

Yorkshire Philosophical Society

Index to articles and obituaries in Annual Reports 1823 - 1995

This uploaded version of the Index to articles and obituaries was compiled, in 2021 from several separate original files, created in 1997. In consequence, page layouts and tabulations required adjustment. Pagination of this edition does not, therefore, match that of the original edition.

PJH 08 May 2021

Front cover:

Admission ticket number 128 for the inaugural Meeting of the British Association for the Advancement of Science held in York in 1831 and organised by the Yorkshire Philosophical Society.

Printed in 1997 by Quacks the Booklet Printer,
7 Grape Lane, Petergate, York YO1 2HU. (01904) 635967.

Yorkshire Philosophical Society

**Index to articles and obituaries in
Annual Reports 1823 - 1995**

ISBN 9023571 5 8

© 1997 The Yorkshire Philosophical Society,
The Lodge, Museum Gardens,
York YO1 2DR.

Yorkshire Philosophical Society

Index to articles and obituaries in Annual Reports 1823 - 1995

Introduction

The Annual Reports of the Yorkshire Philosophical Society have been published since 1823 and record the activities of the Society and of the museum which it initiated, now the Yorkshire Museum. A complete set is available for consultation in the Society's office at the Lodge, Museum Gardens, York YO1 2DR.

The Annual Report for 1823 sets out the objectives of the Society (primarily the promotion of science in the Yorkshire region), its laws, a report of its activities for the year, a list of donations, the regulations and catalogues of the library, the patrons, officers, council members, curators and a general list of members. Between 1847 and 1854 scientific articles were published in a separate volume - *Proceedings of the Yorkshire Philosophical Society. A selection from papers relating to the Antiquities and Natural History of Yorkshire read at the monthly meetings of the Society from 1847-1854.* From 1855 *Communications to the Monthly Meetings* were included as part of the Annual Reports. Subsequently the Annual Reports also included invited articles from other specialists.

This reference list gives details of the research articles by author and also indexed by subject. Papers are cross referenced in as many subject categories as appropriate to their contents. Articles which describe donations to the Society are also referenced under the Yorkshire Museum where many of the items will now be held. Some items were sold off to raise funds and some others, for example textiles, were passed onto the Castle Museum. The subject categories are summarised on pages 24 & 25. The date given is that of the calendar year covered by the Annual Report but, as the Reports are usually published in the spring of the following year, it should be noted that the year of publication will be one year later. In some cases the format of the titles of articles has been rationalised in order to aid the modern reader: capital letters have been retained only for proper names and where necessary species names have been adjusted to suit the current convention that they start with a lower case letter. Those readers

wishing to quote articles exactly as originally presented are advised to consult the original publication.

A listing of obituaries has also been attached. This includes those individuals for whom some details are given of their contribution to the Society or to scientific or historical research. The obituaries are included in the Annual Report covering the year in which the individual died, unless otherwise indicated, with the same proviso, as explained above, about the following year of publication.

Those interested in the early history of the Society are recommended to read *Philosophers and Provincials; the Yorkshire Philosophical Society from 1822 to 1844* by A.D. Orange. Additional information on the Museum is published in *The History of the Yorkshire Museum and its Geological Collections* by Barbara J. Pyrah. Both of these publications are available from the Society as are copies of the Annual Reports for most years. Further details of these and other publications of the Society are given on page 4.

This index does not include details of the regular items which occur in the Annual Reports in most years. These include:

- scientific, educational and publication activities of the Society;
- financial report for the Society;
- an annual report from the Yorkshire Museum, including the Museum Gardens and summary finances;
- reports from associated groups, for the years in which they were active, including the York Excavation Group (1966 to present), the York and District Field Naturalist Society (1968 to 1992) and the Woodland History Group (1982 to present); and
- weather reports for the region.

Summaries of the archaeological work being carried out in York have been included in the Annual Report from 1963 to 1986. These were kindly written by:

- Mr L. Peter Wenham, Mr J.E. Williams and Mr Eric Gee for 1963;
- Mr Herman Ramm for the years 1964 to 1966;
- The York Excavation Group for 1967-71 and
- Dr Peter Addyman for the years 1972 to 1986.

The Yorkshire Museum was financed and administered by the Society until 1961 when it was donated to the City of York. Details of the transfer agreement made

at that time are given in the 1961 Annual Report (pp 13-15) '*Agreement between the Yorkshire Philosophical Society and the Corporation of the City of York*'. Responsibility for the Museum and Gardens passed into the hands of North Yorkshire in 1974. In the local government reorganisation of 1995-6 and the formation of a unitary authority for York the Museum and Gardens passed into the Trust of the City of York Council.

Every effort has been made to provide a reliable and accessible bibliography. The Honorary Editor takes responsibility for any mistakes and would be pleased to learn about them to aid the accurate production of updated issues of the bibliography.

I would like to thank fellow members of the YPS, including Dr Ronald Butler, Mr Graham Fulton, Mr John Hampshire and Mrs Jennifer Kaner; Mr Paul Howard and Mr Paul Ensom of the Yorkshire Museum; Dr Peter Addyman and Mr David Brinklow of the York Archaeological Trust; Mr Bernard Barr of the Minster Library and Mr Hugh Murray who have all made constructive suggestions on the format and contents of this index. Especial thanks are also due to Dr Peter Hogarth for his assistance with its preparation.

The Society is most grateful to the Sheldon Memorial Trust for a grant in support of this publication.

Dr Sylvia Hogarth
Honorary Editor
1997.

Publications

Copies of back numbers of the Society's Annual Reports from 1825 to 1996 are still available except for the years 1826, 1829, 1831, 1843, 1856, 1858, 1870, 1871, 1872, 1873, 1875, 1881, 1883, 1893, 1898, 1911, 1912, 1914, 1915, 1918, 1961 and 1969. The price for back numbers, is £1.50 per copy plus postage.

This Index to the Annual Reports may be purchased at a cost of

The following publications are also for sale:

A Catalogue of English Country Pottery in the Yorkshire Museum by P. Brears. Price 45p per copy (30p to Members).

Philosophers and Provincials; The Yorkshire Philosophical Society from 1822 to 1844 by A.D. Orange. Price 45p per copy (30p to Members).

The Arras Culture by I.M. Stead. Price £2.00 per copy (£1.25 to Members).

The Mythical Norman Element in the 1822 Bishophill (York) find of Anglo-Saxon Coins by Michael Dolley. Reprint from the Annual Report of the Society 1971. Price 30p per copy (20p to Members).

Henry Hindley & Sons - Clock and Instrument Makers and Engineers of York by J.R.M. Setchell. Reprint from the Annual Report of the Society 1972. Price 30p per copy (20p to Members).

Early Norman Coins in the Yorkshire Museum by Elizabeth Pirie. Reprint from the Annual Report of the Society 1982. Price 30p per copy (20p to Members).

York Observatory Leaflet about the Observatory in the Museum Gardens, York. Price 10p per copy.

The History of the Yorkshire Museum and its Geological Collections by Barbara J. Pyrah. Price £3.00 to Members.

St Mary's Abbey and the City of York by Dr Jane Burton. Reprint from the Annual Report of the Society 1988. Price 75p (55p to Members)

Audubon Greeting Cards mixed packs of six cards. Price £1.05

These may be obtained from: The Clerk to the Society, The Lodge, Museum Gardens, York YO1 2DR.

