears the s-shaped ornament, and the rounded 'head' was recorded as clearly depicting a tiny oval eye and this is just about visible on the photograph (Figure A2.4). Given that this is essentially the same s-shaped motif, in the same location (even if it is simplified somewhat on other cruciform brooches), its interpretation as a snake seems likely. Strictly speaking, therefore, this motif is not geometric but zoomorphic, and yet it still exists well outside the Style I repertoire.

Rights have not been obtained for the use of this image in electronic media

Figure A2.4: S-decoration on the head-plate of a possible cruciform brooch.

The other simple geometric motifs are quatrefoils and trefoils, found on the head-plates and termini of cruciform brooches respectively. Respectively, this is due to the rectangular and triangular fields into which the motif must fit. They are known from ten cruciform brooches, all of which again are Sub-Group 3.3 or Group 4. They do not seem to have any particular distribution, but might be seen to be concentrated in Cambridgeshire and the east Midlands, as they are not found deeper into East Anglia nor in North Lincolnshire. However, the two occurrences of the motif from the Northumbrian cemetery of Norton may suggest a wider distribution. The origins of this motif are obscure. It also occurs occasionally on wrist-clasps and great square-headed brooches. John Hines (1997a, 130) tentatively suggested it may have been derived from the more common swastika. However, given the very intentional appearance of quatrefoils and trefoils (as well as the separate occurrence of a clearly intentional swastika on **Sleaford G143**, this seems unlikely). Its origin could therefore be in Roman ornament or, alternatively, it was created again *de novo* in the 6th century. The meaning of the symbol is obviously obscure, and due to its abstract nature most likely unknowable. It may reference a floral form, or perhaps a classical artistic tradition.

The remaining geometric art is perhaps best described as ‘pseudo-geometric’, as most likely it was in fact derived from other ornamentation. The first of these varieties imitates the settings for glass or garnets (Figure A2.3d), and the second appears to be a mixture of the geometric forms discussed above (mostly quatrefoils) and Style I ornament (Figure A2.3c). As mentioned above, only five cruciform brooches can be positively identified as possessing inset glass or garnet. In addition to this unusual ornament, these brooches are also stylistically unique for other reasons. **Sleaford G50** and **Morning Thorpe G353 (1)** are both unique forms, most closely related to Sub-Group 4.1. Though **Sleaford G169** sits firmly in Type 4.2, it still stands out by having a differently executed foot which terminates prematurely, and is also the only gilded member of this Type. **Kenninghall I 6** is a unique Sub-Group 4.3 form, while **Hoxne 1** is perhaps the most unique cruciform brooch of all being the only one made of iron (with gold and silver inlays). The motifs shown in Figure A2.3d are most likely imitations of triangular or circular setting, executed in relief-moulded copper-alloy. As can be seen, two of these are also surrounded by Style I elements (limbs). These last two examples of diamonds surrounded by Style I are illustrative of the second category of pseudo-geometric ornament. In essence, these shapes are geometric, but unlike the plain S-motifs and quatrefoils/trefoils, they are constructed by the same principle as Style I: there is no empty space in the ornament, and any void is filled with a motif to fit that space. This *horror vacui* principle was fundamental to Style I decoration, and it is likely that these ornaments were therefore a hybrid between geometric and Style I art: the motifs of the former, and composition of the latter.

This exploration of geometric forms demonstrates their problematic nature: their origins and therefore meanings are obscure, and the fact that they are rare also adds to their inscrutability. Many also seem to imitate or derive from other forms of ornamentation (settings and Style I) and therefore represent a hybridism that is difficult to fathom. The setting of garnets into a cruciform brooch would have represented access to wealth and prestige. Imitating this in copper-alloy almost seems to serve to emphasise the opposite. We must assume, however, that it is an attempt to replicate this prestige. Geometric motifs executed with *horror vacui* are also difficult to interpret, but it may be that it was to do with the general development of Style I toward more obscure and more highly broken-up motifs, as was discussed above.

Summary

This largely descriptive survey of technical aspects of cruciform brooch design and varieties of ornamentation not covered in Chapter 8 serves to provide some additional points that should be taken into account when considering the anthropomorphic and zoomorphic decoration discussed in Chapter 8. The first point is that the technical limitations of cruciform brooch manufacture may have influenced the form of ornamentation and its development may have therefore depended on technical innovation. The second point is that the zoomorphic and anthropomorphic decoration did not exist in isolation but was contextualised by the structuring ornament outlined above that helped to maintain an easily recognisable and authentic cruciform brooch design. The third point is that this additional decoration (and some of the more complex punch-marks and geometrical ornamentation in particular) may have possessed additional iconographic significance that communicated on a slightly different level to the Style I art that forms the basis of the discussion in Chapter 8. Precisely what this additional iconography symbolised is difficult to say without contextualising it more thoroughly in a broader range of Migration Period, and perhaps also late Roman, material culture. It is hoped that this appendix may outline some lines for further investigation.

Appendix 3: Index of Illustrated Corpus

The corpus illustrated on Plates I-CCLIX includes all brooches that could be reliably classified at least to the Group level, which comprises about 1150 examples. Brooches that could not be classified to this level are largely fragments of head-plates and knobs, and images of all of these additional fragments can be found embedded in the accompanying digital database. The brooches are arranged in this illustrated corpus according to Type, and therefore an index is included here so that specific examples (such as those mentioned in the text) can be located with ease. For the sake of clarity, and the available space on each plate, image permissions and references are included here in the index.

Not all of the images are of a high quality. Many, if not most, images taken from the PAS database are of a poor resolution, and many are the product of poor photography. Recently, the quality of images on the PAS has increased dramatically, but it leaves a large back-catalogue of images for which even basic identification has sometimes been compromised. The corpus therefore includes a mixture of my own photography and line drawings, as well as illustrations and photography taken from existing publications and the PAS database. This non-standardised method of presentation is not ideal, but given the very large size of the corpus there was no realistic alternative. References to publications are given in the index below. In addition, the museum that granted permission to reproduce these images in this thesis is also given, according to the following list of abbreviations.

Abbreviations

AM	Ashmolean Museum
AL	Almonry Museum
BM	British Museum
BuM	Buckingham Museum
BYM	Brewhouse Yard Museum
CAS	Cambridge Archaeology Store
CM	Charnwood Museum

CUMAA	Cambridge University Museum of Archaeology and Anthropology
DM	Derby Museum and Art Gallery
EM	Ely Museum
GCLR	Girton College Lawrence Room
GM	Grantham Museum
HM	Hertford Museum
HERM	Hull and East Riding Museum
HM	Herbert Museum and Art Gallery
JW	Jewry Wall Museum
KM	Kettering Museum
LC	Lincoln Collection
LM	Liverpool Museum
LMAC	Leicester Museums Archaeological Collection
LoM	Louth Museum
MM	Manchester Museum
NLMS	North Lincolnshire Museums Service
NM	Northamptonshire Museum and Art Gallery
OM	Orford Museum
OMRS	Oxford Museums Resource Centre
PAS	Portable Antiquities Scheme
PHM	Preston Hall Museum and Gardens
PM	Peterborough Museum
RCM	Rutland County Museum
SAS	Suffolk Archaeology Service
SDC	Stockwood Discovery Centre
SMT	Sudbury Museum Trust
UNMA	The University of Nottingham Museum of Archaeology
WB	West Berkshire Museum
WM	Warwickshire Museum
WMAG	Worcester Museum and Art Gallery
WSM	West Stow Museum

Index of Corpus

A

Acle 1 (1.1.2)	III	PAS
Aislaby 1 (3.1 or 3.2)	CLIV	PAS
Akenham 1 (3.1.1)	LVIII	West 1998, 117, fig.1.1
Akenham 2 (3.1.1)	LVIII	West 1998, 117, fig.1.2
Aldwinckle 1 (2.1.2)	XXVII	PAS
Ancaster 1 (2.2.2)	XLIV	LC
Appleby I 1 (3.1.1 or 3.2.1)	CXIII	PAS
Appleby II 1 (1.2.1)	V	PAS
Asgarby 1 (3.2.1)	CV	BM
Asgarby 2 (3.2.1)	LXXVIII	BM
Ash 2 (2.2.2)	XLII	PAS
Ashwell 1	III	PAS
Ashwellthorpe 2 (1.1.2)	III	PAS
Aswarby and Swarby 2 (3.2)	CXLVII	PAS
Attleborough 1 (4.1.1)	CXCV	PAS
Aylesby 1 (3.1.1)	LXXV	PAS
Aylesby 2 (3.1.1 or 3.2.1)	CXII	PAS
Aylsham 1 (3.2.7)	CXLII	PAS

B

Baginton 1 (2.2.2)	XL	HM
Baginton 2 (2.2.2)	XL	HM
Baginton 3 (3.1.1)	LX	HM
Bampton 1 (4.6.1)	CCXXX	Courtesy of John Blair
Banham 2 (2.2.1)	XXXIX	PAS
Banham 3 (3.1.1 or 3.2.1)	CXII	PAS
Barkston 1 (3.1 or 3.2)	CLIV	PAS
Barnetby le Wold 1 (3.4)	CLXXXIV	PAS
Barrington 1 (3.0.1)	LII	AM
Barrington 2 (3.4)	CLXXXV	AM
Barrington 3 (2.2.3)	XLVI	AM
Barrington 4 (3.3.2)	CLXIX	AM
Barrington 5 (3)	CXCI	AM
Barrington 6 (3.2.4)	CXXIX	AM
Barrington 7 (2.1.3)	XXX	Åberg 1926, 36, fig.5.5
Barrington A 1 (3.2.8)	CXLIV	CUMAA
Barrington A 2 (3.2.4)	CXXIX	CUMAA
Barrington A 3 (3.2.1)	XCI	CUMAA
Barrington A 4 (2.2.2)	XL	CUMAA
Barrington A 5 (3.4.3)	CLXXX	CUMAA
Barrington A 6 (2.2.3)	XLVI	BM
Barrington A 7 (2.2.3)	XLVI	BM
Barrington A 8 (3)	CXCII	AM
Barrington A G13b (3.3.1)	CLXIV	CAS
Barrington A G93b (2.2.3)	XLVI	CAS
Barrington B 1 (3.2.8)	CXLIV	Foster 1880, pl.XII
Barrington B G82 (4.2)	CCVII	Foster 1880, pl.I
Barrow 1 (3.2.5)	CXXXVII	PAS
Barrow Upon Trent 2 (3.2)	CLI	PAS
Barrow Upon Trent 3 (3.1.2 or 3.2.2)	CXXIII	PAS
Barrow Upon Trent 4 (3.2)	CLIII	PAS
Barrow Upon Trent 7 (4.3)	CCXIX	PAS

Barrow Upon Trent 9 (3.1.1 or 3.1.2)	CXII	PAS
Barrow Upon Trent 10 (2.1.3)	XXXII	PAS
Baston I 1 (2.2.3)	XLIX	LC
Baston II 1 (2.1.4)	XXXVI	PAS
Baston II 2 (3.3.1)	CLXI	PAS
Baston II 3 (3.3.1)	CLXI	PAS
Baston II 4 (1.2.2)	VI	PAS
Bawburgh 1 (1.2.2)	VIII	PAS
Beachamwell 2 (1.2.1)	V	PAS
Beckingham 1 (4.6.2)	CCXXXIV	PAS
Beeby 1 (3.2.1)	LXXVIII	JW
Beesby with Saleby 1 (2.1.1)	XVIII	PAS
Beeston with Bittering 1 (4.1.2)	CCI	PAS
Bennet's Hill 1 (4.7.1)	CCXLV	AL
Benwell 1 (3.2.1)	LXXXIV	Camp & Miket 1982, fig.6.6
Benwell 2 (4.3.2)	CCXVII	Camp & Miket 1982, fig.6.7
Bergh Apton G5 (2.1.2)	XXIII	Green & Rogerson 1978, 51
Bergh Apton G6 (1) (3.2.7)	CXLII	Green & Rogerson 1978, 52
Bergh Apton G6 (2) (3.2.7)	CXLII	Green & Rogerson 1978, 52
Bergh Apton G6 (3) (2.1.3)	XXX	Green & Rogerson 1978, 52
Bergh Apton G18 (4.7.1)	CCXXXV	Green & Rogerson 1978, 60
Bergh Apton G37 (2.1.2)	XXVII	Green & Rogerson 1978, 78
Bewdley 1 (4.4)	CCXXVII	PAS
Bifrons 1 (2.1.1)	XIV	Hawkes 2000, 71, fig.42
Bifrons G15 (1) (Kent 1)	CCLVI	Hawkes 2000, 16, fig.7
Bifrons G15 (2) (Kent 1)	CCLVI	Hawkes 2000, 16, fig.7
Bifrons G23 (Kent 1)	CCLVI	Hawkes 2000, 20, fig.11
Billingford 1 (1.2)	XI	PAS
Binbrook 1 (3.0)	LVI	PAS
Binbrook 2 (1.2.1)	V	PAS
Bingham area 1 (4.7.1)	CCXLVIII	PAS
Bishops Cleeve 1	CCI	PAS
Blaxhall 2 (1.2)	XI	PAS
Blaxhall 6 (1.1)	IV	PAS
Blyborough 1 (4)	CCLV	PAS
Bolingbroke 1 (1.2.1)	V	PAS
Bonby 3 (3.1.1 or 3.2.1)	CXII	PAS
Bonby 4 (2.2.3)	XLIX	PAS
Bonby area 1 (4.7)	CCLIV	PAS
Boothby Graffoe 1 (4)	CCLV	PAS
Bottesford 1 (3.0.2)	LIV	NLMS
Bourne 1 (2.2)	LI	PAS
Braiseworth 2 (1.2.2)	VIII	PAS
Brandon 1 (3.3.1)	CLXVI	SAS
Brandon 2 (2.2.3)	XLIX	SAS
Brantingham II 1 (4.1.2)	CCII	PAS
Breckland 2 (1.1)	IV	PAS
Brigstock 1 (2.1)	XXXVIII	PAS
Brigstock 2 (2.2.1)	XXXIX	PAS
Briningham 1 (1.2)	XI	PAS
Brislincote 1 (4.7.1)	CCXLIX	Montagu Benton 1913, 137, pl.V
Brixworth 1 (3.3.1)	CLXVI	NM
Brixworth 2 (3.2.2)	CXV	NM
Brixworth 3 (1.2.2)	VIII	NM
Brocklesby 1 (Kent 2)	CCLVII	NLMS
Brocklesby 2 (3.2.2)	CXXIII	NLMS
Brocklesby 4 (3.2)	CXLVII	NLMS
Brompton on Swale 1 (4.6)	CCXXXI	PAS

Brooke 1 (3.2.1)	CIX	BM
Brooke 2 (3.1.1)	LXVII	BM
Brooke 3 (3.4.1)	CLXXVI	BM
Brooke 4 (4.7.1)	CCXLIX	BM
Brooke 5 (3.1.1)	LXXIII	BM
Brooke 6 (3.5)	CLXXXVIII	BM
Brooke 7 (3.2.2)	CXV	BM
Broughton Lodge 1 (2.1.1)	XVI	BYM
Broughton Lodge G3 (4.7.1)	CCXLIII	BYM
Broughton Lodge G8 (4.6.2)	CCXXXIV	BYM
Broughton Lodge G10 (3.3.1)	CLVII	BYM
Broughton Lodge G61 (3)	CXCI	BYM
Broughton Lodge G112 (3.2.1)	LXXXIX	UNMA
Brunel Way 1 (3.2.1)	LXXXIX	Penn & Andrews 2000, 430
Brunel Way G17 (3.2.2)	CXIX	Penn & Andrews 2000, 432
Buckingham 1 (2.1.2)	XXI	PAS
Buckland G351b (Kent 2)	CCLVII	BM
Bulmer 1 (3.2.1)	LXXXI	BM
Bulmer 2 (3.2.1)	CV	BM
Bunwell 3 (2.1.2)	XXVII	PAS
Bunwell 4 (2.1.3)	XXIX	PAS
Burgate 1 (2.1.4)	XXXVII	PAS
Burneston 1 (3.2.1)	LXXXIV	PAS
Burneston 2 (3.2)	CXLVIII	PAS
Burnham Market 1 (1.2.1)	V	PAS
Burnham Market and Market Overly 1 (3.2)	CLIII	PAS
Burston 1 (1.2.2)	VI	Penn & Ashley 2003, 307, fig.2
Burston 2 (2.1.3)	XXIX	Penn & Ashley 2003, 307, fig.2
Burston 3 (3.1.1)	LXXV	Penn & Ashley 2003, 307, fig.2
Burton and Dalby 1 (3.2)	CLIII	PAS
Bury St Edmunds 1 (3.1.1)	LVII	AM

C

Campsey Ash 1 (3.2)	CLIII	PAS
Carlton Colville 1 (1.2)	XII	PAS
Carlton Scroop 1 (3.2.3)	CXXVI	GM
Carlton Scroop 2 (3.1.1)	LXVI	GM
Castle Morpeth 1 (4.3.2)	CCXV	PAS
Castledyke South G29 (3.2.1)	CII	Drinkall & Foreman 1998, 148
Castledyke South G43 (3.2)	CL	NLMS
Castledyke South G74 (3.2.2)	CXX	NLMS
Castledyke South G115 (3.2.3)	CXXIX	NLMS
Castledyke South G135 (2.1.4)	XXXV	NLMS
Castledyke South G137 (3.2.1)	CII	NLMS
Castledyke South G156 (1.2.1)	V	Drinkall & Foreman 1998, 187
Castledyke South G163 (3.2.2)	CXVIII	NLMS
Catfield 1 (4)	CCLV	PAS
Catholme 1 (4.7.1)	CCXXXIX	Losco-Bradley & Kinsley2002, 21
Catterick 1 (4.3.1)	CCXIII	Pocock 1970, pl.I
Cavenham 1 (1.2.2)	VII	West 1998, 133, fig.17
Chichester 1 (1.1.2)	III	PAS
Chilham 1 (Kent 2)	CCLVIII	PAS
Churchover 1 (4.2)	CCIX	AM
Claxby 1 (1.2.2)	VIII	NLMS
Claydon 1 (3)	CXC	West 1998, 133, fig.17
Cleatham 1 (4.7.1)	CCL	NLMS
Cleatham 2 (2.1.4)	XXXVII	NLMS

Cleatham 3 (3.1.1 or 3.2.1)	CXII	NLMS
Cleatham 4 (4.7)	CCLIV	NLMS
Cleatham 8 (2.1.1)	XIX	NLMS
Cleatham 9 (3.2)	CXLIX	NLMS
Cleatham 14 (3.2.9)	CXLV	NLMS
Cleatham C116 (4.7)	CCLIV	NLMS
Cleatham C140 (1.2)	XI	NLMS
Cleatham C459 (1.2.2)	X	NLMS
Cleatham C907 (3.1.1 or 3.2.1)	CXII	NLMS
Cleatham G9 (1.1.1)	I	after Leahy 2007, 176, fig.80
Cleatham G30 (1) (3.2.1)	CI	NLMS
Cleatham G30 (2) (2.1.2)	XX	NLMS
Cleatham G30 (3) (2.1.2)	XXI	NLMS
Cleatham G30 (4) (3.2.1)	XCVI	NLMS
Cleatham G30 (5) (3.2.1)	CI	NLMS
Cleatham G34 (1) (3.2.6)	CXXXVIII	NLMS
Cleatham G34 (2) (3.2.6)	CXXXVIII	NLMS
Cleatham G34 (3) (3.1.1)	LXIX	NLMS
Cleatham G36 (2.1.1)	XIII	NLMS
Cleatham G41 (1) (2.1.2)	XX	NLMS
Cleatham G41 (2) (2.1.2)	XX	NLMS
Cleatham G41 (3) (2.1.3)	XXX	NLMS
Cleatham G46 (3.2.2)	CXXI	NLMS
Cleatham G62 (2.1.1)	XVIII	Leahy 2007, 198, fig.102
Cley next the Sea 2 (1.2.2)	IX	PAS
Cliddesden 1 (1.2.1)	V	PAS
Cliffe and Cliffe Woods 1 (1.1)	IV	PAS
Coddenham I 1 (2.2.4)	L	PAS
Coddenham I 3 (4.1.2)	CCII	PAS
Coddenham I 4 (2.2.1)	XXXIX	PAS
Coddenham I 6 (1.2)	XI	PAS
Coddenham VI 1 (3.2.1)	C	West 1998, 134, fig.18
Coddenham VI 2 (2.2.3)	XLV	West 1998, 134, fig.18
Coddenham VII 1 (1.2.2)	VI	Martin <i>et al</i> 2000, 503, fig.154
Colchester 1 (4.2)	CCX	BM
Cold Slate Mill 1 (3.1.1)	LXII	GM
Collingham I 1 (3.0)	LVI	PAS
Collingham I 2 (3.0)	LVI	PAS
Collingham IV 1 (2.1.2)	XXVIII	Laing 2005, 84, fig.3
Collingham IV 2 (1.2)	XI	Laing 2005, 84, fig.3
Collingham IV 4 (3.3)	CLXXXIII	Laing 2005, 87, fig.4
Congham 4 (3.1.1 or 3.2.1)	CXIII	PAS
Congham 6 (2.2.2)	XLIII	PAS
Corbridge 1 (2.2.3)	XLV	Knowles & Foster 1909, 407, fig.25
Corbridge 2 (2.2.2)	XLII	Knowles & Foster 1909, 407, fig.25
Corringham 1 (3.1.1 or 3.2.1)	CXII	NLMS
Corringham 2 (3.1.1 or 3.2.1)	CXII	NLMS
Cottered 1 (3.1 or 3.2)	CLIV	PAS
Cottingham 1 (4.2)	CCX	PAS
Cranwich 1 (2.1.3)	XXX	BM
Creting St Mary 1 (3.1.1 or 3.2.1)	CXII	PAS
Cretingham 1 (4.1.1)	CXCV	PAS
D		
Darlington 1 (4.3.1)	CCXI	AM
Darlington 2 (4.3)	CCXIX	AM
Darlington 3 (3.2.1)	XCV	Micket & Pocock 1976, pl.VII

Darlington 4 (3.2.1)	XCIX	Micket & Pocock 1976, pl.VIII
Dean and Shelton 1 (3.2.3)	CXXVIII	PAS
Desford 1 (4.1.2)	CCI	PAS
Dorchester G2 (1.1.1)	I	after Åberg 1926, 13, fig.12
Dover 2 (2.1.1)	XIII	PAS
Driffield area 1 (2.1.4)	XXXIV	PAS
Driffield C38 G7 (3.2.9)	CXLV	HERM
Driffield C38 G37 (4.3.2)	CCXV	HERM
Driffield C44 G4 (3.2.1)	LXXIX	Mortimer 1905, pl.CVII, fig.843
Driffield C44 G5 (3.2.1)	LXXX	HERM
Driffield C44 G8 (3.1.1)	LIX	HERM
Drinkstone 1 (2.2.1)	XXXIX	PAS
Duffield Castle 1 (3.1.1 or 3.2.1)	CXIII	DM
Dunbar Road 1 (3.3.1)	CLVII	JW
Dunham on Trent 3 (3.2)	CLIII	PAS
Dunton 1 (2.1.3)	XXXIII	PAS
Duston 1 (4.7.1)	CCXL	NM