A - Author Index

Anonymous

- A Roman altar deposited in the Museum.* 1855, pp 23-24.
Notice of recent researches in the Roman catacombs. 1866, p 22.
The collection of fossils formed by Mr Edward Wood. 1880, pp 39-45.
Catalogue of ancient charters, etc., in the possession of the Yorkshire Philosophical Society. 1887, pp 37-45.
Platychoerops richardsoni. 1889, pp 35-36.
General notes [archaeological excavations in 1901]. 1901, pp 104-105.
Meeting of the British Association in York, August 1st to 8th, 1906. 1906, pp 33-44.
York Philosophical Society's Museum. Proposed new lecture theatre. 1910, pp 45-49.
The centenary celebration. 1922, pp 37-58.
St Mary's Abbey. [Decision by the Yorkshire Philosophical Society to implement a scheme of repair]. 1928, pp 9-11. Reprinted from the 'Yorkshire Herald' 11th December 1928.
A catalogue of the portraits in the Yorkshire Museum. 1928, pp 12-13.
Roman pottery from York. 1947, pp 26-28.
Excavations at Clifton, York. 1947, p 28.
John S. Gayner, 1872-1953. 1953, pp 6-7.
First and present homes of the Yorkshire Philosophical Society. 1965, pp 11-13.
Windows at Wombell. 1968, pp 59-60.
Kirk Sink excavation report. 1973, pp 30-31.
Excavations at Kirk Sink, Gargrave. 1974, p 33.
A royal visit to the Society in 1835. 1990, pp 52-53.

A

- Addyman, P.V.** *York Archaeological Trust: 21 years of archaeology in York.* 1992, pp 37-76.
Allen, C. *Henry John Wilkinson 1859-1934.* 1963, pp 14-16.
Allen, E. *On the flint implements which he presented.* 1869, pp 30-31.
Allis, T. *On the sclerotic ring of the eyes of birds and reptiles.* 1849, pp 114-121.
Allis, T. *The skeleton of the Apteryx.* 1872, pp 24-26.
Allis, T. *The skeleton of the Dinoridae.* 1871, pp 24-25.
Allis, T. *Some remarks on the bones of the Dodo.* 1866, p 22.

- Allis, T.** *On the gift of three cabinets of British Lepidoptera.* 1870. pp 46-48.
- Anderson, S.** *Communication respecting a flint instrument found on Fyling-dales Moor.* 1853, p 190.
- Anderson, T.** *Recent volcanic eruptions in the West Indies.* 1903. [Reprinted from the 'Geographical Journal' of March 1903, pp 265-281, which includes the plate descriptions and discussion.]
- Anderson, T.** *On certain recent changes in the crater of Stromboli.* 1904, [Reprinted from the 'Geographical Journal' of February 1905, pp 123-138.]
- Anderson, T.** *The volcanoes of Guatemala.* 1907, [Reprinted from the 'Geographical Journal' of January 1908, pp 473-489.]
- Anderson, T.** *The decay of stone antiquities.* 1910. [Reprinted from 'The Museums Journal', Vol 10, October 1910, pp 100-106.]
- Anderson, T.** *The volcano of Matavanu in Savaii.* 1910. [Reprinted from the 'Quarterly Journal of the Geological Society', volume LXVI, 1910, pp 621-639.]
- Anderson, T.** *Volcanic craters and explosions.* 1911. [Reprinted from the 'Geographical Journal', February, 1912, pp 123-132.]

B

- Backhouse, J.** *Preliminary catalogue of the British Bird collections in the possession of the Yorkshire Philosophical Society.* Part I, 1899, pp 1-9; Part II, 1900, pp 1-14; Part III, 1901, pp 33-62.
- Backhouse, J.** *A vanishing Yorkshire village.* 1908, pp 49-59.
- Bagnall, D.** *The Duke of Clarence and Avondale (1864-1892) and his connection with the city of York.* 1994, pp 59-62.
- Baines, W.** *Meteorology - the first fifty years.* 1971, pp 74-78.
- Barclay, C.P.** *The origins of the Godless florin.* 1991, pp 51-61.
- Barclay, C.P.** *Medals and tokens of the York silversmiths.* 1993, pp 58-68.
- Barclay, C.P.** *'Sir' Thomas Hill and the Fort Montague Bank.* 1995, pp 71-76.
- Barnby, W.** *A brief notice of the virginals presented by him to the Society.* 1868, p 35.
- Barnet, M.C.** *Oswald Allen (1767-1848), first apothecary to York Dispensary.* 1963, p 10.
- Barnet, M.C.** *James Atkinson - surgeon 1759-1839.* 1971, pp 48-49.
- Bartlett, J.E.** *The character of pre-historic settlement in E. Yorkshire and the Pennines.* 1961, p 6.

- Barugh, Mr.** *A flint instrument from the Wolds.* 1869, p 22.
- Bell, A.** *Notes on a Post-Tertiary deposit in Sussex.* 1892, pp 58-79.
- Bell, A.** *A synopsis of the crustacea and echinodermata of the Upper Tertiaries.* 1896, pp 1-12.
- Bell, A.** *British fishes and reptiles - Pliocene to Holocene.* 1919, pp 7-18.
- Bell, A.** *Notes on the Later Tertiary invertebrata.* 1920, pp 1-21.
- Bell, A.** *On the Pleistocene and Later Tertiary British insects.* 1921, pp 41-51.
- Bell, C.R.** *The swimming bath on the Manor Shore 1837-1923.* 1969, pp 33-42.
- Benson, G.** *York bellfounders.* 1898, pp 17-35.
- Benson, G.** *The Hospital of St Peter.* 1901, pp 98-101.
- Benson, G.** *Notes on excavations at 25, 26, and 27, High Ousegate, York.* 1902, pp 64-67.
- Benson, G.** *The church and parish of St Martin-cum-Gregory.* 1904, pp 37-49.
- Benson, G.** *Notes on an intrenchment on Holgate Hill, York.* 1904, pp 49-50.
- Benson, G.** *Notes on an excavation at the corner of Castlegate and Coppergate.* 1906, pp 72-76.
- Benson, G.** *Excavations on the site of the N.W. gateway of Eboracum.* 1909, pp 41-44.
- Benson, G.** *Coins: especially those relating to York.* 1913, pp 1-104.
- Benson, G.** *The ancient painted glass windows in the Minster and churches of the City of York.* 1914, pp 1-201.
- Benson, G.** *Notes on a cobble-road, uncovered under the vaulted archway of St Leonard's Hospital, York.* 1915, p 1.
- Benson, G.** *John Browne, 1793-1877. Artist and the historian of York Minster.* 1917, pp 1-10.
- Benson, G.** *Later medieval York: the city and county of the city of York from 1100 to 1603.* 1918, pp 1-167.
- Benson, G.** *Notes on local heraldry.* 1925, pp 17-18.
- Benson, G. & Platnauer, H.M.** *Notes on Clifford's Tower.* 1902, pp 68-74.
- Boer, G. de** *Physical landscapes - some aspects of the geomorphology of the Yorkshire Dales.* 1966, pp 33-41.
- Bonney, T.G.** *Development of education.* 1912, pp 1-8.
- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.

- Brewster, T.C.M.** *A Bronze Age beaker from Saxton, Scarborough, Yorks., and a new local beaker complex.* 1951, pp 13-15.
- Brewster, T.C.M.** *A spear from Flixton Carr, Scarborough, Yorks.* 1951, p 15-17.
- Brierley, W.H.** *Report on the excavations made in the chancel of St Mary's Abbey Church.* 1900, pp 38-40.
- Brierley, W.H.** *Further report on the excavations of the chancel of St Mary's Abbey Church.* 1901, pp 102-103.
- Brierley, W.H.** *Report on excavations in St Mary's Abbey during 1902.* 1902, pp 75-77.
- British Association** [Schedule for ethnographic survey prepared by the Ethnographic Committee of the British Association.] 1894, pp 35-36 and 1-12.
- Bromehead, C.E.** *Some XVIIIth century Spanish glass in the collection of the Yorkshire Museum.* 1925, pp 13-15.
- Bromehead, C.E.** *On the work of the Geological Survey in Yorkshire.* 1926, pp 12-13.
- Bromehead, C.E.** *On an Anglian glass vessel in the Yorkshire Museum.* 1927, pp 7-10.
- Brook, W.H.** *Excavation of Cloister and restoration of South Nave Wall, etc.* 1913, pp 17-18.
- Brook, W.H.** *Notes on some specimens in the Museum of Mediaeval Architecture.* 1934, p 6.
- Buckman, S.S. & Walker, J.** *On the Spinose Rhynchonellae (Genus Acanthothyris, d'Orbigny) found in England.* 1888, pp 41-57.
- Burton, J.** *St Mary's Abbey and the city of York.* 1988, pp 62-73.
- Butterworth, A.** *The collections of the Yorkshire Museum.* 1971, pp 83-84.
- Buttery, D.** *The Observatory rescue and restoration.* 1981, pp 29-33.

C

- Caine, C.** *Some account of Analecta Eboracensia.* 1897, pp 17-25.
- Campbell, B. G.** *The origin of man.* 1970, pp 33-42.
- Charlesworth, E.** *Notice of the occurrence, near Tadcaster, of Larus rossi.* 1847, pp 33-37.
- Charlesworth, E.** *On the mineral condition and affinities of the zoophytes of the Flamborough chalk.* 1848, pp 73-77.
- Charlesworth, E.** *Ichthyosaurus platyodon from the alum strata at Kettlewell.* 1857, p 21.
- Cherry, J.** *The Middleham Jewel.* 1991, pp 42-45.

- Cherry, J.** *The Middleham Ring.* 1993, pp 47-48.
- Clark, J.E.** *The windrush at York, March 8th, 1890.* 1890, pp 43-55.
- Clark, J.E.** *Notes on weather at York, May 11th to 21st, 1891.* 1891, pp 35-42.
- Clark, J.E.** *50 years of York meteorology. 1841-1890.* 1891, pp 43-76.
- Clark, J.E.** *Notes on York meteorology for 1892.* 1892, pp 33-46.
- Clark, J.E.** *Sunspot periods and the York rainfall.* 1893, pp 33-35.
- Clark, J.E.** *Fifty years of rainfall records. A caution against too hasty conclusions.* 1894, pp 25-34.
- Clark, J.E.** *The nine-weeks' frost 1895,* pp 30-35.
- Clark, J.E.** *Notes on the January high barometer.* 1896, pp 36-37.
- Clark, J.E.** *The York rainfall.* 1902, pp 59-63.
- Clark, J.E.** *The windrush at Biggin.* 1906, pp 77-80.
- Clayton, K.** *Should we afford coastal protection?* 1979, pp 51-55.
- Coggan, F.D.** *What is man?* 1968, pp 27-32.
- Collinge, W.E.** *John Phillips, the first Keeper of the Yorkshire Museum, York.* 1924, pp 37-46.
- Collinge, W.E.** *On some rare and curious stone implements in the Yorkshire Museum.* 1925, pp 11-12.
- Collinge, W.E.** *A Roman bronze lead-pouring ladle.* 1925, pp 15-16.
- Collinge, W.E.** *Some recent additions to the Yorkshire Museum.* 1925, p 17.
- Collinge, W.E.** *An Irish stone drinking cup.* 1926, p 4.
- Collinge, W.E.** *On a Roman phalera found near Malton.* 1934, pp 3-4.
- Collinge, W.E.** *On a further Roman camp-kettle found in York.* 1934, p 5.
- Collinge, W.E.** *On some spoon-shaped fibulae in the Yorkshire Museum and elsewhere.* 1935, pp 1-4.
- Collinge, W.E.** *On a Roman memorial stone in the Yorkshire Museum.* 1935, pp 5-6.
- Collinge, W.E.** *Notes on some Roman mask or face vases in the Yorkshire Museum.* 1936, pp 4-7.
- Cornell, T.** *The Etruscans.* 1974, pp 41-54.
- Cramp, R.** *The Ormside Bowl.* 1967, pp 27-29.

D

- Dallas, W.S.** *On Foraminifera.* 1859, pp 23-24.
- Dallas, W.S.** *Notes on zoological specimens recently presented to the Museum.* 1862, p 22.
- Dallas, W.S.** *Notes on Mr Pengelly's researches upon the lignite beds of Bovey Tracy.* 1863, pp 24-26.

- Dallas, W.S.** *On traces of primæval man in the south of France.* 1864, pp 21-22.
- Dallas, W.S.** *Notes on bones and shells from the gravel of Barnwell, near Cambridge, presented by Mr J.F. Walker.* 1866, p 19.
- Dallas, W.S.** *Some worked flints from India, presented to the Society by Sir Charles Lyell.* 1867, p 21.
- Dallas, W.S.** *Regarding fossil bones and teeth of fishes from the Coal Measures of Northumberland.* 1868, pp 35-36.
- Dalton, J. & Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Davies, G.R.** *On a fragment from the Porcelain Tower at Nankin.* 1868, pp 34-35.
- Davies, R.** *On the statistics of York in the 13th and 14th centuries.* 1847, pp 2-27.
- Davies, R.** *Notices of the York mints and coinages.* 1854, pp 191-269.
- Davies, R.** *On the origin of the Great Council of the North.* 1857, pp 20-21.
- Davies, R.** *The King's Manor and King's Palace at York.* 1858, pp 21-22.
- Davies, R.** *On the original manuscript of a York pageant play.* 1860, pp 31-33.
- Davies, R.** *York Cap of Maintenance.* 1866, p 18.
- Davies, R.** *The state swords of the York Corporation.* 1868, pp 27-34.
- Davies, R.** *Concluding notices of the official insignia of the York Corporation - The Mace and the Lord Mayor's Gold Chain.* 1869, pp 22-29.
- Davies, R.** *On a Privy Seal of King Richard III.* 1870, pp 43-46.
- Davies, R.** *Memoir of a York poet at the time of King James the First* 1872, pp 1-13.
- Davies, R.** *The plague at York in the seventeenth century.* In two parts. 1873, pp 4-34.
- Davis, J.B.** *Runic calendars and clogg almanacs.* 1869, pp 17-18.
- Davis, J.W.** *Local place names.* 1925, p 18.
- Denny, H.** *Observations on the distribution of the extinct bears of Britain with especial reference to a supposed new species of fossil bear from Ireland.* 1864, p 23.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Dunn, C.J.** *Ring-ditches in the Derwent Valley, near Oak Cliff House, Crambe, North Yorkshire.* 1975, pp 60-65.