E

Eagle and Swine 1 (Kent 2)	CCLVII	PAS
Easington G2 (4.5)	CCXXXIX	Hamerow & Pickin 1995, 48, fig.5
Easington G7 (3.2.1)	LXXXIII	Hamerow & Pickin 1995, 53, fig.9
East Barkwith 1 (1.2.2)	X	PAS
East Kirkby 1 (3.2.3)	CXXVIII	PAS
East Lindsey 1 (4.6)	CCXXXI	PAS
East Riding 1 (4.1.1)	CXCIV	PAS
East Rudham 2 (3.2)	CXLVII	PAS
East Rudham 5 (3.1.1 or 3.2.1)	CXII	PAS
East Rudham 7 (3.1.1 or 3.2.1)	CXII	PAS
East Shefford 1 (1.2.2)	VII	WB
East Shefford 2 (2.1.4)	XXXV	WB
East Tuddenham 1 (1.2.2)	IX	PAS
Ebberston 1 (4)	CCLV	PAS
Edlington 2 (4.6.2)	CCXXXIV	PAS
Elm 1 (3.2)	CXLVIII	PAS
Elm 2 (3.1.1 or 3.2.1)	CXIII	PAS
Elm 5 (4.1.1)	CXCV	PAS
Elm 8 (4.1.2)	CCII	PAS
Elm 9a (4.1.1)	CXCV	PAS
Elm 9b (4.1.1)	CXCV	PAS
Elm 10 (3.2)	CXLVIII	PAS
Elsham 1 (2.2.2)	XLIII	NLMS
Emneth 1 (3.3)	CLXXIV	PAS
Emneth 2 (3.2)	CLI	PAS
Empingham I 1 (1.1.1)	I	Hines 1984, 378, fig.1.6
Empingham II G37 (3.2.1)	XCI	JW
Empingham II G49A (4.4)	CCXXIII	Timby 1996, 192, fig.114
Empingham II G50 (3.2.7)	CXLIII	Timby 1996, 194, fig.116
Empingham II G69 (3.2.1)	XC	Timby 1996, 201, fig.123
Empingham II G73 (4.6.2)	CCXXXII	Timby 1996, 204, fig.126
Empingham II G81 (4.6.2)	CCXXXIII	Timby 1996, 209, fig.131
Empingham II G85A (4.6.1)	CCXXX	Timby 1996, 121, fig.134
Empingham II G91 (3.0.1)	LII	Timby 1996, 219, fig.141
Empingham II G95 (3.1.1)	LXV	Timby 1996, 223, fig.145
Empingham II G100 (4.7.1)	CCXLIV	Timby 1996, 229, fig.151
Empingham II G105 (3.1.1)	LXX	Timby 1996, 229, fig.152
Empingham II G129 (4.4)	CCXXIV	JW

Eriswell 1 (3.1.1)	LXXIV	West 1998, 140, fig.24
Eriswell 2 (3.4.4)	CLXXXII	West 1998, 141, fig.25
Eriswell 3 (3.4.4)	CLXXXII	West 1998, 141, fig.25
Eriswell G9 (3.3.1)	CLV	WSM
Eriswell G22 (3.2.1)	LXXXVI	WSM
Eriswell G28 (2.1.1)	XV	WSM
Eriswell G33 (3.2)	CLII	WSM
Exning 1 (3.2.7)	CXLIII	WSM
Exning 2 (3.2.5)	CXXXV	CUMAA
Exning 3 (3.2.5)	CXXXVII	CUMAA
Exning 4 (3.1.1)	LXII	CUMAA
Exning 5 (2.2.4)	L	CUMAA
Exning 6 (4.4)	CCXXVI	CUMAA
Eye I 1 (1.2.2)	IX	SAS
Eye I 2 (1.2.2)	VIII	SAS
Eye I 3 (1.2.2)	VIII	SAS
Eye I 4 (1.2.1)	V	SAS
Eye II 1 (3.4)	CLXXXV	PAS
Eye II 5 (4.1.2)	CCII	PAS
Eye II 6 (3.1 or 3.2)	CLIV	PAS
Eye II 7 (2.1.4)	XXXVII	PAS
Eye II 8 (3.0)	LVI	PAS
Eye II 10 (1.1.2)	III	PAS

F

Falkenham 1 (3.4.1)	CLXXVI	PAS
Falkenham 2 (1.1.2)	III	PAS
Falkenham 3 (3.4.1)	CLXXVI	PAS
Felixstowe 1 (2.1.2)	XXIV	West 1998, 162, fig.45
Felixstowe 2 (4.1.2)	CXCVII	West 1998, 162, fig.45
Field Dalling 3 (2)	LI	PAS
Finningham 2 (3.2.5)	CXXXVII	PAS
Finningham 3 (3.2)	CXLVII	PAS
Fleam Dyke 1 (3.2.1)	LXXXVIII	CUMAA
Fledborough 1 (3.2)	CLI	PAS
Flicham 1 (2.1.1)	XIX	PAS
Flixborough 1 (3.2.9)	CXLV	NLMS
Flixborough 2 (3.2.1)	LXXXIII	NLMS
Flixton 1 (3.4)	CLXXXV	SAS
Flixton 2 (1.2)	XI	SAS
Flixton G4 (1) (2.2.3)	XLVIII	SAS
Flixton G4 (2) (2.2.3)	XLVIII	SAS
Folkingham 1 (3.2.10)	CXLVI	PAS
Folkingham 2 (2.1)	XXXVIII	PAS
Folkingham 3 (3.2.1)	LXXX	PAS
Folkingham 4 (4.7.1)	CCXLVII	PAS
Fonaby 1 (3.5)	CLXXXVII	Cook 1981, 52, fig.20
Fonaby 2 (3.2)	CL	NLMS
Fonaby 3 (4.1.3)	CCIV	Cook 1981, 53, fig.21
Fonaby 4 (4.1.3)	CCV	Cook 1981, 53, fig.21
Fonaby 5 (3.1.1)	LXI	Cook 1981, 56, fig.22
Fonaby 6 (3.3.1)	CLVI	Cook 1981, 56, fig.22
Fonaby 7 (2.2.3)	XLVI	NLMS
Fonaby G23 (3.2.1)	CIV	Cook 1981, 25, fig.7
Fonaby G28 (Kent 1)	CCLVI	NLMS
Fonaby G31 (3.2)	CLII	Cook 1981, 31, fig.10
Fonaby G32 (3.4.1)	CLXXV	NLMS

Fonaby G35 (2.1.3)	XXXIII	NLMS
Fonaby G38 (4.3.1)	CCXII	Cook 1981, 37, fig.13
Fonaby G43 (1) (3.2.1)	CIX	NLMS
Fonaby G43 (2) (3.2.6)	CXL	NLMS
Ford 3 (3.5)	CLXXXVII	PAS
Fordham 2 (3.3)	CLXXXIII	PAS
Fordham 3 (3.4)	CLXXXV	PAS
Fordham 4 (2.2.3)	XLIX	PAS
Foulsham 1 (1.1.2)	III	PAS
Foulsham 2 (1.1)	IV	PAS
Fransham 1 (1.2)	XII	PAS
Fransham 2 (2.1.2)	XXVII	PAS
Fransham 3 (4.1.2)	CCI	PAS
Fransham 4 (4.7)	CCLIV	PAS
Fransham 5 (1.2.1)	V	PAS
Fransham 6 (3.0)	LVI	PAS
Freckenham 7 (2)	LI	PAS
Freckenham 9 (2.2.3)	XLIX	PAS
Freckenham 10 (2.2.4)	L	PAS
Freckenham 11 (3.4.4)	CLXXXIII	PAS
Freckenham 12 (1.1)	IV	PAS
Freckenham 13 (3.2)	CXLIX	PAS
Freckenham 14 (2.2.2)	XLIII	PAS
Fring 1 (1.2.2)	VI	Gurney 1993, 518, fig.2
Friston 3 (3.1.1 or 3.2.1)	CXIII	PAS

G

Ganton Wold 1 (3.2)	XCLIX	BM
Ganton Wold 2 (3.4.2)	CLXXVII	BM
Ganton Wold 3 (2.1.3)	XXXI	BM
Gayton 2 (4.1.2)	CCI	PAS
Gayton le Marsh 1 (3.2)	CLII	PAS
Gedgrave 1 (3.1 or 3.2)	CLIV	OM
Gilton 1 (import)	CCLIX	LM
Girton 1 (3.3.1)	CLVI	CUMAA
Girton 2 (2.1.1)	XVIII	GCLR
Girton 3 (3.3.1)	CLX	Åberg 1926, 78, fig.47
Girton G2 (2.2.3)	XLVIII	GCLR
Girton G7 (1) (2.1.1)	XIII	CUMAA
Girton G7 (2) (2.1.1)	XIII	CUMAA
Girton G13 (3.4.2)	CLXXVIII	CUMAA
Girton G33 (1) (3.2.3)	CXXVIII	CUMAA
Girton G33 (2) (2.2.2)	XLIII	CUMAA
Girton G39 (1) (3.0.2)	LIII	CUMAA
Girton G39 (2) (3.0.2)	LII	CUMAA
Gislingham 1 (1.1)	IV	PAS
Glaston 1 (2.2.3)	XLVII	RCM
Glaston G2 (3.1.1)	LXXII	RCM
Glaston G7 (1.1.2)	II	RCM
Glaston G9 (3.4.2)	CLXXVIII	RCM
Glaston G11 (1.2.2)	VII	RCM
Glen Parva G1 (1) (2)	LI	Åberg 1926, 35, fig.51
Glenthams 1 (3.2.2)	CXVI	LC
Glenthams 2 (1.1.2)	II	LC
Goodmanham 1 (3.2.1)	XCV	BM
Great Barton 3 (3.4.3)	CLXXX	PAS
Great Bealings 1 (4.1.3)	CCIV	PAS

Great Chesterford 1 (3.2.5)	CXXXIV	LM
Great Chesterford G20 (3.4.2)	CLXXVII	BM
Great Dunham 1 (2.1.4)	XXXVII	PAS
Great Easton 1 (2.2.3)	XLIX	PAS
Great Finborough 1 (1.2.2)	IX	PAS
Great Mongeham 1 (1)	IV	PAS
Great Mongeham 4 (1.1.2)	III	PAS
Greetwell 1 (4.6)	CCXXXI	PAS
Gretton 1 (3.4.4)	CLXXXIII	RCM
Grimston 1 (4.1.2)	CCI	PAS
Grimston 2 (3.3.1)	CLV	PAS
Grimston 3 (3.3.1)	CLV	PAS
Grimston 4 (3.1.1 or 3.2.1)	CXIII	PAS
Gunthorpe 2 (2.2.1)	XXXIX	PAS

H

Halling 1 (Kent 2)	CCLVII	PAS
Happisburgh 1 (4.7)	CCLIV	PAS
Hardingham 1 (2.1.1)	XIX	PAS
Hardingham 2 (2.1.4)	XXXVII	PAS
Harmston 1 (2.1.3)	XXIX	PAS
Harper's Brook 1 (3.3.2)	CLXXI	KM
Haslingfield 1 (3.4.1)	CLXXV	CUMAA
Haslingfield 2 (3.2.3)	CXXVI	CUMAA
Haslingfield 3 (4.2)	CCVIII	BM
Haslingfield 4 (3.1.1)	LXII	BM
Haslingfield 5 (3.1.1)	LXII	BM
Haslingfield 6 (2.1.1)	XVI	BM
Haslingfield 7 (2.2.2)	XLIII	AM
Haslingfield 8 (4.1.1)	CXCIII	AM
Haslingfield 9 (3.4.4)	CLXXXI	AM
Haslingfield 11 (4.7.2)	CCLIII	Hines 1997a, pl.80
Hatton I 1 (2.2.2)	XLII	LC
Hatton II 1 (3.2)	CXLIX	PAS
Heacham 1 (4.1.2)	CCI	PAS
Heacham 2 (3.3.1)	CLXVI	PAS
Heacham 3 (3.1.1)	LXXV	PAS
Headbourne Worthy 1 (1.1)	IV	PAS
Headbourne Worthy 2 (1.2.2)	X	PAS
Healing 1 (3.1.1 or 3.2.1)	CXII	PAS
Healing 2 (3.1.1)	LXXV	PAS
Heckington 1 (3.2)	CL	PAS
Hemingstone I 1 (4.1.2)	CCI	PAS
Hemingstone II 1 (4.7.1)	CCL	Martin <i>et al</i> 1998, 214, fig.52
Hemingstone II 2 (2.2.3)	XLIX	Martin <i>et al</i> 1998, 214, fig.52
Hemswell 1 (3.2.2)	CXVIII	PAS
Hemswell 2 (3.2.2)	CXVIII	PAS
Hemswell 3 (3.1.1)	LXIV	PAS
Hevingham 1 (3.3)	CLXXIV	PAS
Hevingham 2 (2.2.1)	XXXIX	PAS
Hibaldstow III 1 (3.1.2 or 3.2.2)	CXXIII	NLMS
Hindringham 1 (1.1)	IV	PAS
Hob Hill (4.7.1)	CCXLVIII	Gallagher 1987, 10, fig.2
Hockworld cum Wilton I 1 (1.1.2)	II	Hines 1984, 377, fig.1
Holdenby G4 (4.7.2)	CCLIII	Hines 1997a, pl.79
Hollingbourne 1 (3.4)	CLXXXV	PAS
Holme 1 (1.2.1)	V	PAS

Holme Hale 1 (3.1.1 or 3.2.1)	CXII	PAS
Holme Pierrepont 1 (3.1.1)	LXXV	BM
Holme Pierrepont 2 (3.3)	CLXXXIII	BM
Holme Pierrepont 3 (3.3.1)	CLIX	BM
Holme Pierrepont 4 (3.3.1)	CLIX	BM
Holme Pierrepont 5 (3.2.1)	XCVII	BM
Holme Pierrepont 7 (2.2.2)	XLII	BM
Holywell Row G16 (3.3.1)	CLXII	CUMAA
Holywell Row G21 (3.3.2)	CLXXXII	CUMAA
Holywell Row G22 (3.1.1)	LVII	CUMAA
Holywell Row G37 (3.2)	CLI	CUMAA
Holywell Row G48 (1) (2.1.2)	XXVI	CUMAA
Holywell Row G48 (2) (2.2.2)	XLI	CUMAA
Holywell Row G48 (3) (2.2.2)	XLI	CUMAA
Holywell Row G48 (4) (2.1.2)	XXIII	CUMAA
Holywell Row G58 (3.3.1)	CLXII	CUMAA
Holywell Row G79 (1) (3.3.1)	CLX	CUMAA
Holywell Row G79 (2) (2.1.4)	XXXVI	CUMAA
Holywell Row G79 (3) (3.1.1)	LIX	CUMAA
Holywell Row G99 (1) (3.2.1)	LXXXVII	CUMAA
Holywell Row G99 (2) (3.2.1)	LXXXVII	CUMAA
Holywell Row G99 (3) (3.2.3)	CXXIV	CUMAA
Honington 1 (3.2.1)	XCVII	HM
Horham 2 (1.1.2)	II	PAS
Hornsea G1 (3.2.4)	CXXX	HERM
Hornsea G3 (4.3.2)	CCXVII	HERM
Hornsea G9 (1) (3.2.1)	CVI	HERM
Hornsea G10 (2.2.4)	L	HERM
Howell 1 (1.1)	IV	NLMS
Howell 2 (3.4.2)	CLXXXIX	NLMS
Howletts 1 (Kent 1)	CCLVI	BM
Howletts 2 (Kent 2)	CCLVII	BM
Howletts 3 (3.1.1)	LVII	BM
Howletts 4 (import)	CCLIX	BM
Howletts G1 (1) (Kent 2)	CCLVIII	BM
Howletts G1 (2) (Kent 2)	CCLVIII	BM
Hoxne 1 (3.5)	CLXXXIX	BM

I

Icklingham 1 (3.1.1)	LXVI	AM
Icklingham 2 (2.1.4)	XXXV	AM
Icklingham 3 (3.2.5)	CXXXVII	AM
Icklingham 4 (2.2.3)	XLVIII	AM
Icklingham 5 (2.1.4)	XXXVI	BM
Icklingham 6 (4.1.2)	CXCVI	AM
Icklingham 7 (3.2.5)	CXXXIII	West 1998, 171, fig.54
Icklingham 8 (3.1.1)	LXX	West 1998, 171, fig.54
Icklingham 9 (4.1.1)	CXCV	West 1998, 174, fig.56
Illington 1 (2.2.2)	XLII	Davison <i>et al</i> 1993, 79, fig.38
Ipswich 1 (4.7.2)	CCLII	Hines 1997a, pl.99
Islip I 1 (4.4)	CCXXXVIII	Leeds 1941, pl.LI
Islip I 2 (3.2.1)	CX	Leeds 1941, pl.L
Islip I 3 (2.1.3)	XXXIII	Åberg 1926, 37, fig.56
Islip II 1 (2.1.2)	XXIV	PAS
Ixworth I 1 (3.1.2)	LXXVI	BM
Ixworth I 2 (3.1.1)	LVIII	AM
Ixworth I 3 (1.1.2)	II	AM

Ixworth I 4 (3)
Ixworth I 5 (3.1.1)

K

Keelby 1 (2.2.1)
Keelby 4 (2.1.4)
Keelby 5 (2.2)
Kempston 1 (4.7.2)
Kempston 2 (2.2.4)
Kempston 3 (1.1.1)
Kenninghall I 1 (3.2.1)
Kenninghall I 2 (3.2.1)
Kenninghall I 3 (3.2)
Kenninghall I 4 (2.1.2)
Kenninghall I 5 (4.1.2)
Kenninghall I 6 (4.3)
Kenninghall II 1 (2.2.1)
Kibworth Beauchamp 1 (2.1.3)
Kilham I 1 (3.2)
Kilham III 1 (3.2.2)
King's Field Faversham 1 (2.2.4)
Kingston 1 (2.2.3)
Kingston 2 (Kent 1)
Kingston 3 (Kent 2)
Kirby Cane 1 (2.1.1)
Kirby Cane 2 (2.1.2)
Kirby Cane 3 (3.4)
Kirby Cane 4 (3.0.1)
Kirby Cane 5 (1.1.2)

L

Laceby 1 (4.4)
Laceby 2 (3.2)
Laceby 3 (4.1.1)
Lackford C48,2282 (2) (1.2)
Lackford C50,71 (1.2.2)
Lackford C50,114A (1.2.1)
Lackford C50,127 (2.1.3)
Lakenheath 1 (3.1.1)
Lakenheath 2 (2.2.2)
Lakenheath 3 (2.2.2)
Lakenheath 4 (3.3.1)
Lakenheath 5 (3.2.1)
Lakenheath 6 (3.4.2)
Lakenheath 7 (3.2.3)
Lakenheath 8 (3.4.2)
Lakenheath 9 (3.1.1)
Lakenheath 10 (3.2.4)
Lakenheath 11 (3.1.1)
Lakenheath 12 (3.2.1)
Lakenheath 13 (3.3.1)
Lakenheath 14 (3.0.2)
Lakenheath 15 (2.1.1)
Lakenheath 16 (3.4.3)
Lakenheath 17 (3.0.2)
Lakenheath 18 (3.5)

CXC
LXXV

West 1998, 219, fig.101
West 1998, 218, fig.100

XXXIX
XXXVII
XXXVIII
CCLI
L
I
LXXXII
CIX
CXLIX
XXV
CXCVI
CCXIX
XXXIX
XXIX
CXLVII
CXX
L
XLIX
CCLVI
CCLVII
XIII
XXII
CLXXXV
LII
II

PAS
PAS
PAS
CUMAA
BM
Reichstein 1975, pl.118
BM
AM
AM
AM
AM
Leeds 1949, pl.130
PAS
PAS
PAS
Schetelig 1906, 105, fig.126
BM
PAS
PAS
PAS
Penn & Ashley 2003, 311, fig.4
Penn & Ashley 2003, 311, fig.4
Penn & Ashley 2003, 311, fig.4
Penn & Ashley 2003, 311, fig.4
Penn & Ashley 2003, 313, fig.6

CCXX
CL
CXCIV
XI
VII
V
XXXIII
LXX
XLI
XLI
CLVIII
LXXXVII
CLXXVII
CXXIV
CLXXIX
LXIV
CXXX
LCV
CIV
CLXIV
LII
XVI
CLXXX
LV
CLXXXVIII

LC
Thompson 1956, pl.XI
Thompson 1956, pl.XI
Lethbridge 1951, 24, fig.2
Lethbridge 1951, 36, fig.14
Lethbridge 1951, 44, fig.22
Lethbridge 1951, 36, fig.14
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
CUMAA
BM
West 1998, 231, fig.113
West 1998, 232, fig.114
CUMAA
West 1998, 226, fig.108

Lakenheath 19 (2.1.4)	XXXVII	CUMAA
Lakenheath 20 (2.2.2)	XLIV	Åberg 1926, 37, fig.58
Langford 1 (1.2.2)	IX	PAS
Langham 1 (1.2)	XI	PAS
Laughton 1 (4.4)	CCXXXVII	NLMS
Lenton 1 (3.1.2 or 3.2.2)	CXXXIII	PAS
Lenton Keisby and Osgodby 1 (1.2.1)	V	PAS
Lenton Keisby and Osgodby 4 (4.1.2)	CCII	PAS
Lingwood and Burlingham 1 (1.2.2)	XII	PAS
Linton Heath 1 (4.6.1)	CCXXX	Leeds 1955, pl.XXIII
Linwood 1 (2.1)	XXXVIII	PAS
Little Dunham 1 (1.1.1)	I	PAS
Little Waldringfield 1 (1.2.2)	VI	PAS
Little Wilbraham 1 (3.2.8)	CXLIV	CUMAA
Little Wilbraham 2 (2.2.1)	XXXIX	CUMAA
Little Wilbraham 3 (2.2.1)	XXXIX	CUMAA
Little Wilbraham 4 (2.2.3)	XLVII	CUMAA
Little Wilbraham 5 (4.7.2)	CCLI	Hines 1997a, pl.80
Little Wilbraham G6 (3.1.1)	LXIII	CUMAA
Little Wilbraham G31 (1) (2.1.2)	XXIV	CUMAA
Little Wilbraham G31 (2) (2.1.2)	XXV	CUMAA
Little Wilbraham G32 (3.1.1)	LXXI	CUMAA
Little Wilbraham G40 (1) (3.0.2)	LV	CUMAA
Little Wilbraham G40 (2) (3.2.5)	CXXXV	CUMAA
Little Wilbraham G47 (2.2.3)	XLVII	CUMAA
Little Wilbraham G73 (1) (3.4.1)	CLXXV	CUMAA
Little Wilbraham G73 (2) (2.1.2)	XXIII	CUMAA
Little Wilbraham G79 (3.2.4)	CXXXI	CUMAA
Little Wilbraham G87 (3.2.4)	CXXXIX	CUMAA
Little Wilbraham G95 (1) (3.4.1)	CLXXXVI	CUMAA
Little Wilbraham G95 (2) (3.4.1)	CLXXXVI	CUMAA
Little Wilbraham G95 (3) (3.2.2)	CXXXII	CUMAA
Little Wilbraham G105 (1) (4.1.1)	CXCIII	CUMAA
Little Wilbraham G105 (2) (4.1.1)	CXCIII	CUMAA
Little Wilbraham G111 (3)	CXCII	CUMAA
Little Wilbraham G116 (3.2.1)	XCVIII	CUMAA
Little Wilbraham G128 (2.2.4)	L	CUMAA
Little Wilbraham G143 (2.1.3)	XXIX	CUMAA
Little Wilbraham G168 (3.2.5)	CXXXV	CUMAA
Little Wilbraham G171 (1) (3.2.1)	CVIII	CUMAA
Little Wilbraham G171 (2) (3.3.1)	CLXIII	CUMAA
Little Wilbraham G173-4 (1) (2.2.2)	XL	CUMAA
Little Wilbraham G173-4 (2) (3.4.2)	CLXXVIII	CUMAA
Londesborough G7 (3.4.2)	CLXXVIII	Swanton 1966, 274, fig.6
Londesborough G9 (1) (3.2.4)	CXXX	HERM
Londesborough G9 (2) (3.2.1)	LXXXV	HERM
Londesborough G9 (3) (3.2.1)	LXXXV	HERM
Londesborough G10 (3.2.4)	CXXXIX	HERM
Long Marston 1 (3.2.1)	CX	PAS
Longbridge 1 (4.7.1)	CCXLVI	BM
Louth 1 (3.2.6)	CXXXIX	LoM
Loveden Hill 1 (4.1.1)	CXCV	BM
Lyminge I G1 (2.2.3)	XLVII	BM
Lyminge II 1 (3.4.1)	CLXXVI	PAS

M

Marham 1 (3.3)	CLXXIV	PAS
Market Overton 1 (4.2)	CCVIII	RCM
Market Overton 2 (4.4)	CCXXIV	RCM
Market Overton 3 (4.7.1)	CCXLI	RCM
Market Overton 4 (4.7.1)	CCXXXVIII	RCM
Market Overton 5 (4.2)	CCX	RCM
Market Rasen 1 (4.6)	CCXXXI	PAS
Market Weighton area 1 (3.1.1 or 3.2.1)	CXIII	PAS
Marsh Chapel 1 (1.1.2)	III	PAS
Mattishall 5 (3.1.1 or 3.2.1)	XCII	PAS
Mattishall 6 (1.2)	XII	PAS
Mautby 1 (4.2)	CCX	PAS
Mendham 1 (3.1.1 or 3.2.1)	CXIII	PAS
Mendham 2 (3.1 or 3.2)	CLIV	PAS
Mendham 3 (1.2)	XI	PAS
Mickfield 1 (1.1)	IV	PAS
Middle Rasen 1 (1.2.1)	V	PAS
Middle Rasen 2 (2.1.2)	XXVIII	PAS
Middle Rasen 3 (1.2)	XII	PAS
Middle Rasen 4 (2.2.1)	XXXIX	PAS
Middle Rasen 6 (2.1.3)	XXXIII	PAS
Middle Rasen 7 (3.1.1 or 3.2.1)	CXIII	PAS
Middle Rasen 8 (2.1.1)	XVI	PAS
Mildenhall I 1 (3.1.2)	LXXVI	BM
Mildenhall I 2 (2.2.3)	XLVIII	West 1998, 233, fig.115
Mildenhall I 3 (2.2.2)	XLI	West 1998, 233, fig.115
Mildenhall I 4 (3.1.1)	LXXII	West 1998, 233, fig.115
Mildenhall I 5 (1.1.1)	I	Reichstein 1975, pl.75
Mildenhall II 1 (Kent 2)	CCLVII	PAS
Millgate C217 (1.2)	XII	Kinsley 1989, 176, fig.89
Milton-next-Sittingbourne 1 (Kent 2)	CCLVII	Åberg 1926, 31, fig.40
Milton-next-Sittingbourne 2 (Kent 2)	CCLVII	Åberg 1926, 31, fig.41
Miningsby 1 (1.1.2)	II	PAS
Morning Thorpe C318 (2.2.3)	XLIX	Green <i>et al</i> 1987, 302, fig.399
Morning Thorpe G16 (4.4)	CCXXI	Green <i>et al</i> 1987, 200, fig.297
Morning Thorpe G30 (1) (2.1.2)	XXIII	Green <i>et al</i> 1987, 208, fig.305
Morning Thorpe G30 (2) (2.1.2)	XXIV	Green <i>et al</i> 1987, 208, fig.305
Morning Thorpe G30 (3) (3.1.1)	LXIX	Green <i>et al</i> 1987, 209, fig.306
Morning Thorpe G80 (3.2.3)	CXXV	Green <i>et al</i> 1987, 224, fig.321
Morning Thorpe G90 (1) (2.1.1)	XIV	Green <i>et al</i> 1987, 226, fig.323
Morning Thorpe G90 (2) (2.1.1)	XIV	Green <i>et al</i> 1987, 226, fig.323
Morning Thorpe G90 (3) (2.1.2)	XXIV	Green <i>et al</i> 1987, 226, fig.323
Morning Thorpe G91 (3.2.4)	CXXXII	Green <i>et al</i> 1987, 228, fig.325
Morning Thorpe G96 (3.2.1)	XCVIII	Green <i>et al</i> 1987, 230, fig.327
Morning Thorpe G97 (2.2.3)	XLV	Green <i>et al</i> 1987, 233, fig.330
Morning Thorpe G129A (3.2.1)	XCIX	Green <i>et al</i> 1987, 242, fig.339
Morning Thorpe G131 (3.2.5)	CXXXVI	Green <i>et al</i> 1987, 243, fig.340
Morning Thorpe G133 (3.3.2)	CLXX	Green <i>et al</i> 1987, 245, fig.342
Morning Thorpe G160 (3.2)	CXLIX	Green <i>et al</i> 1987, 254, fig.351
Morning Thorpe G208 (3.2.1)	LXXXVIII	Green <i>et al</i> 1987, 263, fig.360
Morning Thorpe G209 (3.2.2)	CXXII	Green <i>et al</i> 1987, 265, fig.362
Morning Thorpe G253 (3.2.1)	CIV	Green <i>et al</i> 1987, 283, fig.380
Morning Thorpe G346 (2.1.1)	XIV	Green <i>et al</i> 1987, 314, fig.411
Morning Thorpe G353 (1) (4.1.1)	CXCIV	Green <i>et al</i> 1987, 318, fig.415
Morning Thorpe G353 (2) (2.2.2)	XL	Green <i>et al</i> 1987, 318, fig.415
Morning Thorpe G353 (3) (2.2.2)	XL	Green <i>et al</i> 1987, 318, fig.415

Morning Thorpe G358 (3.3.1)	CLXVII	Green <i>et al</i> 1987, 320, fig.417
Morning Thorpe G362 (2.1.1)	XIV	Green <i>et al</i> 1987, 327, fig.424
Morning Thorpe G370 (3.1.1)	LXXIII	Green <i>et al</i> 1987, 332, fig.429
Morning Thorpe G371 (3.1.1)	LXVI	Green <i>et al</i> 1987, 334, fig.431
Morning Thorpe G393 (3.4)	CLXXXV	Green <i>et al</i> 1987, 349, fig.446
Morning Thorpe G396 (3.0.2)	LV	Green <i>et al</i> 1987, 351, fig.448
Morning Thorpe G397 (3.2)	CXLIX	Green <i>et al</i> 1987, 352, fig.449
Morton 1 (4.1.2)	CC	PAS
Morton on the Hill 2 (2.2.3)	XLIX	PAS
Morton on the Hill 4 (4.7.1)	CCL	PAS
Mucking I G92 (1) (3.2.4)	CXXXI	Hirst & Clarke 2009, 355, fig.187
Mucking I G92 (2) (3.2.4)	CXXXI	Hirst & Clarke 2009, 355, fig.187
Mucking II G825a (1) (Kent 2)	CCLVIII	Hirst & Clarke 2009, 141, fig.74
Mucking II G825a (2) (Kent 2)	CCLVIII	Hirst & Clarke 2009, 141, fig.74
Mucking II G878 (1) (Kent 2)	CCLVIII	Hirst & Clarke 2009, 168, fig.87
Mucking II G878 (2) (Kent 2)	CCLVIII	Hirst & Clarke 2009, 168, fig.87
Mulbarton 1 (2.1)	XXXVIII	PAS
Mutford 1 (2.2.2)	XLIII	PAS

N

Nacton 1 (3.1.1 or 3.2.1)	CXII	PAS
Nassington GB (3.3.2)	CLXIX	Leeds & Atkinson 1944, pl.XXXVII
Nassington G13 (1) (2.1.1)	XIX	CUMAA
Nassington G13 (2) (3.3.2)	CLXVIII	CUMAA
Nassington G14 (3)	CXCII	CUMAA
Nassington G17 (1.1.1)	I	Leeds & Atkinson 1944, pl.XXV
Nassington G28 (1) (3.2.1)	LXXVIII	CUMAA
Nassington G28 (2) (3.3.1)	CLXVII	CUMAA
Nassington G28 (3) (3.3.2)	CLXVIII	CUMAA
Nassington G31 (3.3.1)	CLXIII	PM
Nassington G32 (3.5)	CLXXXVIII	Leeds & Atkinson 1944, pl.XXXVII
Navenby 1 (2.1.2)	XXVIII	PAS
Near Bridlington 2 (1.1)	IV	PAS
Near the Nunnery 2 (3.2.4)	CXXX	PAS
Newnham Croft 1 (4.2)	CCVI	CUMAA
Newnham Croft 2 (4.2)	CCVI	CUMAA
Newnham Croft 3 (3.2.5)	CXXXIV	CUMAA
Newnham Croft 4 (3.2.5)	CXXXIII	Åberg 1926, 47, fig.79
Newton and Haceby 3 (3.2)	CXLVII	PAS
Newton Flotman 2 (1.1)	IV	PAS
Northrepps 1 (1.2)	XI	PAS
Northrepps 2 (1.1.2)	III	PAS
North East Lincolnshire 1 (2.2.1)	XXXIX	PAS
North Ferriby 1 (3.1.1 or 3.2.1)	CXII	PAS
North Hykeham 2 (2.1.4)	XXXVII	PAS
North Kelsey 1 (1.1.1)	I	PAS
North Kesteven 2 (2.1.2)	XXVIII	PAS
North Kesteven 3 (2.1.3)	XXXIII	PAS
North Kesteven 9 (2.1.4)	XXXVII	PAS
North Lincolnshire 1 (2.2.3)	XLIX	PAS
North Lincolnshire 2 (3.2.1)	LXXXIII	PAS
North Luffenham 1 (3.1.1)	LXV	RCM
North Luffenham 2 (3.2.1)	LXXXVI	RCM
North Luffenham 3 (2.1.3)	XXXI	RCM
North Luffenham 4 (2.1.3)	XXXI	RCM
North Luffenham 5 (2.2.1)	XXXIX	RCM
North Luffenham 6 (3.2.1)	C	RCM

North Luffenham 7 (4.7.1)	CCXXXVI	RCM
North Notts II 7 (3.1.1 or 3.2.1)	CXII	PAS
North Notts V 2 (1.2)	XI	PAS
North of Ipswich 1 (4.7.1)	CCL	PAS
North Thoresby 1 (2.2.3)	XLVIX	PAS
North West Essex I 1 (4.6)	CCXXXI	PAS
North West Essex II 1 (4.7)	CCLIV	PAS
Northorpe 1 (4.1.1)	CXCV	PAS
Northwold 1 (3.2.1)	LXXXVI	BM
Norton 1 (3.2)	CXLVII	PHM
Norton G22 (4.3.1)	CCXIII	PHM
Norton G30 (4.5)	CCXXVIII	PHM
Norton G57 (4.3.2)	CCXVIII	Sherlock & Welch 1992, 160
Norton G61 (1) (4.3.2)	CCXIV	PHM
Norton G61 (2) (4.3.2)	CCXVIII	PHM
Norton G63 (3.2.10)	CXLVI	PHM
Norton G77 (4.3.2)	CCXVIII	Sherlock & Welch 1992, 175
Norton G84 (4.4)	CCXXV	PHM
Norton G96 (3.2.2)	CXV	PHM
Norton G102 (3.2.1)	LXXXIV	PHM
Norton le Clay 1 (4.3.2)	CCXVIII	PAS
Nuneaton 2 (4.1.2)	CCII	PAS

O

Oadby 1 (3.2.1)	CVIII	Hines 1984, 411, pl.5
Oakington G1 (3.1.1)	LXI	CAS
Oakington G10 (3.1.1)	LXVII	CAS
Oakington G20 (2.1.2)	XXVI	CAS
Osbaston 1 (4.7.1)	CCL	PAS
Osbourneby 1 (4.1.1)	CXCV	PAS
Osbourneby 2 (3.4.4)	CLXXXIII	PAS
Osbourneby 3 (2.2.3)	XLV	PAS
Osgodby 2 (4.4)	CCXXVII	PAS
Owersby 1 (2.2.1)	XXXIX	LC
Owston Ferry 1 (3.2.9)	CXLV	PAS
Oxborough 1 (2.1)	XXXVIII	Penn 1998, 14, fig.11
Oxborough 2 (1.2)	XI	Penn 1998, 14, fig.11
Oxborough 7 (3.1 or 3.2)	CLIV	Penn 1998, 14, fig.11
Oxborough 9 (4.4)	CCXXVII	Penn 1998, 14, fig.11

P

Pakenham 1 (1.2.2)	VII	West 1998, 237, fig.119
Palgrave 1 (2.1.1)	XVI	PAS
Palgrave 2 (3.4.1)	CLXXVI	PAS
Palgrave 3 (3.5)	CLXXXVII	PAS
Palgrave 6 (2.2.3)	XLIX	PAS
Partney 1 (4.1.3)	CCIII	LC
Partney 2 (3.2.3)	CXXVI	LC
Playford 1 (3.4.4)	CLXXXIII	West 1998, 241, fig.123
Postwick 1 (4.6)	CCXXXI	PAS
Pottersbury 1 (2.2.2)	XLIII	PAS
Preston St Mary II 1 (1.1)	IV	Martin <i>et al</i> 2001, fig.17
Probably near the Church 1 (4.1.1)	CXCV	PAS

Q

Quarrington G15 (3.2.1)	XCIV	Dickinson 2004, 40, fig.10
Quidenham 2 (2.1.1)	XIX	PAS
Quidenham 8 (2.1.1)	XVI	PAS

R

Rampton 1 (3.2)	CLI	PAS
Rampton 3 (3.2)	CLIII	PAS
Rampton 4 (3.2)	CLIII	PAS
Rampton 5 (4.6.1)	CCXXXI	PAS
Rampton 6 (3.2)	CLIV	PAS
Rampton 9 (4.7)	CCLIV	PAS
Rampton 10 (3.2)	CXLVII	PAS
Reepham 1 (3.2.7)	CXLII	PAS
Repton 1 (4.7)	CCLIV	PAS
Revesby 1 (3.4.2)	CLXXIX	PAS
Ringstead 1 (3.1.1 or 3.2.1)	CXII	PAS
Ripple 1 (1.2)	XII	PAS
Roecliffe 1 (3.1.2 or 3.2.2)	CXXIII	PAS
Rothley 1 (4.7.1)	CCXLII	CM
Rothley 2 (2.1.4)	XXXVI	CM
Rothley 3 (4.7.2)	CCLII	Read & Smith 1907, 221
Rothwell 1 (2.2.4)	L	AM
Rothwell 2 (2.2.4)	L	AM
Roudham 1 (4.6)	CCXXXI	PAS
Roxby cum Risby 2 (1.2.2)	IX	PAS
Roxwell 1 (4.4)	CCXXVII	PAS
Roydon 1 (2.1.1)	XVI	PAS
Roydon 2 (3.2.7)	CXLII	PAS
Rudston 1 (1.2.2)	VII	BM
Rudston 2 (1.2.2)	VII	BM
Runton Holme 1 (4.1.2)	CCI	PAS
Runhall 1 (2.2.2)	XLIII	PAS
Rushbrooke with Rougham 1 (3.0)	LVI	PAS
Ruskington 1 (3.2.1)	LXXIX	LC
Ruskington 2 (4.4)	CCXXII	LC
Ruskington 3 (4.2)	CCIX	LC
Ruskington 4 (3.2.6)	CXL	LC
Ruskington 5 (3.2.2)	CXVI	LC
Ruskington 6 (3.2.1)	CXI	LC
Ruskington 7 (3.0.2)	LV	LC
Ruskington 8 (3.2.2)	CXVII	LC
Ruskington G1 (3.1.1)	LXVIII	LC
Ruskington II 2 (3.2.5)	CXXXVII	PAS

S

Sancton 1 (2.1.4)	XXXIV	AM
Sancton 2 (3.2.1)	CIII	AM
Sandy 1 (4.4)	CCXXVI	PAS
Sarre G97 (Kentish 1)	CCLVI	Åberg 1926, 30, fig.35
Saxby 1 (3.1.1)	LXVIII	LMAC
Saxby 2 (3.1.1)	LXVIII	LMAC
Saxham Little 1 (3.4.2)	CLXXIX	West 1998, 243, fig.124
Saxham Little 2 (2.2.3)	XLIX	West 1998, 243, fig.124
Scawby 1 (4.4)	CCXXVII	NLMS

Seagrave 1 (3.2.1)	XCIV	BM
Searby 1 (3.2.1)	LXXXI	LC
Sedgeford 1 (3.2)	CXLVII	PAS
Sedgeford 2 (4.6)	CCXXXI	PAS
Sedgeford 3 (2.2)	LI	PAS
Sewerby G8 (3.1.1)	LXIII	Hirst 1985, 121, fig.34
Sewerby G12 (1) (3.4.4)	CLXXXI	Hirst 1985, 123, fig.36
Sewerby G12 (2) (3.4.4)	CLXXXI	Hirst 1985, 123, fig.36
Sewerby G12 (3) (2.1.1)	XIX	Hirst 1985, 123, fig.36
Sewerby G15 (3.2.3)	CXXV	Hirst 1985, 124, fig.37
Sewerby G28 (3.2.1)	XCIII	Hirst 1985, 129, fig.42
Sewerby G35 (3.1.1)	LXIII	Hirst 1985, 131, fig.44
Sewerby G49 (4.3.2)	CCXVI	Hirst 1985, 139, fig.52
Sewerby G57 (3.2.1)	C	Hirst 1985, 145, fig.59
Sheepy 3 (3.2)	CLI	PAS
Sheepy 4 (3.3.1)	CLXVI	PAS
Sheffield's Hill G1 (1) (3.2.1)	LXXXII	NLMS
Sheffield's Hill G1 (2) (3.2.1)	LXXXII	NLMS
Sheffield's Hill G1 (3) (3.2.6)	CXXXIX	NLMS
Sheffield's Hill G108 (2.1.4)	XXXV	NLMS
Shelley 1 (2.2)	LI	BM
Shorewell 1 (1.2)	XI	BM
Shorewell 2 (1.1)	IV	BM
Shotesham 1 (1.1)	IV	PAS
Sibsey 1 (4.4)	CCXXVII	NLMS
Sibton 1 (4.6.1)	CCXXXI	West 1998, 244, fig.126
Sleaford 1 (3.4.1)	CLXXV	BM
Sleaford G13 (1) (3.1.1)	LX	BM
Sleaford G49 (3.2.6)	CXLI	BM
Sleaford G50 (4)	CCLV	BM
Sleaford G66 (1.2.2)	VIII	BM
Sleaford G79 (3.2.1)	LXXVII	BM
Sleaford G80 (3.2.1)	XC	BM
Sleaford G86 (4.4)	CCXX	BM
Sleaford G116 (4.4)	CCXXI	BM
Sleaford G123 (3.4.1)	CLXXV	BM
Sleaford G145 (4.4)	CCXXII	BM
Sleaford G155 (2.2.2)	XLII	BM
Sleaford G158 (3.2.1)	CX	BM
Sleaford G169 (4.2)	CCVII	BM
Sleaford G182 (1) (2.2.3)	XLVI	BM
Sleaford G182 (2) (2.2.3)	XLVIII	BM
Sleaford G189 (2.1.2)	XXII	BM
Sleaford G205 (1) (2.2.3)	XLVII	BM
Sleaford G205 (2) (2.2.3)	XLVII	BM
Sleaford G223 (3.4.2)	CLXXVII	BM
Sleaford G233 (3.2.1)	XCII	BM
Sleaford II 1 (3.1.1)	LXI	LC
Sleaford III 2 (3.1.1 or 3.2.1)	CXIII	PAS
Sleaford III 4 (2.2.2)	XLIII	PAS
Sleaford III 5 (2.1.3)	XXXIII	PAS
Snainton 1 (1.2.2)	X	PAS
Snape G10 (1) (2.1.2)	XXVII	SAS
Snape G10 (2) (3.2.7)	CXLIII	SAS
Snape G10 (3) (2.1.2)	XXVII	SAS
Snape G16 (4.1.2)	CXCVIII	SAS
Snitterby 1 (3.1.1)	LXXV	PAS
Soham I 1 (4.1.3)	CCIII	CUMAA