- Dunsheath, J.** *Afghan quest* 1962, pp 7-8.
- Dymond, D.P.** *The petrological survey of prehistoric implements.* 1963, pp 11-12.
- Dymond, D.P.** *Medieval moated site at East Keswick, near Harewood.* 1962, pp 18-19.

E

- Ebling, F.J.** *I know a lake.* 1962, pp 4-5.
- Elmhirst, C.E.** *The wild cat and the pine marten.* 1925, p 12.
- Eyre, S.R.** *The wild vegetation of northern England.* 1966, p 42-44.

F

- Feilden, B.** *The restoration of York Minster.* 1968, pp 49-55.
- Ford, T.** *Notes on Abraham Sharp and his equatorial.* 1868, pp 18-20.
- Freeman, T.W.** *The urban landscape.* 1966, pp 58-64.
- Fulton, G.** *A note on the Oulston pavements.* 1995, pp 67-70.

G

- Gayner, J.S.** *Primitive breeds of sheep.* 1926, pp 3-4.
- Gayner, J.S.** *The earliest extant commercial treaty with an English Kingdom.* 1926, pp 9-10.
- Gayner, J.S.** *Thomas Magnus, Archdeacon of Thest Rydyng.* 1927, pp 3-6.
- Gayner, J.S.** *Yorkshire's contribution to the "Ornithology" of 1678.* 1928, p 3-7.
- Gee, E.A.** *Architectural details in the King's Manor, York.* 1975, pp 39-46.
- Gee, E.A.** *Masons marks in the thirteenth century.* 1984, pp 64-68.
- Gee, E.A. & Ramm, H.G.** *Notes on an excursion to the Lastingham area.* 1962, pp 8-9.
- Gee, E.A. & Willoughby, M.G.** *The foundation of the Yorkshire Museum.* 1967, pp 25-26.
- Gibson, M.T.** *On the moas of New Zealand.* 1864, p 22.
- Goodhart, H.J.** *The future of farming.* 1988, pp 46-49.
- Gould, J.** *On the occurrence of Otis mcqueenie, Gray, in England.* 1848, pp 94-95.

- Gilling, B.** *The churchyard wildlife project.* 1990, pp 54-55.
- Grabham, O.** *Yorkshire potteries, pots and potters.* 1915, pp 3-114.
- Gray, W.** *On the antiquarian collection of the late Mr James Cook donated by the Rev J. Kenrick.* 1872, pp 28-30.
- Green, F.** *The Treasurer's House, York.* 1900, pp 33-37.
- Greenwell, W.** *Explanation of the devices on the boss of a shield found in the Tyne, together with one of the cheek pieces of a helmet.* 1868, pp 22-23.
- Gregory, J.W.** *A catalogue of the Pliocene Echinoidea in the Reed Collection, in the Museum of the Yorkshire Philosophical Society.* 1890, pp 37-42.
- Gregory, J.W.** *Catalogue of the Jurassic Bryozoa in the York Museum.* 1893, pp 58-61.
- Gulliver, R. (ed.)** *Report on Howsham Woods.* 1990, pp 56-66.
- H**
- Haigh, D.H.** *The dedication stone of St Mary Castlegate.* 1870, pp 50-56.
- Hall, A.** *The fossil evidence for plants in mediaeval towns.* 1987, pp 46-56.
- Harris, P.G.** *The evolution of the earth.* 1980, pp 62-68.
- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum.* 1988, pp 74-76.
- Hayton, B.J.** *Museums: the way forward.* 1988, pp 42-45.
- Hayton, B.J.** *Current issues in museum policy.* 1990, pp 43-44.
- Hemingway, J.E.** *Geology, human settlement and engineering.* 1961, pp 7-8.
- Henshall, A.S.** *Note on an early stocking in 'sprang' technique found near Micklegate Bar, York.* 1950, pp 22-24.
- Hey, W.C.** *Fresh-water mussels in the York rivers.* 1882, pp 31-35.
- Hey, W.C.** *Some facts and theories about our banded snails.* 1882, pp 41-45.
- Hey, W.C.** *The forms of pond-snails in Yorkshire.* 1883, pp 32-35.
- Hey, W.C.** *Notes on the Hydradephaga found near York.* 1896, pp 34-35.
- Hey, W.C.** *A description of the ground excavated in laying the water mains at East and West Ayton, near Scarborough.* 1903, pp 84-88.
- Hingston, J.A.** *The first fifty years of Museum Gardens.* 1971, pp 62-65.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- Hoskins, M.** *The Goodricke/Pigott manuscripts and variable stars.* 1978, pp 49-52.

- Howard, P.** *The 'Monsters' of Loch Ness.* 1982, pp 59-60.
- Howat, J.N.T.** *The excavations at St Peter's School, 1954.* 1954, pp 17-18.
- Hübner, E.** *Report on an inscription in the Museum which had not hitherto been explained.* 1867, p 22.
- Hudleston, W.H. & Walker, J.F.** *On the distribution of the Brachiopoda in the Oolitic Strata of Yorkshire.* 1876, pp 7-12.
- Hughes, D.W.** *The Star of Bethlehem.* 1990, pp 69-72.
- Hurst, A.** *Some remarks on Leeds pottery.* 1925, pp 16-17.
- Hurst, A.** *A new system of denominating type specimens.* 1932, pp 25-31.
- Hyde, G.** *British insect life.* 1962, pp 5-6.

J

- Jacob, J.** *Museums and man.* 1971, pp 24-33.
- James, Lord, of Rusholme** *The world of 2000 and its implication for education.* 1969, pp 25-31.
- Jeeves, S.** *The changing year.* 1962, p 4.
- Johnson, B.R. & Roworth, P.C.** *The revival of Thorne Moors, a unique lowland wilderness in Yorkshire.* 1994, pp 66-74.
- Johnson, T.** *The male flower or microstrobilus of Ginkgoanthus phillipsii.* 1919, pp 1-6.
- Jones, G.** *The cultural landscape of Yorkshire: the origins of our villages.* 1966, pp 45-67.

K

- P.M.W.K.** *The works in architecture of John Carr.* 1973, p 39.
- Kaner, J. M.** *The Manor Shore - an eighteenth century diary.* 1989, pp 61-73.
- Keeping, W.** *The geology of the new railway cuttings in the Cave District, South Yorkshire.* 1882, pp 45-49.
- Kenrick, J.** *On the sarcophagus of M. Verecundus Diogenes, and the civil administration of Roman York.* 1847, pp 52-65.
- Kenrick, J.** *Additional observations on the Egyptian Gnostic amulet.* 1849, pp 106-110.
- Kenrick, J.** *Roman sepulchral inscriptions.* In two parts. 1855, pp 21-22.
- Kenrick, J.** *The sarcophagus of a King of Sidon, called Asmunezer.* 1855, p 23 & 1856, p 22.
- Kenrick, J.** *On some monuments of the reign of Trajan.* 1856, p 23.

- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *On the rise, progress and suppression of Knights-Templars in the County of York.* In two parts. 1857, pp 23-25.
- Kenrick, J.** *On a coin of the Mariniana.* 1859, p 23.
- Kenrick, J.** *Remarks on the 'Kimmeridge Coal Money' and on a denarius.* 1859, pp 27-28.
- Kenrick, J.** *Flint instruments from the beds of drift gravel in the valley of the Somme.* 1859, pp 28-29.
- Kenrick, J.** *Roman antiquities recently discovered at the Mount.* 1859, p 29.
- Kenrick, J.** *A notice of some antiquities presented to the Museum.* 1860, pp 28-29.
- Kenrick, J.** *An account of the recent discovery of a considerable extent of the Roman wall of York near Monk Bar.* 1869, pp 30-31.
- Kenrick, J.** *Discovery of a Roman sculptured stone at Dringhouses.* 1860, p 33.
- Kenrick, J.** *On the Rev Mr M'Enery's researches in Kent's Hole, near Torquay.* 1861, pp 27-28.
- Kenrick, J.** *An account of some Roman antiquities lately discovered at the Mount.* 1861, pp 30-31.
- Kenrick, J.** *A notice of the excavations which have been carried out at Wroxeter, near Shrewsbury, the Virconium of the Romans.* 1861, pp 31-32.
- Kenrick, J.** *A series of casts, from inscriptions made by state prisoners in the Beauchamp Tower, Tower of London.* 1861, p 32.
- Kenrick, J.** *Deposition of some Roman and mediæval antiquities in the Museum, hitherto kept in the Minster and Library.* 1861, p 34.
- Kenrick, J.** *Remarks on coins presented by Mr Noble and found in Pavement.* 1862, p 21.
- Kenrick, J.** *An impression, of the seal of the Priory of Augustinian Monks, commonly called Black Canons, at Drax.* 1862, pp 21-22.
- Kenrick, J.** *Account of museums of Boulogne and Amiens.* 1862, p 24.
- Kenrick, J.** *An account of the museum of M. Boucher de Perthes at Abbeville.* 1862, pp 24-25.
- Kenrick, J.** *Waxed tablets recently discovered in the gold mines of Transylvania.* 1862, pp 25-26.
- Kenrick, J.** *Some remarks on the coins presented by Mr Hopkins.* 1862, p 26.

- Kenrick, J.** *Some additional remarks on the Roman waxed tablets discovered in the gold mines of Transylvania.* 1863, pp 21-22.
- Kenrick, J.** *On 'The Papyrus of Nas-Khem' by Dr Birch.* 1864, p 20.
- Kenrick, J.** *Some coins which had been donated to the Society.* 1863, pp 22-23.
- Kenrick, J.** *Notice of some Phoenician and ancient Roman coins still current in the Spanish towns on the Mediterranean.* 1863, pp 26-27.
- Kenrick, J.** *On New Year's Day in ancient Rome.* 1864, p 19.
- Kenrick, J.** *On 'The Papyrus of Nas-Khem' by Dr Birch.* 1864, p 20.
- Kenrick, J.** *Description of a Roman altar recently presented by Mr Hailstone.* 1865, p 21.
- Kenrick, J.** *Rubbing of an inscription on a sepulchral monument, which had been laid on the top of one of the ruined walls of the Abbey nave.* 1865, p 21.
- Kenrick, J.** *Comments on 'Gazette Extraordinary of the Battle of Culloden.* 1865, pp 22-23.
- Kenrick, J.** *Notice of an inscribed tablet found at Clementhorpe.* 1865, p 23-24.
- Kenrick, J.** *A large collection of antiquities presented by the Rev E. W. Stillingfleet.* 1865, pp 23-26.
- Kenrick, J.** *Notice of some Roman silver coins, presented by the Rev E. W. Stillingfleet.* 1865, pp 26-28.
- Kenrick, J.** *An inscribed plate, a Hebrew Magic Square.* 1866, pp 22-23.
- Kenrick, J.** *A box in the form of a dollar coin.* 1866, p 23.
- Kenrick, J.** *On Archbishop Waudby's seal.* 1866, p 23.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *On the British coins in the Society's Cabinet.* 1866, pp 26-29.
- Kenrick, J.** *On Roman silver coins of the Consular period.* 1866, pp 31-35.
- Kenrick, J.** *An account of the discovery of a Roman leaden coffin.* 1867, pp 19-20.
- Kenrick, J.** *A facsimile of the bi-lingual inscription in Greek and hieroglyphic characters,...at Tanis in Lower Egypt.* 1867, pp 20-21.
- Kenrick, J.** *On Mr Pengelly's paper on the separation of St Michael's Mount from the mainland of Cornwall.* 1867, pp 23-24.
- Kenrick, J.** *On the Roman As and its subdivisions.* 1867, p 25.
- Kenrick, J.** *On some silver coins presented to the Society.* 1868, pp 20-22.

- Kenrick, J.** *On the foundation and history of the Benedictine Abbey of Monte Cassino.* 1868, pp 23-25.
- Kenrick, J.** *On two Roman coins found in York i) Hadrian ii) M. Aquillus.* 1869, pp 17-18.
- Kenrick, J.** *On an ampulla from the Society's collection, and some remarks on mediaeval pilgrimages and tokens.* 1869, pp 20-21.
- Kenrick, J.** *On two inscribed bricks in the Museum brought from Italy by Sir G. Strickland.* 1869, pp 21-22.
- Kenrick, J.** *The use of stone implements as connected with the history of civilisation.* 1869, p 31.
- Kenrick, J.** *The inscribed tablet of Dhibân, known as "The Moabite Stone".* 8 pp. Lecture given on 3rd May 1870 and published at the end of the 1869 Annual Report.
- Kenrick, J.** *On flint implements of the Stone Age.* 1870, pp 27-28.
- Kenrick, J.** *A Roman sarcophagus lately discovered near Westminster Abbey, and bearing a sculptured cross.* 1870, pp 36-37.
- Kenrick, J.** *On 3 volumes of the work 'Corpus Inscriptionum Latinarum' in the library of the Society.* 1870, pp 37-42.
- Kenrick, J.** *Photograph of a Roman altar lately discovered in Weardale, with inscription.* 1870, p 42.
- Kenrick, J.** *On the bones of extinct animals found in Kent's Hole, Torquay.* 1870, p 49.
- Kenrick, J.** *On coins of Henry III of England and of Philip IV of France.* 1870, pp 40-50.
- Kenrick, J.** *On a fragment of Samian pottery and stone weights presented to the Society.* 1870, p 57.
- Kenrick, J.** *A copper farthing of James I.* 1870, pp 57-59.
- Kenrick, J.** *The cast of the obelisk of Nemroud and the cuneiform character.* In three parts 1871, pp 1-16.
- Kenrick, J.** *A Roman altar presented to the Museum.* 1872, p 13-15.
- Kenrick, J.** *A notice of the 4th Volume of the Corpus Inscriptionum Latinarum.* 1872, pp 18-19.
- Kenrick, J.** *The sepulchral monument of Aelia Aeliana.* 1872, pp 20-24.
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Kenrick, J.** *On a Roman sarcophagus lately exhumed in the excavations for the new railway station.* 1873, pp 1-2.
- Kenrick, J.** *Who built the Roman wall between the Tyne and Solway?* 1873, pp 2-4.

- Kenrick, J.** *A retrospective of the early history of the Yorkshire Philosophical Society.* 1873, pp 34-44.
- King, C.W.** *The Roman statue found in York in 1880.* 1882, pp 35-41.
- King, E.M.** *The Romano British settlement at Crambe, North Yorkshire.* 1974, pp 64-68.
- & Moore, M.**
- Kirk, J.L.** *The opening of a tumulus near Pickering.* 1911, pp 57-62.
- Knowles, J.A.** *On some XVIIth and XVIIIth century designs for stained glass windows, recently presented to the Yorkshire Museum.* 1925, pp 6-8.
- Knowles, J.A.** *Technical notes on the St William window in York Minster.* 1926, pp 10-12.