Soham II 1 (3.4.3)	CLXXX	CUMAA
Soham III G7 (3.2.4)	CXXX	Lethbridge 1933, 157, fig.2
Soham IV 2 (4.5)	CCXXXIX	PAS
South Cambridgeshire 1 (3.1.1 or 3.2.1)	CXIII	PAS
South Cambridgeshire 2 (2.2.2)	XLIII	PAS
South Carlton 1 (3.2.2)	CXXI	PAS
South Carlton 2 (3.2.1)	XCII	PAS
South Carlton 3 (3.2)	CXLVIII	PAS
South Carlton 7 (2.1)	XXXVIII	PAS
South Clifton 1 (2.1.4)	XXXVII	PAS
South Elkington C27 (1.2.1)	V	Webster 1952, 59, fig.18
South Elmham St Margaret 1 (1.1)	IV	West 1998, 244, fig.125
South Ferriby I 1 (1.2)	XI	PAS
South Ferriby II 1 (3.5)	CLXXXVII	NLMS
South Ferriby II 2 (3.4.1)	CLXXVI	NLMS
South Ferriby II 3 (3.1.2 or 3.2.2)	CXXIII	NLMS
South Ferriby II 5 (Kent 2)	CCLVII	NLMS
South Ferriby II 9 (1.2.2)	X	HERM
South Ferriby II 10 (2.1.3)	XXXIII	HERM
South Ferriby II 11 (2.1.2)	XXIV	HERM
South Kesteven 6 (3.2)	CLIII	PAS
South Kesteven 7 (4.1.1)	CXCV	PAS
South Kesteven 11 (1.2)	XI	PAS
South Kesteven 18 (import)	CCLIX	PAS
South Kesteven 21 (3.4.4)	CLXXXIII	PAS
South Willingham 1 (2.1.4)	XXXVII	BM
Southery 1 (3.1.1 or 3.2.1)	CXII	PAS
Spilsby 2 (4)	CCLV	PAS
Spong Hill C62 (2.1)	XXXVIII	Hills 1977, 196, fig.109
Spong Hill C1034 (1.1)	IV	Hills 1977, 194, fig.107
Spong Hill C1072 (1.2.2)	IX	Hills 1977, 194, fig.107
Spong Hill C1138 (3.1.1 or 3.2.1)	CXIII	Hills 1977, 196, fig.109
Spong Hill C1160 (2)	LI	Hills 1977, 194, fig.107
Spong Hill C1168 (1) (1.2.2)	X	Hills 1977, 194, fig.107
Spong Hill C1168 (2) (1.2)	XI	Hills 1977, 195, fig.108
Spong Hill C1168 (3) (1.2)	XI	Hills 1977, 195, fig.108
Spong Hill C1168 (4) (1.2.2)	X	Hills 1977, 195, fig.108
Spong Hill C1216 (1.1)	IV	Hills 1977, 194, fig.107
Spong Hill C1288 (4.1.1)	CXCV	Hills 1977, 196, fig.109
Spong Hill C1468 (1) (1.2.2)	VI	Hills 1977, 194, fig.107
Spong Hill C1468 (2) (1.2.2)	IX	Hills 1977, 194, fig.107
Spong Hill C1469 (1.2.2)	VIII	Hills 1977, 194, fig.107
Spong Hill C1730 (2.2.3)	XLIX	Hills & Ricket 1981, 224, fig.138
Spong Hill C2195 (1.2.1)	V	Hills & Ricket 1981, 224, fig.138
Spong Hill C2197 (1.1)	IV	Hills & Ricket 1981, 223, fig.137
Spong Hill C2656 (1.2.2)	VI	Hills <i>et al</i> 1987, 172, fig.92
Spong Hill C2997 (1.2.2)	IX	Hills 1994, 205, fig.102
Spong Hill C3055 (1) (3.1.1)	LXXV	Hills 1994, 205, fig.102
Spong Hill C3055 (2) (2.1.2)	XXVII	Hills 1994, 205, fig.102
Spong Hill G2 (1) (4.1.2)	CXCIX	Hills <i>et al</i> 1984, 117, fig.70
Spong Hill G2 (2) (4.1.2)	CXCIX	Hills <i>et al</i> 1984, 118, fig.71
Spong Hill G22 (1) (2.2.3)	XLV	Hills <i>et al</i> 1984, 125, fig.78
Spong Hill G22 (2) (2.2.3)	XLV	Hills <i>et al</i> 1984, 125, fig.78
Spong Hill G22 (3) (3.2.4)	CXXXII	Hills <i>et al</i> 1984, 126, fig.79
Spong Hill G26 (2.1.1)	XIII	Hills <i>et al</i> 1984, 130, fig.83
Spong Hill G39 (3.2.1)	XCIII	Hills <i>et al</i> 1984, 140, fig.93
Spong Hill G45 (3.2.5)	CXXXVI	Hills <i>et al</i> 1984, 147, fig.100
Spong Hill G46 (2.2.2)	XLII	Hills <i>et al</i> 1984, 148, fig.101

Spong Hill G57 (4.4)	CCXXIII	Hills <i>et al</i> 1984, 154, fig.107
Spong Hill G58 (3.2)	CXLVIII	Hills <i>et al</i> 1984, 156, fig.109
Springfield Lyons G4882 (2.2.2)	XLI	Taylor & Major 2005, fig.33
Springfield Lyons G4988 (1) (Kent 1)	CCLVI	Taylor & Major 2005, fig.37
Springfield Lyons G4988 (2) (Kent 1)	CCLVI	Taylor & Major 2005, fig.37
Springfield Lyons G6096 (Kent 1)	CCLVI	Taylor & Major 2005, 85, fig.41
St Ives 1 (4.1.2)	CC	Leeds 1955, pl.XXIII
St John's 1 (2.2.2)	XLIII	CUMAA
St John's 2 (3.2.5)	CXXXIII	CUMAA
St John's 3 (2.1.2)	XXI	CUMAA
St John's 4 (2.1.2)	XXI	CUMAA
St John's 5 (3.3)	CLXXIII	CUMAA
St John's 6 (3.4)	CLXXXIV	CUMAA
St John's 7 (2.1.1)	XV	CUMAA
St John's 8 (2.1.1)	XV	CUMAA
St John's 9 (1.1.2)	II	CUMAA
St John's 10 (1.1.2)	II	CUMAA
St John's 11 (3.2.3)	CXXVII	CUMAA
St John's 12 (3.0.2)	LV	CUMAA
St John's 13 (3.0.2)	LIV	CUMAA
St John's 14 (2.1.1)	XVII	CUMAA
St John's 15 (3.3.1)	CLXV	CUMAA
St John's 16 (3.3.1)	CLXV	CUMAA
St John's G8 (2.1.1)	XIX	CUMAA
St Margaret South Elmham 1 (1.1.2)	III	PAS
St Margaret South Elmham 2 (1.2.2)	IX	PAS
Stamford Bridge 1 (3.2)	CXLVIII	PAS
Staxton 1 (3.2.6)	CXLI	HERM
Staxton 2 (4.3.2)	CCXIV	Leeds 1949, pl.131
Stone 1 (1.2.2)	X	BuM
Stradsett 1 (3.2.1)	CXI	PAS
Stradsett 2 (3.2)	CXLIX	PAS
Stratford-on-Avon G70 (1) (2.1.2)	XXI	Hawkes & Dunning 1961, fig.15
Stratford-on-Avon G70 (2) (2.1.1)	XIV	Hawkes & Dunning 1961, fig.15
Stuston 2 (2.2)	LI	PAS
Sudbury 1 (1.1.1)	I	SMT
Surlingham 1 (1.1.1)	I	PAS
Sutton 2 (1.1)	IV	PAS
Sutton 3 (1.2.1)	V	PAS
Swaffham I G6 (4.1.2)	CCI	Hills & Wade-Martins 1974, 25
Swaffham II 1 (2.2)	XXXVIII	PAS
Swarkeston Lowes G1 (3.1.1)	LXXIV	DM

T

Tallington 1 (3.1.1)	LXIV	LC
Tallington G5 (3.4)	CLXXXV	Albone & Leahy 2000, 150, fig.7
Tallington G8 (1) (3.2.1)	XCVI	Albone & Leahy 2000, 154, fig.9
Tallington G8 (2) (3.2.1)	XCVI	Albone & Leahy 2000, 154, fig.9
Tallington G8 (3) (2.1.1)	XVIII	Albone & Leahy 2000, 154, fig.9
Tallington G8 (4) (2.1.1)	XVII	Albone & Leahy 2000, 154, fig.9
Tallington II 1 (3.2.9)	CXLV	PAS
Tathwell 1 (2.2.2)	XLI	PAS
Tathwell 2 (2.1.4)	XXXVII	PAS
Thelnetham 1 (2.2.2)	XLIII	PAS
Thimbleby 1 (3.4)	CLXXXIV	MM
Thimbleby 2 (3.2.5)	CXXXV	MM
Thorndon 2 (1.1.2)	III	PAS

Thorndon 3 (1.2.2)	X	PAS
Thurcaston and Cropston 1 (Kent 2)	CCLVII	PAS
Titchmarsh 1 (2.1.3)	XXXIII	PAS
Toddington 1 (3.3.2)	CLXXI	SDC
Torksey 1 (2.1.3)	XXXIII	PAS
Towton 1 (4.3)	CCXIX	PAS
Trumpington 1 (2.2.2)	XL	CUMAA
Trumpington 2 (2.1.2)	XXV	CUMAA
Trumpington 3 (1.1)	IV	CUMAA
Tuddenham St Martin I 1 (3.3.2)	CLXX	CUMAA
Tuddenham St Martin I 2 (1.2.1)	V	West 1998, 246, fig.128
Tuddenham St Martin I 3 (1.2)	XII	West 1998, 247, fig.129
Tuddenham St Martin I 4 (1.1)	IV	West 1998, 247, fig.129
Tuddenham St Martin II 1 (2.1.2)	XXVIII	PAS
Tuddenham St Martin II 2 (2.2.4)	L	PAS
Tuddenham St Martin II 3 (1.2.2)	X	PAS
Tuddenham St Martin V 1 (1.1.2)	II	Martin <i>et al</i> 1999, 360, fig.95
Tuddenham St Mary 1 (3.2.1)	LXXXVII	CUMAA
Tuddenham St Mary 3 (3.0.2)	LIV	CUMAA
Tuddenham St Mary G1 (3.2.1)	CVII	CUMAA
Tuxford 1 (3.1.1)	LX	PAS

U

Ufford 1 (3.5)	CLXXXVI	West 1998, 249, 131
Unprovenanced 1 (3.2.2)	CXIV	MM
Unprovenanced 2 (3.1.1)	LIX	KM
Unprovenanced 3 (4.7.1)	CCXXXVII	BM
Unprovenanced 4 (import)	CCLIX	BM
Unprovenanced 5 (2.1.1)	XVI	BM
Unprovenanced 6 (3.2)	CLI	BM
Unprovenanced 7 (import)	CCLIX	BM
Unprovenanced 8 (4.1.2)	CCI	CUMAA
Unprovenanced 9 (4.7)	CCLIV	DM
Unprovenanced 11 (4.3.1)	CCXI	Pocock 1970, pl.1
Unprovenanced 12 (1.1.2)	II	West 1998, 254, 136
Unprovenanced 13 (2.1.3)	XXIX	West 1998, 254, 136
Unprovenanced 14 (3.2.1)	CIII	West 1998, 254, 136
Unprovenanced 15 (3.2.1)	XCVIII	West 1998, 254, 136
Unprovenanced 16 (1.2.2)	VI	West 1998, 254, 136
Unprovenanced 17 (4.7)	CCLIV	EM
Unprovenanced 18 (2.1.2)	XXVIII	PAS
Unprovenanced 19 (2.2.2)	XLIII	PAS
Upton Snodsbury 1 (4.1.2)	CCII	WMAG
Upton with Fishley 1 (1.2)	XII	PAS
Upwell 1 (1.2)	XI	PAS

W

Waddington 1 (3.0.2)	LIV	NLMS
Wakerley 1 (2.2.2)	XLIV	Hines 1984, 403, fig.5
Walcote near Folkingham 1 (4.7)	CCLIV	PAS
Walcote near Folkingham 2 (4.5)	CCXXXIX	PAS
Wangford 1 (2.1.4)	XXXVII	West 1998, 250, 132
Wanlip 1 (3.2)	CLII	PAS
Wanlip 2 (2.1.3)	XXXIII	PAS
Wargrave 1 (4.6.1)	CCXXXI	PAS
Warwickshire 1 (4.5)	CCXXXIX	PAS

Washingborough 3 (4.6)	CCXXXI	PAS
Wasperton G17 (1) (2.1.2)	XXII	WM
Wasperton G17 (2) (2.1.2)	XXII	WM
Wasperton G111 (2.2.1)	XXXIX	WM
Wasperton G167 (1) (2.1.2)	XXVII	WM
Wasperton G167 (2) (2.1.2)	XXVIII	Carver <i>et al</i> 2009, 310
Welbeck Hill G64 (1) (3.0.1)	LII	Hines 1993, 66, fig.125
Welbeck Hill G64 (2) (3.2.1)	CVII	Hines 1993, 66, fig.125
Wellingore 1 (3.0)	LVI	PAS
Wenhaston 1 (1.1.2)	II	West 1998, 251, fig.133
West Acre 1 (1.2)	XI	PAS
West Acre 3 (3.1 or 3.2)	CLIV	PAS
West Acre 4 (2.1.3)	XXXIII	PAS
West Hendred 1 (2.1.3)	XXXII	OMRS
West Hendred 2 (2.1.3)	XXXII	OMRS
West Heslerton G12 (3.2.3)	CXXVII	Haughton & Powlesland 1999, 19
West Heslerton G29 (3.2.6)	CXL	Haughton & Powlesland 1999, 46
West Heslerton G62 (3.2.1)	CVI	Haughton & Powlesland 1999, 95
West Heslerton G78 (1) (2.1.4)	XXXIV	Haughton & Powlesland 1999, 123
West Heslerton G78 (2) (2.1.4)	XXXIV	Haughton & Powlesland 1999, 123
West Heslerton G84 (2.1.2)	XXVIII	Haughton & Powlesland 1999, 134
West Heslerton G86 (3.2.2)	CXIV	Haughton & Powlesland 1999, 136
West Heslerton G95 (3.2.4)	CXXXII	Haughton & Powlesland 1999, 152
West Heslerton G143 (3.2.2)	CXVII	Haughton & Powlesland 1999, 245
West Heslerton G147 (4.3.1)	CCXII	Haughton & Powlesland 1999, 255
West Heslerton G173 (3.2.2)	CXIX	Haughton & Powlesland 1999, 302
West Heslerton G177 (3.5)	CLXXXVI	Haughton & Powlesland 1999, 311
West Lindsey 2 (4.4)	CCXXXVII	PAS
West Lindsey 5 (4.1.1)	CXCV	PAS
West Lindsey 7 (1.2.2)	IX	PAS
West Lindsey 13 (2.1.4)	XXXVII	PAS
West Lindsey 14 (4.1.2)	CCII	PAS
West Rudham 3 (2.1.1)	XVI	PAS
West Stow 1 (3.4.3)	CLXXX	WSM
West Stow 2 (3.4.3)	CLXXX	WSM
West Stow 3 (4.1.2)	CXCVIII	WSM
West Stow 4 (4.1.2)	CXCVII	WSM
West Stow 5 (2.1.1)	XVII	WSM
West Stow 6 (2.1.4)	XXXIV	CUMAA
West Stow 7 (2.2.2)	XLII	AM
West Stow 8 (3.1.1)	LXXIII	AM
West Stow 9 (2.1.2)	XXII	AM
West Stow 10 (1.2.2)	VIII	West 1998, 251, fig.133
West Stow 11 (3.4)	CLXXXIV	WSM
West Stow 12 (2.2.2)	XL	WSM
West Stow 13 (3.1.1)	LXIX	WSM
West Stow SFB 1 (1.2.2)	VII	WSM
West Torrington 1 (3.2)	CLIII	PAS
West Torrington 2 (3.2)	CLIII	PAS
Westborough 1 (3.1 or 3.2)	CLIV	PAS
Westborough 3 (3.2)	CXLVIII	PAS
Westcotes 1 (3.1.1)	LXVII	JM
Westgarth Gardens G52 (2.1.2)	XXVI	WSM
Westgarth Gardens G55 (2.2.2)	XLI	WSM
Westgarth Gardens G61 (1) (3.1.1)	LXXI	WSM
Westgarth Gardens G61 (2) (2.1.1)	XV	WSM
Westgarth Gardens G61 (3) (2.1.1)	XV	WSM
Weston Colville 1 (4.1.2)	CCII	PAS

Weston Colville 2 (3.4.2)	CLXXVII	PAS
Weston Colville 3 (3.2.2)	CXVI	PAS
Weston Colville 4 (3.4.2)	CLXXIX	PAS
Whissonsett 1 (3.0.1)	LII	PAS
Whitehill Point 1 (4.3.2)	CCXVI	Camp & Miket 1982, fig.6
Wickenby 1 (2.1.3)	XXX	PAS
Wickenby 4 (2.2.3)	XLIX	PAS
Wickenby 6 (4.1.2)	CCI	PAS
Wickham Skeith 2 (1.1.1)	I	PAS
Wickham Skeith 6 (4.7.1)	CCL	PAS
Wickham Skeith 7 (2.1)	XXXVIII	PAS
Wigston Magna 1 (4.3.1)	CCXI	Leeds 1949, pl.136
Winchester 1 (1.1)	IV	PAS
Wood Enderby 1 (2.1.2)	XXVII	PAS
Wood Walton 1 (3.2)	CXLVII	PAS
Woodston Barrow 1 (3.4.4)	CLXXXI	BM
Woodston Barrow 2 (3.4)	CLXXXIV	BM
Woodston Barrow 3 (3.2.1)	CVI	PM
Woolsthorpe by Belvoir 1 (3.2)	CLII	GM
Woolsthorpe by Belvoir 2 (3.3.1)	CLVIII	GM
Worcestershire 1 (4.6.2)	CCXXXIV	PAS
Wymondham 3 (3.3)	CLXXIV	PAS

Y

Yaxley 2 (3.2)	CLIII	PAS
Yaxley 3 and 4 (3.1.1)	LXXIV	PAS
Yaxley 8 (3.2)	CXLVIII	PAS
Yaxley 11 (3.1.1)	LXXV	PAS
Yaxley 12 (3.2)	CXLVII	PAS
Yaxley 13 (4.1.2)	CCII	PAS
Yaxley 15 (4.1.1)	CXCV	PAS
Yaxley 16 (4.1.1)	CXCV	PAS

Bibliography

Primary Sources

Bede. 1955. *Ecclesiastical History of the English People*. Translated from Latin by L. Sherley-Price. London: Penguin.

Gildas. 2007. *On the Ruin of Britain*. Translated from Latin by J.A. Giles, revised edition. Gloucester: Dodo Press.

Other References

Åberg, N. 1926. *The Anglo-Saxons in England*. Uppsala: Almqvist and Wiksell.

Adams, W.J. 1988. Archaeological classification: theory versus practice. *Antiquity* 62: 40-56.

Adams, W.Y. and E.W. Adams. 1991. *Archaeological Typology and Practical Reality*. Cambridge: Cambridge University Press.

Akerman, J.N. 1855. *Remains of Pagan Saxondom*. London: J.R. Smith.

Albone, L. and K. Leahy 2000. The Anglo-Saxon cemetery at Tallington, Lincolnshire. *Anglo-Saxon Studies in Archaeology and History* 11: 143-171.

Ament, H. 1976. Chronologische Untersuchungen an fränkischen Gräberfeldern der jüngeren Merowingerzeit in Rheinland. *Bericht der Römisch-Germanischen Kommission* 57: 285-336.

Ament, H. 1977. Zur archäologischen Periodisierung der Merowingerzeit. *Germania* 55: 133-140.

Amory, P. 1993. The meaning and purpose of ethnic terminology in the Burgundian laws. *Early Medieval Europe* 3 (1): 1-28.

Andrén, A., K. Jennbert and C. Raudvere, eds. 2006. *Old Norse Religion in Long-Term Perspective*. Lund: Nordic Academic Press.

Anthony, D.W. 1990. Migration in archaeology: the baby and the bathwater. *American Anthropologist* 92: 895-914.

Appadurai, A. 1986. Introduction: commodities and the politics of value. In *The Social Lives of Things: Commodities in Cultural Perspective*, ed. A. Appadurai, 3-64. Cambridge: Cambridge University Press.

Ardener, S. 1975. *Perceiving Women*. London: J.M. Dent and Sons Ltd.

Arnold, C.J. 1983. The Sancton/Baston potter. *Scottish Archaeological Review* 2 (1): 17-30.

Arnold, C.J. 1984. *Roman Britain to Saxon England*. London: Croon Helm.

Arnold, C.J. 1988a. Territories and leadership: frameworks for the study of emergent polities in early Anglo-Saxon England. In *Power and Politics in Early Medieval Britain and Ireland*, eds. S.T. Driscoll and M.R. Neeke, 111-127. Edinburgh: Edinburgh University Press.

Arnold, C.J. 1988b. *An Archaeology of the Anglo-Saxon Kingdoms*. London: Routledge.

Arnold, C.J. 1988c. Early Anglo-Saxon pottery of the "Illington-Lackford" type. *Oxford Journal of Archaeology* 7 (3): 343-359.

Arrhenius, B. 1973. East Scandinavian Style I – a review. *Medieval Archaeology* 17: 26-42.

Arrhenius, B. 1983. The chronology of the Vendel graves. In *Vendel Period Studies* 2, eds. J.P. Lamm and H.-A. Nordström, 39-70. Stockholm: Statens Museums Historiska.

Avent, R. 1975. *Anglo-Saxon Garnet Inlaid Disc and Composite Brooches. Part i: Discussion*. Oxford: British Archaeological Reports (British Series) 11(i).

Avent, R. and V.I. Evison. 1982. Anglo-Saxon button brooches. *Archaeologia* 107: 77-124.

Axboe, M. 1984. Positive and negative versions in the making of chip-carving ornament. In *Festskrift til Thorleif Sjøvold på 70 årsdagen*, ed. T. Sjøvold, 31-42. Oslo: Universitets Oldsackssamling.

Axboe, M. 1987. Copying in antiquity: the Torslunda plates. *Studien zur Sachsenforschung* 6: 13-21.

Axboe, M. 2004. *Die Goldbrakteaten der Völkerwanderungszeit – Herstellungprobleme und Chronologie*. Berlin: Walter de Gruyter.

Axboe, M. 2007. *Brakteatstudier*. Copenhagen: Det Kongelige Nordiske Oldskriftselskab.

Aykroyd, R.G., D. Lucy, A.M. Pollard, and C.A. Roberts. 1999. Nasty, brutish, but not necessarily short: a reconsideration of the statistical methods used to calculate age at death from adult human skeletal and dental age indicators. *American Antiquity* 64 (1): 55-70.

Back Danielsson, I.-M. 2002. (Un)masking gender – gold foil (dis)embodiments in late Iron Age Scandinavia. In *Thinking Through the Body. Archaeologies of Corporeality*, eds. Y. Hamilakis, M. Pluciennik and S. Tarlow, 179-199. New York: Kluwer/Plenum.

Baker, J. forthcoming. *Colour and Composition of Anglo-Saxon Copper-Alloy Dress-Fittings in Early Medieval Britain*. PhD thesis. University of Durham.

Bakka, E. 1973. Goldbrakteaten in norwegischen Grabfunden. *Frühmittelalterliche Studien* 7: 53-87.

- Baldwin Brown, G. 1915a. *The Arts in Early England III*. London: John Murray.
- Baldwin Brown, G. 1915b. *The Arts in Early England IV*. London: John Murray.
- Bammesberger, A. 2003. The Harford Farm brooch runic inscription. *Neophilologus* 87: 133-135.
- Banks, M. 1996. *Ethnicity: Anthropological Constructions*. London: Routledge.
- Barrett, J.C. 1988. Fields of discourse: reconstituting a social archaeology. *Critique of Anthropology* 7 (3): 5-16.
- Barth, F., ed. 1969. *Ethnic Groups and Boundaries: the Social Organisation of Culture Difference*. London: Allen and Unwin.
- Bartholomew, P. 2005. Continental connections: Angles, Saxons and others in Bede and Procopius. *Anglo-Saxon Studies in Archaeology and History* 13: 19-30.
- Bassett, S. 1989. In search of the origins of Anglo-Saxon kingdoms. In *The Origins of Anglo-Saxon Kingdoms*, ed. S. Bassett, 3-27. London: Leicester University Press.
- Baxter, M. 2003. *Statistics in Archaeology*. London: Arnold.
- Bazelmans, J. 2002. Moralities of dress and the dress of the dead in early medieval Europe. In *Thinking Through the Body. Archaeologies of Corporeality*, eds. Y. Hamilakis, M. Pluciennik, and S. Tarlow, 71-84. New York: Kluwer/Plenum.
- Behr, C. 2010. New bracteates finds from early Anglo-Saxon England. *Medieval Archaeology* 54: 34-88.
- Biering, T.J. 2006. The concept of shamanism in Old Norse religion from a sociological point of view. In *Old Norse Religion in Long-Term Perspective*, eds. A. Andrén, K. Jennbert and C. Raudvere, 171-176. Lund: Nordic Academic Press.