L

- Lambert, J.** *Some trees of special interest in the Museum Gardens.* 1969, pp 49-51.
- Lee, W.** *A history of York silver.* 1965, pp 21-37.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- Lloyd, J. F.** *John James Audubon - birds of America.* 1990, pp 45-52.
- Long, V.J.** *The next 50 years.* 1973, p 38.

M

- Macer, R.C.F.** *Plant breeding - The way ahead in crop production.* 1980, pp 53-57.
- Magnusson, M.** *Vikings: saints or sinners?* 1975, pp 47-59.
- Malden, R.J.** *York Castle journals 1824-43.* 1976, pp 53-58.
- Mawer, A.** *Yorkshire history in the light of its place-names.* 1923, pp 39-55.
- May, T.** *The Roman pottery in York Museum.* 1908, pp 33-48.
- May, T.** *The Roman pottery in York Museum.* 1909, pp 33-40.
- May, T.** *The Roman pottery in York Museum.* 1910, pp 13-44.
- May, T.** *The Roman pottery in York Museum.* 1911, pp 1-48.
- Melmore, S.** *Thomas Allis, osteologist, 1788-1875.* 1929, pp 3-9.
- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Melmore, S.** *A reptilian egg from the Lias of Whitby.* 1930, p 3-5.
- Melmore, S.** *On some points connected with the geology of the Ouse and Derwent valleys; with a note on a boring at Stamford Bridge.* 1931, pp 1-8.
- Melmore, S.** *Note on Stomatopora smithi [sic] (Phillips).* 1934, pp 1-2.
- Melmore, S.** *Earth-fractures and Ioxodromes.* 1937, pp 1-9.

- Mensforth, Sir E.** *The Yorkshire Philosophical Society.* 1972, pp 30-32.
- Merryweather, J.** *City ferns.* 1995, pp 59-66.
- Monkman, C.** *On excavations recently carried out at Malton.* 1867, pp 17-9.
- Moore, Miss.** *William Ety.* 1901, pp 79-97.
- Moore, O.A.** *On the ancient Chinese sepulchral remains presented by C.M. Jessop.* 1861, p 30.
- Mortimer, J.R.** *The Danes' graves.* 1897, pp 1-10.
- Murray, H.** *Philosophers in the Cemetery.* 1991, pp 63-72.

N

- Newman, W.L.** *On the solar eclipse of the 9th of October, 1847, principally in reference to the determination of the longitude of York.* 1847, pp 72-73.
- Newton, C.** *Letter to Professor Phillips, F.R.S., on the British and Roman Antiquities of Yorkshire, and on a map of Roman Yorkshire.* 1847, pp 29-33.
- Noble, T.S.** *Some remarks on the astronomical works purchased by the Society.* 1869, pp 19-20.
- Noble, T.S.** *An account of the scientific work of Prof. E.E. Deslongchamps, an honorary member of the Society.* 1880, pp 52-54.
- Noble, T.S.** *On M. Joachim Barrande and the Darwinian theory of evolution.* 1880, pp 54-59.
- Noble, T.S.** *The Middlesborough meteorite.* 1881, pp 29-36.
- Norcliffe, C.B.** *Discovery of Roman remains at Langton.* 1863, p 21.
- Norman, R.O.C.** *The British Association.* 1981. pp 57-64.
- Norwood, A.B.** *The King's Manor, York.* 1907, pp 48-54.

O

- Orange, A.D.** *John Phillips and the Yorkshire Philosophical Society.* 1971, pp 60-62.
- Owen A.** *Scrapbook for York, 1822.* 1971, pp 34-37.
- Owen, A.** *Biographical notes on William Venables Vernon Harcourt (1789 -1871). A founder of the Yorkshire Philosophical Society.* 1971, p 50-51.
- Oxford, G.** *Large house spiders - history, geography and evolution of new Yorkshire immigrants.* 1994, pp 51-58.

P

- Parsons, L.J.** *A bronze axe found at Newby, Scarborough.* 1952, pp 21-22.
- Paton, D.N.** *Wild flower hunting in South Africa.* 1961, pp 5-6.
- Peacock, A.J.** *Charles Wellbeloved.* 1971, pp 52-59.
- Pettingill, O.S.** *Penguin summer.* 1962, pp 6-7.
- Phillips, D.** *Light relief.* 1990, pp 67-69.
- Phillips, J.** *On the Aurora Borealis of October 24th, 1847; as seen at York.* 1847, pp 70-71.
- Phillips, J.** *Thoughts on antient [sic] metallurgy and mining in Brigantia and other parts of Britain, suggested by a page of Pliny's Natural History.* 1848, pp 77-92.
- Phillips, J.** *On magnetic phænomena [sic] in Yorkshire.* 1851, pp 155 - 175.
- Phillips, J.** *On a recent discovery of Roman remains at Filey.* 1857, p 23.
- Ping, A. W.** *On the occurrence of Gladiolus communis at Strensall Common.* 1927, pp 10-12.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.
- Pirie, E.** *Early Norman coins in the Yorkshire Museum.* 1972, pp 33-38.
- Platnauer, H.M.** *On the occurrence of Strophodus rigauxi (Sauv.) in the Yorkshire Cornbrash.* 1886, pp 36-41.
- Platnauer, H.M.** *Note on some crystals of Celestine.* 1887, p 34.
- Platnauer, H.M.** *Note on Hybodus obtusus Ag.* 1887, pp 35-36.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.
- Platnauer, H.M.** *Notes on two borings.* 1891, pp 77-79.
- Platnauer, H.M.** *Appendix to the list of figured specimens in the Museum of the Yorkshire Philosophical Society.* 1893, pp 45-56.
- Platnauer, H.M.** *Borings made in the neighbourhood of York.* 1893, pp 56-57.
- Platnauer, H.M.** *The work of the Ouse.* 1898, pp 36-38.
- Platnauer, H.M.** *Notes on an inscribed Roman slab.* 1911, p 121.
- Priestley, W.C.** *Note on a Mithraic stone at York.* 1936, pp 1-3.
- Procter, W.** *Report of the proceedings of the Yorkshire Antiquarian club, in the excavation of barrows from the year 1849. c 1850-1, pp 176-189.*
- Procter, W.** *An account of the excavation of the remains of a Roman villa near Collingham.* 1844, pp 270-281.
- Procter, W.** *On the result of the examination of a tumulus, lately opened at Sowerby, near Thirsk.* 1855, pp 24-25.