Blair, J. 1995. Anglo-Saxon pagan shrines and their prototypes. *Anglo-Saxon Studies in Archaeology and History* 8: 1-28.

Blinkhorn, P.W. 1997. Habitus, social identity and Anglo-Saxon pottery. In *Not So Much a Pot, More a Way of Life: Current Approaches to Artefact Analysis in Archaeology*, eds. C.B. Cumberpatch and P.W. Blinkhorn, 113-124. Oxford: Oxbow Monograph 83.

Bode, M.-J. 1998. *Schmalstede: ein Urnedgräbelfeld der Kaiser- und Volkerwanderungszeit*. Neumunster: Karl Wachholtz Verlag.

Böhme, H.W. 1986. Das Ende der Römerherrschaft in Britannien und die angelsächsische besiedlung Englands im 5. Jahrhundert. *Jahrbuch des Römisch-Germanischen Zentralmuseums* 33: 466-574.

Böhner, K. 1958. *Die Frankischen Altertümer des Trierer Landes*. Berlin: Mann.

Bourdieu, P. 1977. *Outline of a Theory of Practice*. Cambridge: Cambridge University Press.

Briscoe, D. 2009. The archive of Anglo-Saxon pottery stamps. <http://aasps.org.uk/> (last accessed 07 June 2011).

Briscoe, T. 1968. The Anglo-Saxon s-shaped brooch in England with special reference to one from Lakenheath. *Proceedings of the Cambridge Antiquarian Society* 61: 45-54.

Briscoe, T. 1982. Anglo-Saxon pot stamps. *Anglo-Saxon Studies in Archaeology and History* 1: 1-36.

Briscoe, T. 1983. A classification of Anglo-Saxon pot stamp motifs and proposed terminology. *Studien zur Sachsenforschung* 4: 57-71.

Briscoe, T. 1985. The use of brooches and other jewellery as dies on pagan Anglo-Saxon pottery. *Medieval Archaeology* 29: 136-142.

- Brookes, S.J. 2007. *Economics and Social Change in Anglo-Saxon Kent AD 400-900: Landscapes, Communities and Exchange*. Oxford: British Archaeological Reports (British Series) 431.
- Brooks, N. 2000. *Anglo-Saxon Myths. State and Church 400-1066*. London: Hambledon Press.
- Bruce-Mitford, R. 1974. *Aspects of Anglo-Saxon Archaeology*. London: Victor Gollancz Ltd.
- Buchli, V., ed. 2002. *The Material Culture Reader*. Oxford: Berg.
- Budd, P., A. Millard, C. Chener, S. Lucy and C. Roberts. 2004. Investigating population movement by stable isotope analysis: a report from Britain. *Antiquity* 78 (1): 127-141.
- Buikstra, J.E. and D.H. Ubelaker. 1994. *Standards for Data Collection from Human Skeletal Remains*. Fayetteville: Arkansas Archaeological Survey Research Series No. 44.
- Burmeister, S. 2000. Archaeology and migration: approaches to an archaeological proof of migration. *Current Anthropology* 41 (4): 539-567.
- Butler, J. 1990. *Gender Trouble: Feminism and the Subversion of Identity*. London: Routledge.
- Butler, J. 1993. *Bodies that Matter. On the Discursive Limits of "Sex"*. London: Routledge.
- Cramp, R. and R. Milet. 1982. *Catalogue of the Anglo-Saxon and Viking Antiquities in the Museum of Antiquities, Newcastle upon Tyne*. Newcastle upon Tyne: Museum of Antiquities, Department of Archaeology, University of Newcastle upon Tyne.
- Carruthers, M. 1990. *The Book of Memory*. Cambridge: Cambridge University Press.
- Carver, M.O.H., ed. 1992. *The Age of Sutton Hoo. The Seventh Century in North-Western Europe*. Woodbridge: Boydell Press.

Carver, M.O.H., C. Hills and J. Scheschkewitz. 2009. *Wasperton: A Roman, British and Anglo-Saxon Community in Central England*. Woodbridge: Boydell Press.

Carver, M.O.H., A. Sanmark and S. Semple, eds. 2010. *Signals of Belief: Anglo-Saxon Paganism Revisited*. Oxford: Oxbow Books.

Chamberlain, A. 1994. *Human Remains*. London: British Museum Press.

Chester-Kadwell, M. 2009. *Early Anglo-Saxon Communities in the Landscape of Norfolk*. Oxford: British Archaeological Reports (British Series) 481.

Christie, N. 1995. *The Lombards*. Oxford: Blackwell.

Christlein, R. 1973. Besitzabstufungen zur Merowingerzeit im Spiegel reicher Grabfunde aus West- und Süd-deutschland. *Jahrbuch de Römisch-Germanischen Zentralmuseums* 20: 147-180.

Clarke, D.L. 1968. *Analytical Archaeology*. London: Methuen.

Clarke, G. 1966. The invasion hypothesis in British archaeology. *Antiquity* 40: 172-189.

Clay, C. 2010. *Germanic Migrants in Roman Britain: a Preliminary Study and Inter-Disciplinary Approach*. PhD thesis. University of Sheffield.

Coatsworth, E., M. Fitzgerald, K. Leahy and G. Owen-Crocker. 1996. Anglo-Saxon textiles from Cleatham, Humberside. *Textile History* 27 (1): 5-41.

Cohen, A. 1969. *Custom and Politics in Urban Africa: a Study of Hausa Migrants in a Yoruba Town*. London: Routledge and Kegan Paul.

Collier, J. and S. Yanagisako, eds. 1987. *Gender and Kinship: Essays toward a Unified Analysis*. Stanford: Stanford University Press.

Colloredo-Mansfeld, R. 2003. Introduction: matter unbound. *Journal of Material Culture* 8: 245-254.

Conkey, M.W. 2003. Has feminism changed archaeology? *Signs* 28 (3): 867-880.

Conkey, M.W. and J.M. Gero. 1991. Tensions, pluralities, and engendering archaeology: an introduction to women and prehistory. In *Engendering Archaeology. Women and Prehistory*, eds. J.M. Gero and M.W. Conkey, 3-29. Oxford: Blackwell.

Conkey, M.W. and J. Spector. 1984. Archaeology and the study of gender. *Archaeological Method and Theory* 7: 1-38.

Cook, A.M. 1981. *The Anglo-Saxon Cemetery at Fonaby, Lincolnshire*. Sleaford: The Society for Lincolnshire History and Archaeology.

Cook, J.M. 2004. *Early Anglo-Saxon Buckets*. Oxford: Oxford University School of Archaeology Monograph 60.

Crabtree, P.J. 1989. Sheep, horses, swine, and kine. A zooarchaeological perspective on the settlement of England. *Journal of Field Archaeology* 16 (2): 205-213.

Crabtree, P.J. 1995. The symbolic role of animals in Anglo-Saxon England: evidence from burials and cremations. In *The Symbolic Role of Animals in Archaeology*, eds. K. Ryan and P.J. Crabtree, 21-26. Philadelphia: MASCA, University of Pennsylvania.

Cracknell, P.M. 1990. A group of marked brooches from Gloucester. *Britannia* 21: 197-206.

Crawford, S. 1991. When do Anglo-Saxon children count? *Journal of Theoretical Archaeology* 2: 17-24.

Crawford, S. 1993. Children, death and the afterlife in Anglo-Saxon England. *Anglo-Saxon Studies in Archaeology and History* 6: 83-91.

Crawford, S. 1999. *Childhood in Anglo-Saxon England*. Stroud: Sutton.

Crowfoot, E. 1976. The textile remains. In 'The Anglo-Saxon cemetery at the Paddocks, Swaffham' In C. Hills and P. Wade-Martins, 29-32. *East Anglian Archaeology* 2: 1-44.

Crowfoot, E. 1978. The textiles. In *The Anglo-Saxon Cemetery at Bergh Apton, Norfolk*, B. Green and A. Rogerson, 98-106. Gressenhall: East Anglian Archaeology Report No. 7.

Crowfoot, E. 1985. The textiles. In *An Anglo-Saxon Cemetery at Sewerby East Yorkshire*, S. Hirst, 48-54. York: York University Archaeological Publications 4.

Crowfoot, E. 1987. Report on the textiles. In *The Anglo-Saxon Cemetery at Morning Thorpe, Norfolk, Volume I: Catalogue*, B. Green, A. Rogerson and S.G. White, 171-188. Gressenhall: East Anglian Archaeology Report No. 36.

Crowfoot, E. 1988. Textiles. In *The Anglo-Saxon Cemetery at Westgarth Gardens, Bury St Edmunds, Suffolk, S.E. West*, 14-17. Bury St Edmunds: East Anglian Archaeology Report No. 38.

Crowfoot, E. 1994. Textiles. In *An Anglo-Saxon Cemetery at Great Chesterford, Essex*, V.I. Evison, 71-76. York: Council for British Archaeology Research Report 91.

Crowfoot, E. 1998. Textiles associated with metalwork. In *The Anglo-Saxon Cemetery at Edix Hill (Barrington A), Cambridgeshire*, T. Malim and J. Hines, 235-246. York: Council for British Archaeology Research Report 112.

Crowfoot, E. 2001. The textiles. In *Snape Anglo-Saxon cemetery: Excavations and Surveys 1824-1992*, W. Filmer-Sankey and T. Pestell, 207-214. Ipswich: East Anglian Archaeology Report No. 95.

Crowfoot, E. 2005. The textiles. In *The Early Anglo-Saxon Cemetery and Later Settlement at Springfield Lyons, Essex*, S. Tyler and H. Major, 122-125. Chelmsford: East Anglian Archaeology Report No. 111.

Crowfoot, E. 2009. The textiles. In *Excavations at Mucking. Volume 3, The Anglo-Saxon Cemeteries: Introduction, Catalogues and Specialist Reports*, S. Hirst and D. Clark, 428-435. London: Museum of London Archaeology.

Crowfoot, E. and J. Jones. 1984. The textiles. In *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part III: Catalogue of Inhumations*, C. Hills, K. Penn and R. Rickett, 17-28. Gressenhall: East Anglian Research Report No. 21.

Curta, F. 2007. Some remarks on ethnicity in medieval archaeology. *Early Medieval Europe* 15 (2): 159-185.

Dahlberg, F., ed. 1981. *Woman the Gatherer*. Newhaven: Yale University Press.

Davison, A., B. Green and B. Milligan. 1993. *Illington: A Study of a Breckland Parish and its Anglo-Saxon Cemetery*. Dereham: East Anglian Archaeology Report No. 63

Day, P.M. 2004. Marriage and mobility: traditions and the dynamics of the pottery system in twentieth century east Crete. In *Pseira VIII: The Pseira Island Survey. Part 1*, eds. P.P. Betancourt, C. Davaras and R. Hope Simpson, 105-139. Philadelphia: INSTAP Academic Press.

DeSilvey, C. 2006. Observed decay: telling stories with mutable things. *Journal of Material Culture* 11: 318-338.

Devlin, Z. 2007a. *Remembering the Dead in Anglo-Saxon England: Memory Theory in Archaeology and History*. Oxford: British Archaeological Reports (British Series) 446.

Devlin, Z. 2007b. Social memory, material culture and community identity in early medieval mortuary practices. *Anglo-Saxon Studies in Archaeology and History* 14: 38-46.

Dickinson, T.M. 1978. Post-Roman and pagan Anglo-Saxon. *Medieval Archaeology* 22: 332-244.

Dickinson, T.M. 1979. On the origin and chronology of the disc brooch. *Anglo-Saxon Studies in Archaeology and History* 1: 39-80.

Dickinson, T.M. 1980. The present state of Anglo-Saxon cemeteries. In *Anglo-Saxon Cemeteries 1979*, eds. P. Rahtz, T.M. Dickinson and L. Watts, 11-33. British Archaeological Reports (British Series) 82.

Dickinson, T.M. 1982. Fowler's type G penannular brooches reconsidered. *Medieval Archaeology* 26: 41-68.

Dickinson, T.M. 1991. Material culture as social expression: the case of Saxon saucer brooches with running spiral decoration. *Studien zur Sachsenforschung* 7: 39-70.

Dickinson, T.M. 1993a. An Anglo-Saxon "cunning woman" from Bidford-on-Avon. In *In Search of Cult. Archaeological Investigations in Honour of Philip Rahtz*, ed. M.O.H. Carver, 45-54. Woodbridge: Boydell Press.

Dickinson, T.M. 1993b. Early Saxon saucer brooches: a preliminary overview. *Anglo-Saxon Studies in Archaeology and History* 6: 11-44.

Dickinson, T.M. 2002a. Review article: What's new in early medieval burial archaeology? *Early Medieval Europe* 11 (1): 71-87.

Dickinson, T.M. 2002b. Translating animal art: Salin's Style I and Anglo-Saxon cast saucer brooches. *Hikuin* 29: 163-186.

Dickinson, T.M. 2004. An early Anglo-Saxon cemetery at Quarrington, near Sleaford, Lincolnshire: report on excavations, 2000-2001. *Lincolnshire Archaeology and History* 39: 24-45.

Dickinson, T.M. 2005. Symbols of protection: the significance of animal-ornamented shields in early Anglo-Saxon England. *Medieval Archaeology* 49: 109-163.

Dickinson, T.M. 2009. Medium and message in early Anglo-Saxon animal art: some observations on the contexts of Salin's Style I in England. *Anglo-Saxon Studies in Archaeology and History* 16: 1-12.

Dickinson, T.M., C. Fern and M.A. Hall. 2006. An early Anglo-Saxon bridle-fitting from south Leckaway, Forfar, Angus, Scotland. *Medieval Archaeology* 50: 249-260.

Dickinson, T.M. and H. Härke. 1992. Early Anglo-Saxon shields. *Archaeologia* 110: 1-94.

Drinkall, G. and M. Foreman. 1998. *The Anglo-Saxon Cemetery at Castledyke South, Barton-on-Humber*. Sheffield: Sheffield Academic Press.

Dunnell, R.C. 1986. Methodological issues in Americanist artifact classification. *Advances in Archaeological Method and Theory* 9: 149-207.

Eckardt, H. and H. Williams. 2003. Objects without a past. In *Archaeologies of Remembrance: Death and Memory in Past Societies*, ed. H. Williams, 141-170. New York: Kluwer/Plenum.

Eco, U. 1973. Social life as a sign system. In *Structuralism and Beyond: an Introduction*, ed. D. Robey, 57-72. Oxford: Clarendon Press.

Engelhardt, C. 1863. *Thorsbjerg Mosefund: Beskrivelse af de Oldsager, som i aarene 1858-61 ere Udgravede af Thorsbjerg Mose ved Sønder-Brarup i Angel*. Copenhagen: G.E.C. Gad

Engelhardt, C. 1865. *Nydam Mosefund, 1859-63*. Copenhagen: G.E.C. Gad.

Engelstad, E. 1991. Images of power and contradiction: feminist theory and post-processual archaeology. *Antiquity* 65: 502-514.

Engelstad, E. 2007. Much more than gender. *Journal of Archaeological Method and Theory* 14: 217-234.

Engevik, A. 2008. *Bucket-Shaped Pots. Style, Chronology and Regional Diversity in Norway in the Late Roman and Migration Periods*. British Archaeological Reports (International Series) 1816.

Erä-Esko, A. 1965. *Germanic Animal Art of Salin's Style I in Finland*. Helsinki: Finska Fornminnesföreningens tidskrift.

Esmonde Cleary, S. 1993. Approaches to the differences between the late Romano-British and early Anglo-Saxon archaeology. *Anglo-Saxon Studies in Archaeology and History* 6: 57-63.

Evison, V.I. 1977. Supporting-arm and equal-arm brooches in England. *Studien zur Sachsenforschung* 1: 127-147.

Evison, V.I. 1981. Distribution maps and England in the first two phases. In *Angles, Saxons and Jutes: Essays Presented to J.N.L. Myres*, ed. V.I. Evison, 126-167. Oxford: Clarendon Press.

Evison, V.I. 1987. *Dover: The Buckland Anglo-Saxon Cemetery*. London: Historic Buildings and Monuments Commission Report 3.

Evison, V.I. 1994. *An Anglo-Saxon Cemetery at Great Chesterford, Essex*. York: Council for British Archaeology Research Report 91.

Fardon, R. 1987. African ethnogenesis: limits to the comparability of ethnic phenomena. In *Comparative Anthropology*, ed. L. Holy, 168-188. London: Basil Blackwell.

Fausto-Sterling, A. 2000. *Sexing the Body: Gender Politics and the Construction of Sexuality*. New York: Basic Books.

Fern, C. 2005. The archaeological evidence for equestrianism in early Anglo-Saxon England, c.450-700. In *Just Skin and Bones? New Perspectives on Human-Animal Relations in the Historical Past*, ed. A. Pluscowski, 43-71. Oxford: British Archaeological Reports (International Series) 1410.

Fern, C. 2007. Early Anglo-Saxon horse burial of the fifth to seventh centuries A.D. *Anglo-Saxon Studies in Archaeology and History* 14: 92-109.

- Fern, C. 2010. Horses in mind. In *Signals of belief in early England. Anglo-Saxon Paganism Revisited*, eds. M.O.H. Carver, A. Sanmark and S. Semple, 128-157. Oxford: Oxbow Books.
- Filmer-Sanke, W. and T. Pestell. 2001. *Snape Anglo-Saxon cemetery. Excavations and Surveys 1824-1992*. Ipswich: East Anglian Archaeology Report No. 95.
- Ford, J.A. 1954. On the concept of types. *American Anthropologist*. 56 (1): 42-57.
- Foster, W.K. 1880. Account of the excavation of an Anglo-Saxon cemetery at Barrington, Cambridgeshire. *Cambridge Antiquarian Communications* 5: 5-32.
- Foster, J. 1993. The identification of male and female graves using grave goods. In *Römerzeitliche Gräber als Quellen zu Religion, Bevölkerungsstruktur und Sozialgeschichte: internationale Fachkonferenz vom 18.-20. Februar 1991*, ed. M.D. Struck, 207-212. Mainz: Institut für Vor- und Frühgeschichte der Johannes Gutenberg-Universität Mainz.
- Fowler, E. 1960. The origins and development of the penannular brooch in Europe. *Proceedings of the Prehistoric Society* 26: 149-177.
- Fowler, E. 1963. Celtic metalwork of the fifth and sixth centuries A.D. A reappraisal. *The Archaeological Journal* 120: 98-160.
- Gallagher, D.B. 1987. The Anglo-Saxon cemetery at Hob Hill, Saltburn. *Yorkshire Archaeological Journal* 59: 9-27.
- Gannon, A. 2003. *The Iconography of Early Anglo-Saxon Coinage*. Oxford: Oxford University Press.
- Geake, H. 1992. Burial practice in seventh- and eighth-century England. In *The Age of Sutton Hoo: the Seventh Century in North-Western Europe*, ed. M.O.H. Carver, 83-94. Woodbridge: Boydell Press.
- Geake, H. 1997. *The Use of Grave-Goods in Conversion-Period England, c.600-c.850*. Oxford: British Archaeological Reports (British Series) 261.

Geake, H. 1999a. Invisible kingdoms: the use of grave goods in seventh-century England. *Anglo-Saxon Studies in Archaeology and History* 10: 203-215.

Geake, H. 1999b. When were hanging-bowls deposited in Anglo-Saxon graves? *Medieval Archaeology* 43: 1-18.

Geake, H. 2003. The control of burial practice in Anglo-Saxon England. In *The Cross Goes North*, ed. M.O.H. Carver, 259-269. Woodbridge: Boydell Press.

Geary, P.J. 1983. Ethnic identity as a situational construct in the early middle ages. *Mitteilungen der Anthropologischen Gesellschaft in Wien* 113: 13-26.

Geertz, C. 1973. Thick description: toward an interpretative theory of culture. In *The Interpretation of Cultures: Selected Essays*, ed. C. Geertz, 3-30. New York: Basic Books.

Gell, A. 1998. *Art and Agency. An Anthropological Theory*. Oxford: Clarendon Press.

Gelling, M. 1993. Why aren't we speaking Welsh? *Anglo-Saxon Studies in Archaeology and History* 6: 51-56.

Giddens, A. 1984. *The Constitution of Society: Outline of the Theory of Structuration*. Cambridge: Polity.

Gilchrist, R. 1997. Ambivalent bodies: gender and medieval archaeology. In *Invisible Peoples and Processes. Writing Gender and Childhood into European Archaeology*, eds. J. Moore and E. Scott, 42-58. London: Leicester University Press.

Gilchrist, R. 2000. Archaeological biographies: realizing human lifecycles, -courses, and -histories. *World Archaeology* 31 (3): 325-328.

Gillett, A. 2002. Introduction: ethnicity, history, and methodology. In *On Barbarian Identity. Critical Approaches to Ethnicity in the Middle Ages*, ed. A. Gillet, 1-18. Turnhout: Brepols.

- Godelier, M. 1999. *The Enigma of the Gift*. Cambridge: Polity Press.
- Goffart, W. 2002. Does the distant past impinge on the invasion age Germans? In *On Barbarian Identity. Critical Approaches to Ethnicity in the Middle Ages*, ed. A. Gillett, 21-37. Turnhout: Brepols.
- Gombrich, E.H. 1960. *Art and Illusion. A Study in the Psychology of Pictorial Representation*. New York: Pantheon Books.
- Gosden, C. 2005. What do objects want? *Journal of Archaeological Method and Theory* 12 (3): 193-211.
- Gosden, C. and Y. Marshall. 1999. The cultural biography of objects. *World Archaeology* 31 (2): 169-178.
- Gowland, R. 2006. Ageing the past: examining age identity from funerary evidence. In *Social Archaeology and Funerary Remains*, eds. R. Gowland and C. Knüsel, 143-154. Oxford: Oxbow.
- Gowland, R. 2007. Beyond ethnicity: symbols of social identity from the fourth to sixth centuries in England. *Anglo-Saxon Studies in Archaeology and History* 14: 56-65.
- Gräslund, A.-S. 2006. Wolves, serpents, and birds. In *Old Norse Religion in Long-Term Perspective. Origins, Changes, and Interactions*, eds. A. Andrén, K. Jennbert and C. Raudvere, 124-129. Lund: Nordic Academic Press.
- Green, B. and A. Rogerson. 1978. *The Anglo-Saxon Cemetery at Bergh Apton, Norfolk*. Dereham: East Anglian Archaeology Reports No. 7.
- Green, B., A. Rogerson and S.G. White. 1987. *The Anglo-Saxon Cemetery at Morning Thorpe, Norfolk. Volumes I and II*. Gressenhall: East Anglian Archaeology Report No. 36.
- Gregory, C. 1982. *Gifts and Commodities*. London: Academic Press.

Guido, M. 1999. *The Glass Beads of Anglo-Saxon England c.AD 400-700*. Woodbridge: Boydell Press.

Gurney, D., ed. 1993. Archaeological finds in Norfolk 1992. *Norfolk Archaeology* 41: 512-532.

Hager, L.D., ed. 1997. *Women in Human Evolution*. London: Routledge.

Halsall, G. 1996. *Early Medieval Cemeteries. An Introduction to Burial Archaeology in the Post-Roman West*. Glasgow: Cruithne Press.

Halsall, G. 2007. *Barbarian Migrations and the Roman West, 376-568*. Cambridge: Cambridge University Press.

Hamerow, H. 1993. *Excavations at Mucking. Volume 2: The Anglo-Saxon Settlement*. London: English Heritage Archaeological Report no. 21.

Hamerow, H. 1994. Migration theory and the Migration Period. In *Building on the Past: Papers Celebrating 150 Years of the Royal Archaeological Institute*, ed. B. Vynner, 164-177. London: The Royal Archaeological Institute.

Hamerow, H. 1997. Migration theory and the Anglo-Saxon "identity crisis". In *Migrations and Invasions in Archaeological Explanation*, eds. J. Chapman and H. Hamerow, 33-44. Oxford: British Archaeological Reports (International Series) 664.

Hamerow, H. 1999. Anglo-Saxon timber buildings: the continental connection. In *In Discussion with the Past. Archaeological Studies Presented to W.A. van Es*, eds. H. Sarfatij, W.J.H. Verwers and P.J. Woltering, 119-128. Zwolle: Foundation for Promoting Archaeology.

Hamerow, H. 2006. Special deposits in Anglo-Saxon settlements. *Medieval Archaeology* 50: 1-30.

Hamerow, H. and J. Pickin. 1995. An early Anglo-Saxon cemetery at Andrew's Hill, Easington, Co. Durham. *Durham Archaeological Journal* 11: 35-66.

Hamilakis, Y., M. Pluciennik and S. Tarlow. 2002. Introduction: Thinking through the body. In *Thinking Through the Body. Archaeologies of Corporeality*, eds. Y. Hamilakis, M. Pluciennik and S. Tarlow, 1-21. New York: Kluwer/Plenum.

Härke, H. 1989. Knives in early Saxon burials: blade length and age at death. *Medieval Archaeology* 33: 144-148.

Härke, H. 1990. "Warrior graves?" The background of the Anglo-Saxon weapon burial rite. *Past and Present* 126: 22-43.

Härke, H. 1992. Changing symbols in a changing society: the Anglo-Saxon weapon burial rite in the seventh century. In *The Age of Sutton Hoo: The Seventh Century in North-Western Europe*, ed. M.O.H. Carver, 149-165. Woodbridge: Boydell Press.

Härke, H. 1997a. The nature of burial data. In *Burial and Society. The Chronological and Social Analysis of Archaeological Burial Data*, eds. C.K. Jensen and K. Høilund Nielsen, 19-27. Aarhus: Aarhus University Press.

Härke, H. 1997b. Early Anglo-Saxon social structure. In *The Anglo-Saxons from the Migration Period to the Eighth Century: An Ethnographic Perspective*, ed. J. Hines, 125-160. Woodbridge: Boydell Press.

Härke, H. 1997c. Material culture as myth: weapons in Anglo-Saxon graves. In *Burial and Society. The Chronological and Social Analysis of Archaeological Burial Data*, eds. C.K. Jensen and K. Høilund Nielsen, 119-127. Aarhus: Aarhus University Press.

Härke, H. 1997d. Final comments: ritual, symbolism and social inference. In *Burial and Society. The Chronological and Social Analysis of Archaeological Burial Data*, eds. C.K. Jensen and K. Høilund Nielsen, 191-195. Aarhus: Aarhus University Press.

Härke, H. 1998. Archaeologists and migrations: a problem of attitude? *Current Anthropology* 39 (1): 19-46.

Härke, H. 2007. Ethnicity, 'race' and migration in mortuary archaeology: an attempt at a short answer. *Anglo-Saxon Studies in Archaeology and History* 14: 12-18.

Haseloff, G. 1973. Zum Ursprung der germanischen Tierornamentik – die spätromische Wurzel. *Frühmittelalterliche Studien. Jahrbuch des Instituts für Frühmittelalterforschung der Universität Münster* 7: 406-442.

Haseloff, G. 1974. Salin's Style I. *Medieval Archaeology* 18: 1-15.

Haseloff, G. 1981. *Die Germanische Tierornamentik der Völkerwanderungszeit. Studien zur Salin's Styl I*. Berlin: Vorgeschichtliche Forschungen 17.

Hauck, K., ed. 1985-89. *Die Goldbrakteaten der Völkerwanderungszeit*. Munich: Münsterscher Mittelalter-Schriften.

Haughton, C. and D. Powlesland. 1999a. *West Heslerton: The Anglian Cemetery. Volume i: The Excavation and Discussion of the Evidence*. Yedingham: The Landscape Research Centre Monograph 1, volume 1.

Haughton, C. and D. Powlesland. 1999b. *West Heslerton: The Anglian Cemetery. Volume ii: Catalogue of the Anglian Graves and Associated Assemblages*. Yedingham: The Landscape Research Centre Monograph 1, volume 2.

Hawkes, J. 1997. Symbolic lives: the visual evidence. In *The Anglo-Saxons from the Migration Period to the Eighth Century. An Ethnographic Perspective*, ed. J. Hines, 311-344. Woodbridge: Boydell Press.

Hawkes, S.C. 1961. The Jutish Style A. A study of Germanic animal art in southern England in the fifth century A.D. *Archaeologia* 98: 29-74.

Hawkes, S.C. 2000. The Anglo-Saxon cemetery of Bifrons, in the parish of Patricbourne, East Kent. *Anglo-Saxon Studies in Archaeology and History* 11: 1-94.

Hawkes, S.C. and G. Dunning. 1961. Soldiers and settlers in Britain, fourth to fifth century. *Medieval Archaeology* 5: 1-70.

Hays-Gilpin, K. and D.S. Whitley. 1998. Introduction: gendering the past. In *Reader in Gender Archaeology*, eds. K. Hays-Gilpin and D.S. Whitley, 3-10. Oxford: Blackwell.

Heather, P. 2009. *Empires and Barbarians. Migration, Development and the Birth of Europe*. London: Pan Books.

Hedeager, L. 1999. Myth and art: a passport to political authority in Scandinavia during the Migration Period. *Anglo-Saxon Studies in Archaeology and History* 10: 151-156.

Hedeager, L. 2011. *Iron Age Myth and Materiality. An Archaeology of Scandinavia 400-1000*. London: Routledge.

Helms, M. 1993. *Craft and the Kingly Ideal: Art, Trade, and Power*. Austin: University of Texas Press.

Hemer, K. 2010. *In the Realm of Saints: A Reconstruction of Life and Death in Early Medieval Wales and the Isle of Man*. PhD thesis. University of Sheffield.

Henderson, J. 1989. Pagan Saxon cemeteries: a study of the problems of sexing by grave goods and bones. In *Burial Archaeology. Current Research, Methods and Developments*, eds. C.A. Roberts, F. Lee and J. Bintliff, 77-83. British Archaeological Reports (British Series) 211.

Henry, P. 1995. The textiles. In 'An early Anglo-Saxon cemetery at Andrew's Hill, Easington, Co. Durham', H. Hamerow and J. Pickin, J, 59-61. *Durham Archaeological Journal* 11: 35-66.

Higham, N. 1992. *Rome, Britain and the Anglo-Saxons*. London: Seaby.

Hill, J.D. 1995. The pre-Roman Iron Age in Britain and Ireland (ca. 800 B.C. to A.D. 100): an overview. *Journal of World Prehistory* 9 (1): 47-98.

Hills, C. 1974. A runic pot from Spong Hill, North Elmham, Norfolk. *The Antiquaries Journal* 54: 87-90.

Hills, C. 1977. *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part I: Catalogue of Cremations, Nos. 20-64 and 1000-1690*. Gressenhall: East Anglian Archaeology Report No. 6.

Hills, C. 1980. Anglo-Saxon cremation cemeteries with particular reference to Spong Hill, Norfolk. In *Anglo-Saxon Cemeteries 1979*, eds. P. Rahtz, T.M. Dickinson and L. Watts, 197-207. British Archaeological Reports (British Series) 82.

Hills, C. 1981. Barred zoomorphic combs of the migration period. In *Angles, Saxons and Jutes. Essays presented to J.N.L. Myres*, ed. V.I. Evison, 96-125. Oxford: Clarendon Press.

Hills, C. 1991. The gold bracteate from Undley, Suffolk: some further thoughts. *Studien zur Sachsenforschung* 7: 145-151.

Hills, C. 1992. Review of Higham 1992. *Antiquity* 66 (4): 988-989.

Hills, C. 1999. Spong Hill and the Adventus Saxonum. In *Spaces of the Living and the Dead: An Archaeological Dialogue*, eds. C.E. Karkov and K.M. Wickham-Crowley, 15-26. Oxford: Oxbow Books.

Hills, C. 2003. *Origins of the English*. London: Duckworth.

Hills, C., K. Penn and R. Rickett. 1984. *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part III: Catalogue of Inhumations*. Gressenhall: East Anglian Archaeology Report No. 21.

Hills, C., K. Penn and R. Rickett. 1987. *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part IV: Catalogue of Cremations*. Gressenhall: East Anglian Archaeology Report No. 34.

Hills, C., K. Penn and R. Rickett. 1994. *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part V: Catalogue of Cremations*. Gressenhall: East Anglian Archaeology Report No.67.

- Hills, C. and K. Penn. 1981. *The Anglo-Saxon Cemetery at Spong Hill, North Elmham. Part II: Catalogue of Cremations*. Gressenhall: East Anglian Archaeology Report No. 11.
- Hills, C. and P. Wade-Martins. 1976. The Anglo-Saxon cemetery at The Paddocks, Swaffham. *East Anglian Archaeology* 2: 1-44.
- Hillson, S. 1996. *Dental Anthropology*. Cambridge: Cambridge University Press.
- Hines, J. 1984. *The Scandinavian Character of Anglian England in the pre-Viking Period*. Oxford: British Archaeological Reports (British Series) 124.
- Hines, J. 1990. Philology, archaeology and the *adventus Saxonum vel Anglorum*. In *Britain 400-600: Language and History*, eds. A. Bammesberger and A. Wollman, 17-36. Heidelberg: Carl Winter.
- Hines, J. 1991. A new runic inscription from Norfolk. *Nytt om Runer* 6: 6-7.
- Hines, J. 1992. The seriation and chronology of Anglian English women's graves: a critical assessment. In *Chronological Studies of Anglo-Saxon England, Lombard Italy and Vendel Period Sweden*, ed. L. Jørgensen, 81-93. Copenhagen: Institute of Prehistoric and Classical Archaeology, University of Copenhagen.
- Hines, J. 1993. *Clasps, Hektespinner, Agraffen. Anglo-Scandinavian Clasps of Classes A-C of the 3rd to 6th Centuries A.D. Typology, Diffusion and Function*. Stockholm: Kungl. Vitterhets Historie och Antikvitets Akademien.
- Hines, J. 1994. The becoming of the English: identity, material culture and language in early Anglo-Saxon England. *Anglo-Saxon Studies in Archaeology and History* 7: 49-59.
- Hines, J. 1995. Cultural change and social organisation in early Anglo-Saxon England. In *After Empire: Towards an Ethnology of Europe's Barbarians*, ed. G. Ausenda, 75-93. Woodbridge: Boydell Press.

Hines, J. 1997a. *A New Corpus of Anglo-Saxon Great Square-Headed Brooches*. Woodbridge: Boydell Press.

Hines, J. 1997b. Religion: the limits of knowledge. In *The Anglo-Saxons from the Migration Period to the Eighth Century*, ed. J. Hines, 375-401. Woodbridge: Boydell Press.

Hines, J. 1999a. The sixth-century transition in Anglian England: an analysis of female graves from Cambridgeshire. In *The Pace of Change. Studies in Early-Medieval Chronology*, eds. J. Hines, K. Høilund Nielsen and F. Seigmund, 65-79. Oxford: Oxbow.

Hines, J. 1999b. Culture groups and ethnic groups in northern Germany in and around the Migration Period. *Studien zur Sachsenforschung* 13: 219-232.

Hines, J. 2000. The runic inscription on the composite disc brooch from Grave 11. In *Excavations on the Norwich Southern Bypass 1989-91. Part 2: The Anglo-Saxon Cemetery at Harford Farm, Caistor St Edmund, Norfolk*, K. Penn, 81-2. Gressenhall: East Anglian Archaeology Report No. 92.

Hines, J., K. Høilund Nielsen and F. Siegmund, eds. 1999. *The Pace of Change. Studies in Early-Medieval Chronology*. Oxford: Oxbow Books.

Hines, J. and B. Odenstedt. 1987. The Undley bracteate and its runic inscription. *Studien zur Sachsenforschung* 6: 73-94.

Hirst, S. 1985. *An Anglo-Saxon Inhumation Cemetery at Sewerby, East Yorkshire*. York: York University Publications 4.

Hirst, S. and D. Clarke. 2009. *Excavations at Mucking. Volume 3: The Anglo-Saxon Cemeteries*. London: Museum of London Archaeology.

Hobsbawm, E. and T. Ranger, eds. 1983. *The Invention of Tradition*. Cambridge: Cambridge University Press.

- Hodder, I. 1982a. *Symbols in Action. Ethnoarchaeological Studies of Material Culture*. Cambridge: Cambridge University Press.
- Hodder, I. 1982b. *Symbolic and Structural Archaeology*. Cambridge: Cambridge University Press.
- Hodder, I. 1987. The contextual analysis of symbolic meanings. In *The Archaeology of Contextual Meanings*, ed. I. Hodder, 1-10. Cambridge: Cambridge University Press.
- Hodder, I. 1989. Post-modernism, post-structuralism and post-processual archaeology. In *The Meaning of Things. Material Culture and Symbolic Expression*, ed. I. Hodder, 64-78. London: Harper Collins.
- Hodges, R. 1982. *Dark Age Economics. The Origins of Towns and Trade AD 600-1000*. London: Duckworth.
- Hodges, R. 1989. *The Anglo-Saxon Achievement*. London: Duckworth.
- Høilund Nielsen, K. 1995. From artefact to interpretation using correspondence analysis. *Anglo-Saxon Studies in Archaeology and History* 8: 111-143.
- Høilund Nielsen, K. 1997a. The schism of Anglo-Saxon chronology. In *Burial and Society. The Chronological and Social Analysis of Archaeological Burial Data*, eds. C.K. Jensen and K. Høilund Nielsen, 71-99. Aarhus: Aarhus University Press.
- Høilund Nielsen, K. 1997b. Animal art and the weapon burial rite – a political badge? In *Burial and Society. The Chronological and Social Analysis of Burial Data*, eds. C.K. Jensen and K. Høilund Nielsen, 129-148. Aarhus: Aarhus University Press.
- Høilund Nielsen, K. 1999. Style II and the Anglo-Saxon elite. *Anglo-Saxon Studies in Archaeology and History* 10: 185-202.
- Holmqvist, W. 1960. The dancing gods. *Acta Archaeologica* 31: 101-127.

Hoskins, J. 1998. *Biographical Objects: How Things Tell the Stories of People's Lives*. New York: Routledge.

Hurcombe, L. 1995. Our own engendered species. *Antiquity* 69: 87-100.

Insoll, T. 2007. Introduction: configuring identities in archaeology. In *The Archaeology of Identities. A Reader*, ed. T. Insoll, 1-18. London: Routledge.

Janes, D. 1996. The golden clasp of the Late Roman state. *Early Medieval Europe* 5 (2): 127-153.

Jensen, C.K. and K. Højlund Nielsen. 1997. Burial data and correspondence analysis. In *Burial and Society: The Chronological and Social Analysis of Archaeological Burial Data*, eds. C.K. Jensen and K. Højlund Nielsen, 29-61. Aarhus: Aarhus University Press.

Jesch, J. 2002. Eagles, ravens and wolves: beasts of battle, symbols of victory and death. In *The Scandinavians from the Vendel Period to the Tenth Century: An Ethnographic Perspective*, ed. J. Jesch, 251-280. Woodbridge: Boydell Press.

Jørgensen, L., ed. 1992. *Chronological Studies of Anglo-Saxon England, Lombard Italy and Vendel Period Sweden*. Copenhagen: Institute of Prehistoric and Classical Archaeology, University of Copenhagen.

Jørgensen, L.B. 1987. A survey of north European textiles. *Studien zur Sachsenforschung* 6: 99-121.

Jørgensen, L.B. 1991. The textiles of the Saxons, Anglo-Saxons and Franks. *Studien zur Sachsenforschung* 7: 11-23.

Joyce, R.A. 2005. Archaeology of the body. *Annual Review of Anthropology* 34: 139-158.

Just, R. 1989. Triumph of the ethnos. In *History and Ethnicity*, eds. E. Tonkin, M. McDonald and M. Chapman, 71-88. London: Routledge.

Kemble, J.M. 1855. Burial and cremation. *Archaeological Journal* 12: 309-37.

- Kendrick, T.D. 1938. *Anglo-Saxon Art to A.D. 900*. London: Methuen.
- King, J.M. 2004. Grave goods as gifts in early Saxon burials. *Journal of Social Archaeology* 4: 214-238.
- Kinsley, A.G. 1989. *The Anglo-Saxon Cemetery at Millgate, Newark-on-Trent, Nottinghamshire: Excavations between 1958 and 1978 by F. and B. Waters, M.J. Dean, K.E. Seville, G. Fairclough and M.S. Gorin*. Nottingham: University of Nottingham, Department of Classical and Archaeological Studies.
- Kinsley, A.G. 1993. *Broughton Lodge. Excavations on the Romano-British Settlement and Anglo-Saxon Cemetery at Broughton Lodge, Willoughby-on-the-Wolds, Nottinghamshire 1964-8*. Nottingham: University of Nottingham, Department of Classical and Archaeological Studies.
- Kirk, J.R. and E.T. Leeds. 1954. Three early Saxon graves from Dorchester, Oxon. *Oxoniensia* 17-18: 63-76.
- Knowles, G.H and R.H. Forster. 1909. Corstopitum: report on the excavations in 1908. *Archaeologia Aeliana* 5 (3rd series), 305-404.
- Knüsel, C.J. and K.M. Ripley. 2000. The man-woman or 'Berdache' in Anglo-Saxon England and post-Roman Europe. In *Social Identity in Medieval Britain*, eds. W.O. Frazer and A. Tyrell, 157-191. London: Continuum.
- Koch, U. 1977. *Das Reihengräberfeld bei Shretzheim*. Berlin: Mann.
- Kühn, H. 1940. *Die Germanischen Bügelfibeln der Völkerwanderungszeit in der Rheinprovinz*. Bonn: Ludwig Röhrscheid Verlag.
- Kulakov, V.I. and M.Y. Markovets. 2004. Birds as companions of Germanic gods and heroes. *Acta Archaeologica* 75: 179-188.

- La Fontaine, J.S. 1978. Introduction. In *Sex and Age as Principles of Social Differentiation*, ed. J.S. La Fontaine, 1-20. London: Academic Press.
- Laing, L. 2005. Some Anglo-Saxon artefacts from Nottinghamshire. *Anglo-Saxon Studies in Archaeology and History* 13: 80-96.
- Lancaster, L. 1958. Kinship in Anglo-Saxon society. *British Journal of Sociology* 9: 230-250 (part 1), 359-377 (part 2).
- Leahy, K. 2003. *Anglo-Saxon Crafts*. Stroud: Tempus.
- Leahy, K. 2007. 'Interrupting the Pots'. *The Excavation of Cleatham Anglo-Saxon Cemetery, North Lincolnshire*. York: Council for British Archaeology Research Report 155.
- Leeds, E.T. 1912. The distribution of the Anglo-Saxon saucer brooch in relation to the Battle of Bedford. *Archaeologia* 63: 159-202.
- Leeds, E.T. 1913. *The Archaeology of the Anglo-Saxon Settlements*. Oxford: Clarendon Press.
- Leeds, E.T. 1936. *Early Anglo-Saxon Art and Archaeology*. Oxford: Clarendon Press.
- Leeds, E.T. 1941. Two cruciform brooches from Islip, Northants. *The Antiquaries Journal* 21: 234-236.
- Leeds, E.T. 1945. The distribution of Angles and Saxons archaeologically considered. *Archaeologia* 91: 1-105.
- Leeds, E.T. 1949. *A Corpus of Early Anglo-Saxon Great Square-Headed Brooches*. Oxford: Clarendon Press.
- Leeds, E.T. 1955. Two seventh-century Anglo-Saxon cruciform brooches. *The Antiquaries Journal* 55, 88-90.

Leeds, E.T. and R.J.C. Atkinson. 1944. An Anglo-Saxon cemetery at Nassington. *Antiquaries Journal* 24: 100-128.

Leeds, E.T. and M. Pocock. 1971. A survey of the Anglo-Saxon cruciform brooches of florid type. *Medieval Archaeology* 15: 13-36.

Leigh, D. 1984. Ambiguity in Style I art. *Antiquaries Journal* 64: 34-42.

Lethbridge, T.C. 1933. Anglo-Saxon burials at Soham, Cambridgeshire. *Proceedings of the Cambridge Antiquarian Society* 33: 152-163.

Lethbridge, T.C. 1951. *A Cemetery at Lackford, Suffolk: Report of the Excavation of a Cemetery of the Pagan Anglo-Saxon Period in 1947*. Cambridge: Published for the Cambridge Antiquarian Society by Bowes and Bowes.

Lethbridge, T.C. 1956. The Anglo-Saxon settlement in eastern England: a reassessment. In *Dark Age Britain: Studies Presented to E.T. Leeds*, ed. D.B. Harden, 112-122. London: Methuen.

Lévi-Strauss, C. 1966. *The Savage Mind*. Translated from French by George Weidenfeld and Nicolson Ltd. London: Weidenfeld and Nicolson.

Lillios, K.T. 1999. Objects of memory: the ethnography and archaeology of heirlooms. *Journal of Archaeological Method and Theory* 6 (3): 235-262.

Lindstrøm, T.C. and S. Kristoffersen. 2001. "Figure it out!" Psychological perspectives on perception of Migration Period animal art. *Norwegian Archaeological Review* 34 (2): 65-84.

Losco-Bradley, S. and G. Kinsley 2002. *Catholme: An Anglo-Saxon Settlement on the Trent Gravels in Staffordshire*. Nottingham: Department of Archaeology, University of Nottingham.