- Procter, W.** *Illustration of specimens of the recently discovered deposits of iron ore in Yorkshire.* 1856, p 24.
- Procter, W.** *Chemical analysis of the bronze handle of an Etruscan patera.* 1857, p 20.
- Procter, W.** *On the archaeology of bronze.* 1858, pp 23-24.
- Procter, W.** *On the ancient metallurgy of lead among the Romans, especially in Britain.* 1859, p 30.
- Procter, W.** *On the mineralogy and formation of fluor.* 1860, pp 27-28.
- Procter, W.** *Aluminium.* 1861, pp 26-27.
- Procter, W.** *On the decay of building stone and the means proposed for its prevention.* 1861, part I & II, pp 32-37.
- Procter, W.** *On liquid diffusion and dialysis.* 1862, pp 22-24.
- Procter, W.** *On photolithography photozincography and other methods of heliographic engraving.* 1863, p 22.
- Procter, W.** *On the Red Chalk.* 1863, pp 23-24.
- Procter, W.** *Notes on new minerals from Finland.* 1866, pp 18-19.
- Procter, W.** *Meteorites.* 1866, pp 35-36.
- Procter, W.** *On silica and the formation of granite.* 1868, pp 25-27.
- Procter, W.** *On the archaeology of zinc and brass.* 1869, pp 18-19.
- Procter, W.** *On the relationship of the Atlantic deposits to the Cretaceous Beds.* 1870, pp 28-36.
- Procter, W.** *The diamond fields of South Africa.* 1871, pp 16-24.
- Procter, W.** *Basalt in the north of Ireland, and its formation.* 1874, pp 29-30.
- Procter, W.** *The composition of some of the colours used by the Romans.* 1877, pp 31-38.
- Purey Cust, A. et al.** *The Abbey walls.* 1896, pp 38-43.
- Purves, Dr.** *On the European deposits of the Pliocene age.* In two parts. 1879, pp 29-30.
- Pyrah, B.J.** *Sir John Nasmith and the Museum Gardens: a contemporary account.* 1980, pp 57-61.

R

- Radley, J. & Simms, C.** *Recent wind erosion in Yorkshire.* 1968, pp 56-58.
- Raine, A.** *Two new Roman memorial stones.* 1922, pp 61-63.
- Raine, A.** *Some York notes from the Dodsworth MSS in the Bodleian Library, Oxford.* 1925, pp 8-11.
- Raine, A.** *The York Roman excavations.* 1925, pp 19-21.

- Raine, A.** *Two notes on the history of drama in York in the reigns of Elizabeth and James I.* 1926, pp 5-8.
- Raine, A.** *The excavations near the Multangular Tower,* 1926. 1926, pp 14-16.
- Raine, A.** *The new Roman memorial stone the Sleeping Soldier.* 1928, pp 7-9.
- Raine, J.** *Illustrations of life and manners from wills.* 1857, p 22.
- Raine, J.** *A piece of tapestry which has been picked up in a Mason's yard.* 1870, p 27.
- Raine, J.** *The Saxon Cross lately set up in the Hospitium.* 1870, pp 48-49.
- Raine, J.** *An account of several Roman inscriptions discovered during the railway excavations.* 1875, pp 1-5.
- Raine, J.** *An account of the recent discovery of the hair of a Roman lady at York, and description of Mr Hargrove's observations at the excavation for the present (old) railway station c1840.* 1875, pp 5-8.
- Raine, J.** *Roman cemeteries at York.* 1876, pp 1-7.
- Raine, J.** *Roman children and their burial.* 1876, pp 13-15.
- Raine, J.** *Roman bronze vessels found Knaresborough.* 1876, pp 16-19.
- Raine, J.** *Account of an early cemetery recently discovered at Selby.* 1876, pp 19-26.
- Raine, J.** *Some Roman curiosities recently discovered in York.* 1877, pp 38-42.
- Raine, J.** *On a fragment of an inscription discovered in the excavations for the Exhibition of Fine Arts.* 1879, pp 30-33.
- Raine, J.** *The church of St Olave's.* 1879. pp 33-38.
- Raine, J.** *Some new facts relating to St Mary's Abbey.* 1880, pp 45-47.
- Raine, J.** *On altars discovered in the garden of St Mary's Convent, near Micklegate Bar.* 1880, pp 47-52.
- Ramm, H.G.** *Roman camps on Bootham Stray, York.* 1952, pp 15-20.
- Ramm, H.G.** *The North-Western approach to Roman York.* 1954, pp 13-17.
- Ramm, H.G.** *Recent excavations - York Minster.* 1967, pp 18-19.
- Ramm, H.G.** *A note on the site of St Leonard's Hospital, York, before the Norman Conquest.* 1970. pp 43-45.
- Ramm, H.G.** *The Anglian Tower.* 1971, p 23.
- Ramm, H.G.** *The Yorkshire Philosophical Society and archaeology.* 1971, pp 66-73.

- Ramm, H.G.** *The origins of York.* 1976, pp 59-63.
- Ramm, H.G.** *Wycoller walls.* 1988, pp 77-89.
- Ramm, H. G.** *A medieval wood bank at Overton.* 1993, pp 69-72.
- & Kaner, J.**
- Read, Sir H.** *Speech at handing over ceremony of Yorkshire Museum to the City Corporation 2nd January 1961.* 1960, p 3.
- Reed, W.** *Remarks on the fossil fishes of Monte Bolca.* 1861, pp 28-29.
- Reed, W.** *On the Bovey Tracey coal.* 1861, p 29.
- Reed, W.** *An artesian well at Masham in the North Riding.* 1876, pp 29-35.
- Rendel Ridges, J.** *The Yorkshire Philosophical Society and photography.* 1971, pp 79-82.
- Richardson, H.** *The mendicant friars of medieval York.* 1965, pp 39-73.
- Richardson, H.** *Sea sand.* 1902, pp 43-58.
- Ridsdale Tate, E.** *Selby Abbey and its builders.* 1907, pp 35-47.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum.* 1912, pp 9-28.
- Rivett, L.S.** *Sir George Caley, 1773 - 1857. The inventor of the aeroplane.* 1989, pp 74-80.
- Rob, C.M.** *An introduction to the catalogue of the 'More Rare Wild Plants' which were to be found in the Castle Howard District.* (The catalogue was first published by Robert Teesdale in the Transactions of the Linean Society). 1962, pp 20-31.

S

- St Quintin, W.H.** *Woodcocks carrying their young.* 1925, pp 3-6.
- Sanderson, K.W.** *English enamelled cast brass in the Yorkshire Museum.* 1937, pp 10-11.
- Scott, J.** *The adjustments of an equatorial mounting for astronomical telescopes.* 1932, pp 1-24.
- Secord, J.** *The counter-revolution in science.* 1995, pp 49-51.
- Seeley, H.G.** *On Omosaurus phillipsi (Seeley).* 1892, pp 52-57.
- Seeley, H.G.** *On a pyritous concretion from the Lias of Whitby, which appears to show the external form of the embryos of a species of Plesiosaurus.* 1895, pp 20-29.
- Setchell, J.R.M.** *Henry Hindley & Son Clock and instrument makers and engineers of York.* 1972, pp 39-67.
- Setchell, J.R.M.** *Clockmaking in York: an overview.* 1993, pp 49-57.
- Shakeshaft, J.R.** *Radio astronomy and cosmology.* 1961, p 7.