Lucy, S. 1994. Children in early medieval cemeteries. *Archaeological Review from Cambridge* 13 (2): 21-34.

Lucy, S.J. 1997. Housewives, warriors and slaves? Sex and gender in Anglo-Saxon burials. In *Invisible People and Processes*, eds. J. Moore and E. Scott, 150-168. London: University of Leicester Press.

Lucy, S.J. 1998. *The Early Anglo-Saxon Cemeteries of East Yorkshire. An Analysis and Reinterpretation*. Oxford: British Archaeological Reports (British Series) 289.

MacCormack, C. and M. Strathern, eds. 1980. *Nature, Culture and Gender*. Cambridge: Cambridge University Press.

Mackeprang, M.B. 1952. *Die Nordiske Guldbrakteater*. Aarhus: Jysk Arkaeologisk Selskabs Skrifter 2.

Magnus, B. 1980. On mending of bucket-shaped pots of the Migration Period in Norway. *Studien zur Sachsenforschung 2*: 275-288.

Magnus, B. 1999. Monsters and birds of prey. Some reflections on form and style of the Migration period. *Anglo-Saxon Studies in Archaeology and History 10*: 161-172.

Malim, T. and Hines, J. 1998. *The Anglo-Saxon Cemetery at Edix Hill (Barrington A), Cambridgeshire*. York: Council for British Archaeology Research Report 112.

Martin, E., C. Pendleton and J. Plouviez. 1998. Archaeology in Suffolk 1997. *Proceedings of the Suffolk Institute of Archaeology History 39*: 209-245.

Martin, E., C. Pendleton and J. Plouviez. 1999. Archaeology in Suffolk 1998. *Proceedings of the Suffolk Institute of Archaeology History 39*: 353-386.

Martin, E., C. Pendleton, J. Plouviez and G. Thomas. 2000. Archaeology in Suffolk 1999. *Proceedings of the Suffolk Institute of Archaeology History 39*: 495-531.

Martin, E., C. Pendleton, J. Plouviez, G. Thomas and H. Geake. 2001. Archaeology in Suffolk 2000. *Proceedings of the Suffolk Institute of Archaeology History 40*: 65-109.

- Marzinzik, S. 2003. *Early Anglo-Saxon Belt Buckles (late 5th to early 8th centuries A.D. Their Classification and Context)*. Oxford: British Archaeological Reports (British Series) 357.
- Mauss, M. 1979. The notion of body techniques. In *Sociology and Psychology: Essays by Marcel Mauss*, ed. B. Brewster, 95-123. Translated from French by B. Brewster. London: Routledge and Kegan Paul (Originally published 1935).
- Mays, S. 1998. *The Archaeology of Human Bones*. London: Routledge.
- McKinley, J. 1994. *Spong Hill Part VIII: The Cremations*. Gressenhall: East Anglian Archaeology Report No. 69.
- McNamara, K. 1994. Bede's role in circulating legend in the *Historia Ecclesiastica*. *Anglo-Saxon Studies in Archaeology and History* 7: 61-69.
- Meaney, A.L. 1964. *A Gazetteer of Early Anglo-Saxon Burial Sites*. London: Allen and Unwin.
- Meaney, A.L. 1981. *Anglo-Saxon Amulets and Curing Stones*. Oxford: British Archaeological Reports (British Series) 96.
- Meaney, A. 2000. The hunted and the hunters: British mammals in Old English poetry. *Anglo-Saxon Studies in Archaeology and History* 11: 95-105.
- Miket, R. and D. Pocock. 1976. An Anglo-Saxon cemetery at Greenbank, Darlington. *Medieval Archaeology* 20: 62-74.
- Molleson, T. and M. Cox. 1993. *The Spitalfields Project Volume 2. The Anthropology. The Middling Sort*. York: Council for British Archaeology Research Report 86
- Montagu-Benton, G. 1913. A Saxon brooch from Brislingcote, near Burton-on-Trent. *Proceedings of the Cambridge Antiquarian Society* 17: 137-138.

Montelius, O. 1869. *Remains from the Iron Age of Scandinavia*. Stockholm: Ivar Hægström.

Montgomery, J., J.A. Evans, D. Powlesland, and C.A. Roberts. 2005. Continuity of colonization in Anglo-Saxon England? Isotope evidence for mobility, subsistence practice, and status at West Heslerton. *American Journal of Physical Anthropology* 126: 123-138.

Moreland, J. 1999. The world(s) of the cross. *World Archaeology* 31 (2): 194-213.

Moreland, J. 2007. *Archaeology and Text*. London: Duckworth.

Moreland, J. 2010. *Archaeology, Theory and the Middle Ages: Understanding the Early Medieval Past*. London: Duckworth.

Morphy, H. 2009. Art as a mode of action. Some problems with Gell's *Art and Agency*. *Journal of Material Culture* 14: 5-27.

Mortimer, C. 1990. *Some Aspects of Early Medieval Copper-Alloy Technology as Illustrated by a Study of the Anglian Cruciform Brooch*. DPhil thesis. Oxford University.

Mortimer, C. 1994. Lead-alloy models for three early Anglo-Saxon brooches. *Anglo-Saxon Studies in Archaeology and History* 7: 27-33.

Mortimer, C. 1999. Technical analysis of the cruciform brooch. In *Völker an Nord- und Ostsee und die Franken. Akten des 48 Sachsensymposium in Mannheim vom 7. bis 11. September 1997*, eds. U. Freeden, U. Koch and A. Wiczorek, 83-90. Bonn: Habelt.

Mortimer, J.R. 1905. *Forty Years Researches in British and Saxon Burial Mounds of East Yorkshire*. London: A. Brown and Sons Ltd.

Murray, A.C. 2002. Reinhard Wenskus on 'ethnogenesis', ethnicity and the origin of the Franks. In *On Barbarian Identity. Critical Approaches to Ethnicity in the Middle Ages*, ed. A. Gillett, 39-68. Turnhout: Brepols.

Myres, J.N.L. 1969. *Anglo-Saxon Pottery and the Settlement of England*. Oxford: Clarendon Press.

Nordbladh, J. and T. Yates. 1990. This perfect body, this virgin text: between sex and gender in archaeology. In *Archaeology After Structuralism. Post-Structuralism and the Practice of Archaeology*, eds. I. Bapty and T. Yates, 222-237. London: Routledge.

Nissen Meyer, E. 1934. *Relieffspenner i Norden*. Aarbog: Bergens Museum.

Ortner, S.B. 1974. Is female to male as nature is to culture?. In *Woman, Culture, and Society*, eds. M.Z. Rosaldo and L. Lamphere, 67-87. Stanford: University of Stanford Press.

Ortner, S.B. and H. Whitehead, eds. 1981. *Sexual Meanings. The Cultural Construction of Gender and Sexuality*. Cambridge: Cambridge University Press.

Owen-Crocker, G. 2004. *Dress in Anglo-Saxon England*. Second edition. Woodbridge: Boydell Press.

Pader, E. 1982. *Symbolism, Social Relations and the Interpretation of Mortuary Remains*. Oxford: British Archaeological Reports (British Series) 130.

Palm, M. and J. Pind. 1992. Anglian English women's graves in fifth to seventh centuries A.D. – a chronological analysis. In *Chronological Studies of Anglo-Saxon England, Lombard Italy and Vendel Period Sweden*, ed. L. Jørgensen, 50-80. Copenhagen: Institute of Prehistoric and Classical Archaeology, University of Copenhagen.

Parfitt, K. and B. Brugmann. 1997. *The Anglo-Saxon Cemetery on Mill Hill, Deal, Kent*. London: The Society for Medieval Archaeology Monograph Series No. 14.

Parker Pearson, M. 1982. Mortuary practices, society and ideology: an ethnoarchaeological study. In *Symbolic and Structural Archaeology*, ed. I. Hodder, 99-113. Cambridge: Cambridge University Press.

Penn, K. 1998. *An Anglo-Saxon Cemetery at Oxborough, West Norfolk*. Gressenhall: East Anglian Archaeology Occasional Papers No.5.

Penn, K. 2000. *Excavations on the Norwich Southern Bypass 1989-91. Part 2: The Anglo-Saxon Cemetery at Harford Farm, Caistor St Edmund, Norfolk*. Gressenhall: East Anglian Archaeology Report No. 92.

Penn, K. and P. Andrews 2000. An Anglo-Saxon cemetery at Brunel Way, Thetford. *Norfolk Archaeology* 43 (3): 415-440.

Penn, K. and S. Ashley. 2003. Two early Saxon cemeteries in south Norfolk. *Norfolk Archaeology* 44 (2): 305-315.

Penn, K. and B. Brugmann. 2007. *Aspects of Anglo-Saxon Inhumation Burial: Morning Thorpe, Spong Hill, Bergh Apton and Westgarth Gardens*. Dereham: East Anglian Archaeology Report No. 119.

Perry, E.M. and R.A. Joyce. 2001. Providing a past for "Bodies That Matter": Judith Butler's impact on the archaeology of gender. *International Journal of Sexuality and Gender Studies* 6 (1/2): 63-76.

Perry, G.J. forthcoming. Beer, butter and burial: the pre-burial origins of cremation urns from the early Anglo-Saxon cemetery of Cleatham, North Lincolnshire. *Medieval Ceramics* 32.

Pocock, M. 1970. A note on two early Anglo-Saxon brooches. *The Yorkshire Archaeology Journal* 42: 407-409.

Price, N. 2004. The archaeology of seidr: circumpolar traditions in Viking pre-Christian religion. *Brathair* 4 (2): 109-126.

Price, N. 2006. What's in a name? An archaeological identity crisis for the Norse gods (and some of their friends). In *Old Norse Religion in Long-Term Perspective. Origins, Changes, and Interactions*, eds. A. Andrén, K. Jennbert and C. Raudvere, 179-183. Lund: Nordic Academic Press.

Rahtz, P., T. Dickinson and L. Watts. 1980. *Anglo-Saxon Cemeteries 1979*. Oxford: British Archaeological Reports (British Series) 82.

Read, C.H. and R.A. Smith. 1907. Anglo-Saxon remains. In *The Victoria History of the County of Leicester Volume I*, ed. W. Page, 221-242. London: University of London Institute of Historical Research.

Reichstein, J. 1975. *Die Kreuzförmige Fibel*. Neumunster: Karl Wachholtz Verlag.

Reiter, R.R., ed. 1975. *Toward an Anthropology of Women*. New York: Monthly Review Press.

Richards, J.D. 1987. *The Significance of Form and Decoration of Anglo-Saxon Cremation Urns*. Oxford: British Archaeological Reports (British Series) 166.

Richards, J.D. 1988. Style and symbol: explaining variability in Anglo-Saxon cremation burials. In *Power and Politics in Early Medieval Britain and Ireland*, eds. S.T. Driscoll and M.R. Neeke, 145-161. Edinburgh: Edinburgh University Press.

Richards, J.D. 1992. Anglo-Saxon symbolism. In *The Age of Sutton Hoo. The Seventh Century in North-Western Europe*, ed. M.O.H. Carver, 131-147. Woodbridge: Boydell Press.

Rosaldo, M.Z. 1974. Women, culture, and society. In *Woman, Culture and Society*, eds. M.Z. Rosaldo and L. Lamphere, 17-42. Stanford: Stanford University Press.

Rosaldo, M.Z. and L. Lamphere, eds. 1974. *Woman, Culture and Society*. Stanford: University of Stanford Press.

Rundkvist, M. 2004. D bracteates design on the back side of a relief brooch from Hällan, Jättendal parish, Hälsingland. *Fornvännen* 99: 177-182.

Salin, B. 1904. *Die Altgermanische Tierornamentik*. Stockholm: Wahlström and Widstrand.

Scheffler, H.W. 1991. Sexism and naturalism in the study of kinship. In *Gender at the Crossroads of Knowledge: Feminist Anthropology in the Postmodern Era*, ed. M. di Leonardo, 361-382. Berkeley: University of California Press.

Schetelig, H. 1906. *The Cruciform Brooches of Norway*. Aarbog: Bergens Museum.

Scheuer, L. And Black, S. 2004. *The Juvenile Skeleton*. London: Elsevier Academic Press.

Schildkrout, E. 1978. Age and gender in Hausa society: socio-economic role of children in urban Kano. In *Sex and Age as Principles of Social Differentiation*, ed. J. La Fontaine, 109-137. London: Academic Press.

Schwartz, J.H. 2007. *Skeleton Keys. An Introduction to Human Skeletal Morphology, Development, and Analysis*. Oxford: Oxford University Press.

Scull, C. 1992. Before Sutton Hoo: structures of power and society in early East Anglia. In *The Age of Sutton Hoo: The Seventh Century in North-Western Europe*, ed. M.O.H. Carver, 3-23. Woodbridge: Boydell Press.

Scull, C. 1993. Archaeology, early Anglo-Saxon society and the origins of Anglo-Saxon kingdoms. *Anglo-Saxon Studies in Archaeology and History* 6: 65-82.

Scull, C. 1999. Social archaeology and the Anglo-Saxon kingdom origins. *Anglo-Saxon Studies in Archaeology and History* 10: 17-25.

Seitzer, D.J. 1978. Problems and principles in archaeology. *Helenium* 18: 3-34.

Shennan, S. 1989. Introduction: archaeological approaches to cultural identity. In *Archaeological Approaches to Cultural Identity*, ed. S. Shennan, 1-32. London: Unwin Hyman.

Shennan, S. 1997. *Quantifying Archaeology*. Second edition. Edinbrough: Edinbrough University Press.

Shepherd, J. 1979. The social identity of the individual in isolated barrows and barrow cemeteries in Anglo-Saxon England. In *Space, Hierarchy and Society. Interdisciplinary Studies in Social Area Analysis*, eds. B.C. Burnham and J. Kingsbury, 47-79. Oxford: British Archaeological Reports (International Series) 59.

Shepherd, C. 1998. *A Study of the Relationship between Style I Art and Socio-Political Change in Early Medieval Europe*. Oxford: British Archaeological Reports (International Series) 745.

Sherlock, S.J. and M.G. Welch. 1992. *An Anglo-Saxon Cemetery at Norton, Cleveland*. London: Council for British Archaeology Research Report 82.

Siegmund, F. 2003. Social relations among the Old Saxons. In *The Continental Saxons From the Migration Period to the Tenth Century: An Ethnographic Perspective*, eds. D.H. Green and F. Siegmund, 77-95. Woodbridge: Boydell Press.

Sjøvold, T. 1993. *The Scandinavian Relief Brooches of the Migration Period: an Attempt at a New Classification*. Oslo: Institut for arkeologi, kunsthistorie og numismatikk oldsaksamlingen.

Smith, M.L. 2007. Inconspicuous consumption: non-display goods and identity formation. *Journal of Archaeological Method and Theory* 14: 412-438.

Sofaer Derevenski, J. 1997. Engendering children, engendering archaeology. In *Invisible People and Processes. Writing Gender and Childhood into European Archaeology*, eds. J. Moore and E. Scott, 192-202. London: Leicester University Press.

Sofield, C. 2011. *Placed Deposits in Anglo-Saxon Settlements*. DPhil thesis. University of Oxford.

Solberg, B. 1999. "Holy white stones". Remains of a fertility cult in Norway. In *Völker und Nord- und Ostsee und die Franken. Aktens des 48. Sachsensymposium in Mannheim von 7. bis 11. september 1997*, eds. U. Freeden, U. Koch and A. Wiczorek, 99-106. Bonn: Habelt.

Spaulding, A.C. 1953. Statistical techniques for the discovery of artifact types. *American Antiquity* 18 (4): 305-313.

Springer, M. 2003. Location in space and time. In *The Continental Saxons From the Migration Period to the Tenth Century: An Ethnographic Perspective*, eds. D.H. Green and F. Siegmund, 11-21. Woodbridge: Boydell Press.

Stark, M.T., B.J. Bowser, L. Horne and W.A. Longacre, eds. 2008. *Cultural Transmission and Material Culture: Breaking Down Boundaries*. Tucson: University of Arizona Press.

Stoodley, N. 1999. *The Spindle and the Spear: A Critical Enquiry into the Construction and Meaning of Gender in the Early Anglo-Saxon Burial Rite*. Oxford: British Archaeological Reports (British Series) 288.

Stoodley, N. 2000. From the cradle to the grave: age organization and the early Anglo-Saxon burial rite. *World Archaeology* 31 (3): 456-472.

Suzuki, S. 2000. *The Quoit Brooch Style and Anglo-Saxon Settlement. A Casting and Recasting of Cultural Identity Symbols*. Woodbridge: Boydell Press.

Suzuki, S. 2008. *Anglo-Saxon Button Brooches. Typology, Genealogy, Chronology*. Woodbridge: Boydell Press.

Swanton, M.J. 1966. An Anglian cemetery at Londesborough in east Yorkshire. *Yorkshire Archaeology Journal* 41: 262-286.

Taylor, A., C. Duhig and J. Hines. 1997. An Anglo-Saxon cemetery at Oakington, Cambridgeshire. *Proceedings of the Cambridge Antiquarian Society* 86: 57-90.

Taylor, T. 1992. The Gundestrup cauldron. *Scientific American* 266: 84-89.

Theuvs, F. 2004. Exchange, religion, identity and central places in the early Middle Ages. *Archaeological Dialogues* 10 (2): 128-138.

- Thomas, J. 2002. Archaeology's humanism and the materiality of the body. In *Thinking Through the Body. Archaeologies of Corporeality*, eds. Y. Hamilakis, M. Pluciennik and S. Tarlow, 29-45. New York: Kluwer/Plenum.
- Thompson, F.H. 1956. Anglo-Saxon sites in Lincolnshire: unpublished material and recent discoveries. *Antiquaries Journal* 36 (3-4): 181-199.
- Tilley, C. 1990. Claude Levi-Strauss: structuralism and beyond. In *Reading Material Culture: Structuralism, Hermeneutics and Post-Structuralism*, ed. C. Tilley, 3-84. Oxford: Basil Blackwell.
- Tilley, C. 1999. *Metaphor and Material Culture*. Oxford: Blackwell.
- Tilley, C. 2002. Metaphor, materiality and interpretation. In *The Material Culture Reader*, ed. V. Buchli, 23-26. Oxford: Berg.
- Timby, J.R. 1996. *The Anglo-Saxon Cemetery at Empingham II, Rutland. Excavations carried out between 1974 and 1975*. Oxford: Oxbow Monograph 70.
- Turner, V. 1969. *The Forest of Symbols: Aspects of Ndembu Ritual*. Ithaca: Cornell University Press.
- Tweddle, D. 1992. *The Anglian Helmet from Coppergate. The Archaeology of York Volume 17: The Small Finds*. York: Council for British Archaeology.
- Tylor, S. and H. Major. 2005. *The Early Anglo-Saxon Cemetery and later Saxon Settlement at Springfield Lyons, Essex*. Chelmsford: East Anglian Archaeology Report No. 111.
- Ucko, P.J. 1969. Ethnography and archaeological interpretation of funerary remains. *World Archaeology* 1 (2): 262-280.
- Van Gennep, A. 2004. *The Rites of Passage*. Translated from French by M.B. Vizedom and G.L. Caffee. London: Routledge (originally published 1909).

Veit, U. 1989. Ethnic concepts in German prehistory: a case study on the relationship between cultural identity and archaeological objectivity. In *Archaeological Approaches to Cultural Identity*, ed. S. Shennan, 35-56. London: Unwin Hyman.

Walker, P.L., G. Dean and P. Shapiro. 1991. Estimating age from tooth wear in archaeological populations. In *Advances in Dental Anthropology*, eds. M.A. Kelley and C.S. Larsen, 169-178. New York: Wiley-Liss.

Walton, P. 1992. Textile remains. In *An Anglo-Saxon Cemetery at Norton, Cleveland*, S.J. Sherlock and M.G. Welch, 57-61. London: Council for British Archaeology Research Report 82.

Walton Rogers, P. 1998. Textiles and clothing. In *The Anglo-Saxon Cemetery at Castledyke South, Barton-on-Humber*, G. Drinkall and M. Foreman, 274-279. Sheffield: Sheffield Academic Press.

Walton Rogers, P. 1999. The textiles. In *West Heslerton The Anglian Cemetery Volume i*, C. Haughton and D. Powlesland, 143-171. Yedingham: The Landscape Research Centre.

Walton Rogers, P. 2007. *Cloth and Clothing in Early Anglo-Saxon England AD 450-700*. York: Council for British Archaeology Research Report 145.

Walton Rogers, P. 2009a. Textiles in female graves. In *Wasperton: A Roman, British and Anglo-Saxon Community in Central England*, M.O.H. Carver, C. Hills and J. Scheschkewitz, 60-69. Woodbridge: Boydell Press.

Walton Rogers, P. 2009b. Wider cultural affiliations of textiles. In *Wasperton. A Roman, British and Anglo-Saxon Community in Central England*, M.O.H. Carver, C. Hills and J. Scheschkewitz, 83-85. Woodbridge: Boydell Press.

Watt, L. 1999. Kings or gods? Iconographic evidence from Scandinavian gold foil figures. *Anglo-Saxon Studies in Archaeology and History* 10: 173-183.

Webster, G. 1952. An Anglo-Saxon urnfield at South Elkington, Louth, Lincolnshire. *Archaeological Journal* 108: 25-64.

Weiner, A.B. 1992. *Inalienable Possessions: The Paradox of Keeping-While-Giving*. Berkeley: University of California Press.

Welch, M.G. 1987. Reflections on the archaeological connections between Scandinavia and eastern England in Migration Period. *Studien zur Sachsenforschung* 6: 251-259.

Welch, M.G. 1999. Relating Anglo-Saxon chronology to Continental chronologies of the fifth century AD. In *Völker an Nord- und Ostsee und die Franken. Akten des 48 Sachsensymposium in Mannheim vom 7. bis 11. September 1997*, eds. U. Freeden, U. Koch and A. Wiczorek, 31-38. Bonn: Habelt.

Wenskus, R. 1961. *Stammesbildung und Verfassung: das Werden der frömittelalterlichen Gentes*. Cologne: Böhlau.

West, S.E. 1988. *The Anglo-Saxon Cemetery at Westgarth Gardens, Bury St Edmunds, Suffolk*. Bury St Edmunds: East Anglian Archaeology Report No. 38.

West, S.E. 1998. *A Corpus of Anglo-Saxon Material from Suffolk*. Ipswich: East Anglian Archaeology Report No.84.

White, R. 1988. *Roman and Celtic Objects from Anglo-Saxon Graves: A Catalogue and an Interpretation of their Use*. Oxford: British Archaeological Reports (British Series) 191.

Wickham, C. 2005. *Framing the Middle Ages*. Oxford: Oxford University Press.

Williams, H. 2001. An ideology of transformation: cremation rites and animal sacrifice in early Anglo-Saxon England. In *The Archaeology of Shamanism*, ed. N. Price, 193-212. London: Routledge.

Williams, H. 2003. Material culture as memory: combs and cremations in early medieval Britain. *Early Medieval Europe* 12 (3): 89-128.

Williams, H. 2004. Death warmed up: the agency of bodies and bones in early Anglo-Saxon cremation rites. *Journal of Material Culture* 9 (3): 263-291.

Williams, H. 2005. Heathen graves and Victorian Anglo-Saxonism: assessing the archaeology of John Mitchell Kemble. *Anglo-Saxon Studies in Archaeology and History* 13: 1-18.

Williams, H. 2006. *Death and Memory in Early Medieval Britain*. Cambridge: Cambridge University Press.

Williams, H. 2009. On display: envisioning the early Anglo-Saxon dead. In *Mortuary Practices & Social Identities in the Middle Ages: Essays in Burial Archaeology in Honour of Heinrich Härke*, eds. D. Sayer and H. Williams, 170-206. Exeter: University of Exeter Press.

Williams, H. 2010. At the funeral. In *Signals of Belief in Early England. Anglo-Saxon Paganism Revisited*, eds. M.O.H. Carver, A. Sanmark and S. Semple, 67-82. Oxford: Oxbow Books.

Willmott, H. 2001. A group of 17th-century glass goblets with restored stems: considering the archaeology of repair. *Post-Medieval Archaeology* 35: 96-105.

Wilson, D.M. 1959. Almgren and chronology. A summary and some comments. *Medieval Archaeology* 3: 112-119.

Wolfram, H. 1988 (trans. T.J. Dunlap). *History of the Goths*. Translated from German by T.J. Dunlap. Berkeley: University of California Press (originally published 1983).

Wolfram, H. 1994. 'Origio et religio'. Ethnic traditions and literature in early medieval texts. *Early Medieval Europe* 3 (1): 19-38.

Wood, I. 1997. Before and after the migration to Britain. In *The Anglo-Saxons from the Migration period to the Eighth Century: An Ethnographic Perspective*, ed. J. Hines, 41-54. Woodbridge: Boydell Press.

Woolf, A. 1997. At home in the Long Iron Age: a dialogue between households and individuals in cultural reproduction. In *Invisible People and Processes. Writing Gender and Childhood into European Archaeology*, eds. J. Moore and E. Scott, 69-74. London: Leicester University Press.

Wormald, P. 1983. Bede, the *Bretwaldas* and the origins of the *gens Anglorum*. In *Ideal and Reality in Frankish and Anglo-Saxon Society: studies presented to J.M. Wallace-Hadrill*, eds. P. Wormald, D. Bullough and R. Collins, 99-129. Oxford: Blackwell.

Wylie, A. 1991. Gender theory and the archaeological record: why is there no archaeology of gender? In *Engendering Archaeology. Women and Prehistory*, eds. J.M. Gero and M.W. Conkey, 31-54. Oxford: Blackwell.

Wylie, A. 1992. The interplay of evidential constraints and political interests: recent archaeological research on gender. *American Antiquity* 57: 15-35.

Yates, T. 1994. 'Frameworks for an archaeology of the body'. In *Interpretative Archaeology*, ed. C. Tilley, 31-72. Oxford: Bergh.

Yorke, B. 1993. Fact or fiction? The written evidence for the fifth and sixth centuries AD. *Anglo-Saxon Studies in Archaeology and History* 6: 45-50.

Rights have not been obtained for the use of this image in electronic media

Type 1.1.1: (1) Dorchester G2; (2) Mildenhall I 5; (3) Nassington G17; (4) Empingham I 1; (5) North Kelsey 1; (6) Wickham Skeith 2; (7) Cleatham G9; (8) Little Dunham 1; (9) Sudbury 1; (10) Kempston 3; (11) Surlingham 1.

Rights have not been obtained for the use of this image in electronic media

Type 1.1.2: (1) Glentham 2; (2) Wenhaston 1; (3) Kirby Cane 5; (4) Hockwold cum Wilton I 1; (5) Horham 2; (6) Tuddenham St Martin V 1; (7) St John's 9; (8) St John's 10; (9) Ixworth I 3; (10) Unprovenanced 12; (11) Miningsby 1; (12) Glaston G7.

Rights have not been obtained for the use of this image in electronic media

Type 1.1.2: (1) Northrepps 2; (2) Ashwellthorpe 2; (3) Falkenham 2; (4) Thorndon 2; (5) Marsh Chapel 1; (6) Great Mongeham 4; (7) St Margaret South Elmham 1; (8) Chichester 1; (9) Foulsham 1; (10) Eye II 10; (11) Acle 1; (12) Ashwell 1.

Rights have not been obtained for the use of this image in electronic media

Sub-Group 1.1: (1) Trumpington 3; (2) Mickfield 1; (3) Preston St Mary II 1; (4) Spong Hill C2197; (5) Sutton 2; (6) Cliffe and Cliffe Woods 1; (7) Great Mongeham 1; (8) Winchester 1; (9) Hindringham 1; (10) Freckenham 12; (11) Foulsham 2; (12) Breckland 2; (13) South Elmham St Margaret 1; (14) Howell 1; (15) Tuddenham St Martin I 4; (16) Headbourne Worthy 1; (17) Gislingham 1; (18) Shotesham 1; (19) Spong Hill C1216; (20) Spong Hill C1034; (21) Newton Flotman 2; (22) Blaxhall 6; (23) Shorewell 2; (24) Near Bridlington

Rights have not been obtained for the use of this image in electronic media

Type 1.2.1: (1) Middle Rasen 1; (2) Lenton Keisby and Osgodby 1; (3) Appleby II 1; (4) Binbrook 2; (5) Tuddenham St Martin I 2; (6) Beachamwell 2; (7) Bolingbroke 1; (8) South Elkington C27; (9) Lackford C50,114A; (10) Castledyke South G156; (11) Spong Hill C2195; (12) Fransham 5; (13) Burnham Market 1; (14) Eye I 4; (15) Cliddesden 1; (16) Holme 1; (17) Sutton 3.

Rights have not been obtained for the use of this image in electronic media

Type 1.2.2: (1) Burston 1; (2) Fring 1; (3) Spong Hill C2656; (4) Spong Hill C1468 (1); (5) Coddenham VII 1; (6) Little Waldringfield 1; (7) Baston II 4; (8) Unprovenanced 16.

Rights have not been obtained for the use of this image in electronic media

Type 1.2.2: (1) Rudston 1; (2) Rudston 2; (3) West Stow SFB 1; (4) East Shefford 1; (5) Cavenham 1; (6) Glaston G11; (7) Pakenham 1; (8) Lackford C50,71.

Rights have not been obtained for the use of this image in electronic media

Type 1.2.2: (1) Spong Hill C1469; (2) Braiseworth 2; (3) Bawburgh 1; (4) Claxby 1; (5) Eye I 2; (6) Sleaford G66; (7) Brixworth 3; (8) West Stow 10; (9) Eye I 3.

Rights have not been obtained for the use of this image in electronic media

Type 1.2.2: (1) Eye I 1; (2) Langford 1; (3) Cley next the Sea 2; (4) West Lindsey 7; (5) Roxby cum Risby 2; (6) St Margaret South Elmham 2; (7) East Tuddenham 1; (8) Spong Hill C2997; (9) Spong Hill C1072; (10) Great Finborough 1; (11) Spong Hill C1468 (2)

Rights have not been obtained for the use of this image in electronic media

Type 1.2.2: (1) Tuddenham St Martin II 3; (2) Cleatham C459; (3) South Ferriby II 9; (4) Headbourne Worthy 2; (5) Thorndon 3; (6) Snainton 1; (7) East Barkwith 1; (8) Stone 1; (9) Spong Hill C1168 (4); (10) Spong Hill C1168 (1)

Rights have not been obtained for the use of this image in electronic media

Sub-Group 1.2: (1) Spong Hill C1168 (3); (2) Spong Hill C1168 (2); (3) Lackford C48,2282 (2); (4) Coddenham 6; (5) Cleatham C140; (6) Mendham 3; (7) Oxborough 2; (8) North Notts V 2; (9) Briningham 1; (10) West Acre 1; (11) Collingham IV 2; (12) Upwell 1; (13) Shorewell 1; (14) Langham 1; (15) Northrepps 1; (16) South Kesteven 11; (17) Billingford 1; (18) Blaxhall 2; (19) South Ferriby I 1; (20) Flixton 2.

Rights have not been obtained for the use of this image in electronic media

Sub-Group 1.2: (1) Tuddenham St Martin I 3; (2) Mattishall 6; (3) Ripple 1; (4) Fransham 1; (5) Upton with Fishley 1; (6) Lingwood and Burlingham 1; (7) Middle Rasen 3; (8) Carlton Colville 1; (9) Millgate C217.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) Cleatham G36; (2) Spong Hill G26; (3) Girton G7 (1); (4) Girton G7 (2);
(5) Dover 2; (6) Kirby Cane 1

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) Morning Thorpe G346; (2) Morning Thorpe G90 (1); (3) Morning Thorpe G90 (2); (4) Bifrons 1; (5) Morning Thorpe G362; (6) Stratford-on-Avon G70 (2).

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) Westgarth Gardens G61 (2); (2) Westgarth Gardens G61 (3); (3) Eriswell G28; (4) St John's 7; (5) St John's 8.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) Lakenheath 15; (2) Haslingfield 6; (3) Broughton Lodge 1; (4) Quidenham 8; (5) Unprovenanced 5; (6) Roydon 1; (7) Middle Rasen 8; (8) Palgrave 1; (9) West Rudham 3.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) St John's 14; (2) Tallington G8 (4); (3) West Stow 5.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) Cleatham G62; (2) Tallington G8 (3); (3) Beesby with Saleby 1; (4) Girton 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.1: (1) St John's G8; (2) Sewerby G12 (3); (3) Nassington G13 (1); (4) Quidenham 2; (5) Flitcham 1; (6) Cleatham 8; (7) Hardingham 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Cleatham G41 (1); (2) Cleatham G41 (2); (3) Cleatham G30 (2).

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Cleatham G30 (3); (2) Stratford-on-Avon G70 (1); (3) Buckingham 1; (4) St John's 3; (5) St John's 4.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Kirby Cane 2; (2) West Stow 9; (3) Sleaford G189; (4) Wasperton G17
(2); (5) Wasperton G17 (1).

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Holywell Row G48 (4); (2) Morning Thorpe G30 (1); (3) Little Wilbraham G73 (2); (4) Bergh Apton G5.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Morning Thorpe G30 (2); (2) Morning Thorpe G90 (3); (3) Islip II 1; (4) South Ferriby II 11; (5) Little Wilbraham G31 (1); (6) Felixstowe 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Little Wilbraham G31 (2); (2) Trumpington 2; (3) Kenninghall I 4

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Oakington G20; (2) Holywell Row G48 (1); (3) Westgarth Gardens G52.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Snape G10 (1); (2) Wasperton G167 (1); (3) Snape G10 (3); (4) Bergh
Apton G37; (5) Aldwinckle 1; (6) Spong Hill C3055 (2); (7) Wood Enderby 1; (8)
Bunwell 3; (9) Fransham 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.2: (1) Wasperton G167 (2); (2) Tuddenham St Martin II 1; (3) West Heselton G84; (4) Collingham IV 1; (5) Navenby 1; (6) Unprovenanced 18; (7) North Kesteven 2; (8) Middle Rasen 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.3: (1) Little Wilbraham G143; (2) Burston 2; (3) Kibworth Beauchamp 1; (4) Harmston 1; (5) Unprovenanced 13; (6) Bunwell 4.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.3: (1) Bergh Apton G6 (3); (2) Barrington 7; (3) Wickenby 1; (4) Cranwich 1;
(5) Cleatham G41 (3).

Rights have not been obtained for the use of this image in electronic media

Type 2.1.3: (1) North Luffenham 3; (2) Ganton Wold 3; (3) North Luffenham 4.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.3: (1) West Hendred 1; (2) West Hendred 2; (3) Barrow Upon Trent 10.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.3: (1) South Ferriby II 10; (2) Lackford C50,127; (3) Titchmarsh 1; (4) West Acre 4; (5) Wanlip 2; (6) Middle Rasen 6; (7) Dunton 1; (8) Torksey 1; (9) Sleaford III 5; (10) North Kesteven 3; (11) Fonaby G35; (12) Islip I 3.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.4: West Heslerton G78 (1); (2) West Heslerton G78 (2); (3) West Stow 6; (4)
Sancton 1; (5) Drifffield area 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.4: (1) Sheffield's Hill G108; (2) Icklingham 2; (3) East Shefford 2; (4)
Castledyke South G135.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.4: (1) Holywell Row G79 (2); (2) Baston II 1; (3) Icklingham 5; (4) Rothley 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.1.4: (1) Wangford 1; (2) South Willingham 1; (3) Keelby 4; (4) Eye II 7; (5) Cleatham 2; (6) Lakenheath 19; (7) Tathwell 2; (8) South Clifton 1; (9) North Hykeham 2; (10) Burgate 1; (11) West Lindsey 13; (12) Great Dunham 1; (13) North Kesteven 9; (14) Hardingham 2.

Rights have not been obtained for the use of this image in electronic media

Sub-Group 2.1: (1) South Carlton 7; (2) Linwood 1; (3) Keelby 5; (4) Brigstock 1; (5) Folkingham 2; (6) Spong Hill C62; (7) Wickham Skeith 7; (8) Swaffham II 1; (9) Oxborough 1; (10) Mulbarton 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.1: (1) North Luffenham 5; (2) Owersby 1; (3) Wasperton G111; (4) Little Wilbraham 2; (5) Little Wilbraham 3; (6) Hevingham 2; (7) Gunthorpe 2; (8) Coddensham I 4; (9) Kenninghall II 1; (10) Banham 2; (11) Brigstock 2; (12) Drinkstone 1; (13) North East Lincolnshire 1; (14) Keelby 1; (15) Middle Rasen 4.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.2: (1) Trumpington 1; (2) Little Wilbraham G173-4 (1); (3) West Stow 12; (4) Morning Thorpe G353 (2); (5) Morning Thorpe G353 (3); (6) Barrington A 4; (7) Baginton 1; (8) Baginton 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.2: (1) Mildenhall I 3; (2) Tathwell 1; (3) Lakenheath 3; (4) Westgarth Gardens G55; (5) Springfield Lyons G4882; (6) Lakenheath 2; (7) Holywell Row G48 (2); (8) Holywell Row G48 (3).

Rights have not been obtained for the use of this image in electronic media

Type 2.2.2: (1) Spong Hill G46; (2) Sleaford G155; (3) West Stow 7; (4) Hatton I 1; (5) Corbridge 2; (6) Illington 1; (7) Ash 2; (8) Holme Pierrepont 7.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.2: (1) Mutford 1; (2) Thelnetham 1; (3) South Cambridgeshire 2; (4) Haslingfield 7; (5) Congham 6; (6) Sleaford III 4; (7) Unprovenanced 19; (8) St John's 1; (9) Girton G33 (2); (10) Pottersbury 1; (11) Elsham 1; (12) Runhall 1; (13) Freckenham 14.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.2: (1) Wakerley 1; (2) Ancaster 1; (3) Lakenheath 20.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.3: (1) Spong Hill G22 (1); (2) Spong Hill G22 (2); (3) Corbridge 1; (4) Morning
Thorpe G97; (5) Osbournby 3; (6) Coddensham VI 2.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.3: (1) Barrington A 6; (2) Barrington 3; (3) Barrington A 7; (4) Sleaford G182
(1); (5) Barrington A G93b; (6) Fonaby 7.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.3: (1) Lyminge I G1; (2) Little Wilbraham 4; (3) Little Wilbraham G47; (4) Sleaford G205 (1); (5) Sleaford G205 (2); (6) Glaston 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.3: (1) Icklingham 4; (2) Flixton G4 (1); (3) Flixton G4 (2); (4) Mildenhall I 2;
(5) Girton G2; (6) Sleaford G182 (2).

Rights have not been obtained for the use of this image in electronic media

Type 2.2.3: (1) Baston I 1; (2) Hemingstone II 2; (3) Great Easton 1; (4) Saxham Little 2; (5) Morning Thorpe C318; (6) Brandon 2; (7) Freckenham 9; (8) Bonby 4; (9) Fordham 4; (10) Wickenby 4; (11) Spong Hill C1730; (12) North Thoreseby 1; (13) Palgrave 6; (14) Morton on the Hill 2; (15) Kingston 1; (16) North Lincolnshire 1.

Rights have not been obtained for the use of this image in electronic media

Type 2.2.4: (1) Kempston 2; (2) Rothwell 2; (3) Rothwell 1; (4) Exning 5; (5) Hornsea G10; (6) King's Field Faversham 1; (7) Little Wilbraham G128; (8) Tuddenham St Martin II 2; (9) Freckenham 10; (10) Coddanham I 1.

Rights have not been obtained for the use of this image in electronic media

Sub-Group 2.2: (1) Shelley 1; (2) Stuston 2; (3) Bourne 1; (4) Sedgford 3.
General Group 2: (5) Glen Parva G1 (1); (6) Freckenham 7; (7) Field Dalling 3; (8)
Spong Hill C1160.

Rights have not been obtained for the use of this image in electronic media

Type 3.0.1: (1) Barrington 1; (2) Welbeck Hill G64 (1); (3) Empingham II G91; (4) Kirby Cane 4; (5) Whissonsett 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.0.2: (1) Girton G39 (1); (2) Girton G39 (2); Lakenheath 14.

Rights have not been obtained for the use of this image in electronic media

Type 3.0.2: (1) St John's 13; (2) Waddington 1; (3) Bottesford 1; (4) Tuddenham St Mary
3.

Rights have not been obtained for the use of this image in electronic media

Type 3.0.2: (1) Ruskington 7 (2) St John's 12; (3) Morning Thorpe G396; (4) Little
Wilbraham G40 (1); (5) Lakenheath 17.

Rights have not been obtained for the use of this image in electronic media

Sub-Group 3.0: (1) Eye II 8; (2) Rushbrooke with Rougham 1; (3) Fransham 6; (4) Binbrook 1; (5) Wellingore 1; (6) Collingham I 1; (7) Collingham I 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Bury St Edmunds 1; (2) Howletts 3; (3) Holywell Row G22.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Akenham 1; (2) Akenham 2; (3) Ixworth I 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Holywell Row G79 (3); (2) Drifffield C44 G8; (3) Unprovenanced 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Sleaford G13 (1); (2) Baginton 3; (3) Tuxford 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Fonaby 5; (2) Oakington G1; (3) Sleaford II 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Haslingfield 4; (2) Haslingfield 5; (3) Cold Slate Mill 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Sewerby G8; (2) Little Wilbraham G6; (3) Sewerby G35.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Lakenheath 9; (2) Hemswell 3; (3) Tallington 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Lakenheath 11; (2) North Luffenham 1; (3) Empingham II G95.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Morning Thorpe G371; (2) Icklingham 1; (3) Carlton Scroop 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Oakington G10; (2) Westcotes 1; (3) Brooke 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Saxby 1; (2) Saxby 2; (3) Ruskington G1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Morning Thorpe G30 (3); (2) West Stow 13; (3) Cleatham G34 (3).

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Empingham II G105; (2) Lakenheath 1; (3) Icklingham 8.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Westgarth Gardens G61 (1); (2) Little Wilbraham G32.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Mildenhall I 4; (2) Exning 4; (3) Glaston G2.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Morning Thorpe G370; (2) West Stow 8; (3) Brooke 5.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Eriswell 1; (2) Swarkeston Lowes G1; (3) Yaxley 3 and 4.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1: (1) Heacham 3; (2) Holme Pierrepont 1; (3) Ixworth I 5; (4) Aylesby 1; (5) Burston 3; (6) Yaxley 11; (7) Spong Hill C3055 (1); (8) Healing 2; (9) Snitterby 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.2: (1) Ixworth I 1; (2) Mildenhall I 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Sleaford G79; (2) Holywell Row G99 (1); (3) Holywell Row G99 (2).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Asgarby 2; (2) Beeby 1; (3) Nassington G28 (1).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Ruskington 1; (2) Driffield C44 G4.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Driffield C44 G5; (2) Folkingham 3.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Searby 1; (2) Bulmer 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Sheffield's Hill G1 (2); (2) Sheffield's Hill G1 (1); (3) Kenninghall I 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Easington G7; (2) Flixborough 2; (3) North Lincolnshire 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Benwell 1; (2) Burneston 1; (3) Norton G102.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Londesborough G9 (2); (2) Londesborough G9 (3).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Eriswell G22; (2) Northwold 1; (3) North Luffenham 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Tuddenham St Mary 1; (2) Lakenheath 5.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Fleam Dyke 1; (2) Morning Thorpe G208.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Brunel Way 1; (2) Broughton Lodge G112.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Sleaford G80; (2) Empingham II G69.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Barrington A 3; (2) Empingham II G37.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) South Carlton 2; (2) Sleaford G233.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Sewerby G28; (2) Spong Hill G39.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Seagrave 1; (2) Quarrington G15.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Darlington 3; (2) Goodmanham 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Tallington G8 (1); (2) Tallington G8 (2); (3) Cleatham G30 (4).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Holme Pierrepont 5; (2) Honington 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Little Wilbraham G116; (2) Morning Thorpe G96; (3) Unprovenanced 15.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Darlington 4; (2) Morning Thorpe G129A.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) North Luffenham 6; (2) Sewerby G57; (3) Coddanham VI 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Cleatham G30 (1); (2) Cleatham G30 (5).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Castledyke South G29; (2) Castledyke South G137.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Unprovenanced 14; (2) Sancton 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Morning Thorpe G253; (2) Lakenheath 12; (3) Fonaby G23.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Asgarby 1; (2) Bulmer 2.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Woodston Barrow 3 (scale not known); (2) West Heslerton G62; (3)
Hornsea G9 (1).

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Welbeck Hill G64 (2); (2) Tuddenham St Mary G1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Little Wilbraham G171 (1); (2) Oadby 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Fonaby G43 (1); (2) Kenninghall I 2; (3) Brooke 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Sleaford G158; (2) Islip I 2; (3) Long Marston 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.2.1: (1) Ruskington 6; (2) Stradsett 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1 or Type 3.2.1: (1) Bonby 3; (2) Banham 3; (3) Mattishall 5; (4) East Rudham 7; (5) East Rudham 5; (6) Barrow Upon Trent 9; (7) North Notts II 7; (8) Southery 1; (9) Creeting St Mary 1; (10) Nacton 1; (11) Holme Hale 1; (12) Corringham 2; (13) Ringstead 1; (14) Healing 1; (15) Aylesby 2; (16) Corringham 1; (17) Cleatham C907; (18) Cleatham 3; (19) North Ferriby 1.

Rights have not been obtained for the use of this image in electronic media

Type 3.1.1 or Type 3.2.1: (1) Duffield Castle 1; (2) Market Weighton area 1; (3) South Cambridgeshire 1; (4) Elm 2; (5) Friston 3; (6) Congham 4; (7) Grimston 4; (8) Sleaford III 2; (9) Spong Hill C1138; (10) Appleby 1; (11) Middle Rasen 7; (12) Mendham 1.