- Simms, C.** *Vertebrate fauna of the Museum Gardens, York, 1965-1969.* 1969, pp 43-46.
- Simms, C.** *Towards a history of natural history collections at the Yorkshire Museum.* 1971, pp 85-87.
- Simms, C.** *Cave research at Teesdale Cave, 1878-1971.* 1974, pp 34-40.
- Smith, D. H.** *Lichen and churchyards.* 1991, pp 45-50.
- Solloway, J.** *The monks of Marmoutier.* 1903, pp 57-83.
- Sorby, H.G.** *On the direction of drifting of the sandstone beds of the oolite rocks of the Yorkshire coast.* 1850, pp 111-113.
- Spencer, J.A.** *Forestry in the Yorkshire countryside.* 1988, pp 50-54.
- Stasiak, F.** *The York Cemetery and the work of the Friends of the York Cemetery Trust.* 1988, pp 55-61.
- Strickland, A.** *On the occurrence of Larus minutus in perfect plumage at Bridlington.* 1848, pp 93-4.
- Sudbery, A.** *The new analysis of things.* 1985, pp 52-60.
- Suthers, T.** *Conservation of mosaics in Europe and North Africa.* 1983, pp 48-58.
- Suthren, R.J.** *Tempest Anderson - A pioneer of volcanology.* 1977, pp 53-64.
- Syme, J.S.** *Report on recent excavations at St Mary's Abbey in York*
& Raine, A. 1944, pp 32-33.

T

- Talbot Rice, D.** *Anglo-Saxon sculpture in the ninth and earlier tenth century in relation to its age.* 1961, p 8.
- Taylor, E.W.** *The astronomical observatory.* 1970, pp 29-32.
- Taylor, E.W.** *Recollections ... The Yorkshire Philosophical Society, 1900 to 1914.* 1971, pp 103-106.
- Thompson, M.** *On the new Chinese silkworm lately introduced into Europe.* 1864, pp 23-24.
- Thompson, M.** *New Chinese silkworm.* 1866, pp 19-21.
- Thompson, S.M.B.** *The great endowment.* 1973, pp 32-37.
- Thurnam, J.** *Description of an ancient tumular cemetery, at Lamel Hill, near York.* 1848, pp 98-105.
- Tindall, E.** *An account of the opening of tumuli in the neighbourhood of Bridlington.* 1857, 22-23.
- Toynbee, A.J.** *The future world-wide city.* 1967, pp 31-40.
- Turner, J.** *The sinking of an artesian well and the discovery of an ancient cemetery in the town of Selby.* 1860, pp 29-30.

W

- Wacher, J.S.** *The 1959 excavations at Catterick.* 1961, pp 6-7.
- Wainwright, J.** *On a sinking for coal at Reedness, near Goole.* 1867, p 23.
- Wakefield, C.** *Description of the coins of Edward the Confessor in the collection of the Yorkshire Philosophical Society.* 1910, pp 1-12.
- Wakefield, C.** *Description of the coins of Æthelræd II and Cnut, in the collection of the Yorkshire Philosophical Society.* 1916, pp 1-9.
- Wakefield, H.** *The place of museums in modern society.* 1968, pp 33-37.
- Walker, J.F.** *On a phosphatic deposit lately discovered in the Lower Greensand of Bedfordshire.* 1866, pp 29-31.
- Walker, J.F.** *On some new coprolite workings in the Fens.* 1867, pp 22-23.
- Walker, J.F.** *On the relative ages of some of the Lower Cretaceous beds.* 1867, pp 24-25.
- Walker, J.F.** *On some Terebratulæ which he had presented to the Society.* 1868, p 23.
- Walker, J.F.** *The modifications of the substitutions of benzol chemistry.* 1872, pp 16-17.
- Walker, J.F.** *Benzol-ethyl benzol.* 1872, pp 26-28.
- Walker, J.F.** *On the occurrence of Waldheimia bernardina in the Oxford clay of Cambridgeshire.* 1884, pp 27-29.
- Walker, J.F.** *On the occurrence of Terebratula gesneri in Yorkshire.* 1887, pp 33-34.
- Walker, J.F.** *On the occurrence of Ananchytes ovatus in the Margate Chalk.* 1888, p 35.
- Walker, J.F.** *On Terebratula bisinuata (Lamark) from the London Clay of Hampshire.* 1888, pp 35-36.
- Walker, J.F.** *On Oolitic Brachiopoda new to Yorkshire.* 1888, pp 37-40.
- Walker, J.F.** *On the Brachiopoda recently discovered in the Yorkshire Oolites.* 1892, pp 47-51.
- Walker, W.T.C.** *The Yorkshire Museum buildings. 1825-30.* 1977, pp 43-52.
- Waller, Mr.** *Display of meteors seen at the Friends' School, Bootham.* 1872, p 31.
- Waller, P.J.** *Images of urban life.* 1989, pp 50-60.
- Ward, J.** *On the encaustic tiles of Jervaulx Abbey.* 1855, pp 22-23.
- Warren, J.** *An introduction to Byzantine architecture.* 1987, pp 37-45.
- Waterman, D.** *A Bronze Age urn with associated flints from Troutdale, N.R. Yorks.* 1946, pp 39-40.

- Waterman, D.** *Two further examples of Roman 'Votive Lanterns'.* 1946, p 40.
- Webster, J.** *John Camidge II (1790-1859).* 1993, pp 40-46.
- Wellbeloved, C.** *On the hoard of stycas discovered in the parish of Bolton Percy.* 1847, pp 66-69.
- Wellbeloved, C.** *On the discovery of silver coins at Deighton.* 1848, p 77.
- Wellbeloved, C.** *On some additions to the Museum of Antiquities.* 1848, pp 95-98.
- Wellbeloved, C.** *The comptus or yearly-account roll of Thomas Syngleton, monk...of the Monastery of St Mary, York...1528 ...1529.* 1850, pp 122-155.
- Wellbeloved, C.** *Observations on a Roman inscription, lately discovered in York.* 1854, pp 282-286.
- Wellbeloved, C.** *On the hoard of coins, lately discovered in Walmgate, consisting of those called 'Saints'.* 1856, p 23.
- Wellbeloved, C.** *The supposed seal of the Abbey of St Mary's.* 1858, pp 22-23.
- Wellbeloved, C.** *On the information respecting the State of York during the 14th and 15th centuries, derived from wills in the York Registry. In two parts.* 1859, pp 24-27.
- Wenham, L.P.** *Hornpot Lane and the horners of York.* 1964, pp 23-56.
- Wenham, L.P.** *Five archaeological discoveries in Yorkshire 1) Cliffe House Farm, Crambe; 2) Langton Road, Norton; 3) Askham Richard; 4) Harome Mill; 5) Willow Farm, Fangfoss.* 1966, pp 22-31.
- Wenham, L.P.** *Two excavations (1) York Medical Society, Stonegate; and (2) Rythorpe Grange and Appletree Farms.* 1967, pp 41-60.
- Wenham, L.P.** *Fourteen Roman finds from York.* 1968, pp 38-48.
- Wharton, A. B.** *Woodland history from the Yorkshire coast.* 1994, p 63-65.
- Wilkinson, H.J.** *Herbarium notes, etc.* 1893, pp 36-45.
- Wilkinson, H.J.** *Catalogue of British plants in the Herbarium of the Yorkshire Philosophical Society. Part I 1894, pp 1-24; Part II 1895, pp 1-19; Part III 1896, pp 13-35; Part IV 1897, pp 26-38; Part V 1898, pp 1-16; Part VI 1899, pp 11-24. Appendix to Part VI 1900, 15-31; Part VIII 1901, pp 63-78; Part IX 1902, pp 33-42; Part X 1903, pp 33-56; Part XI plus index 1916, pp 11-172.*
- Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Williams, P.** *Plant strategies for survival.* 1982, pp 51-58.

- Williamson, W.C.** *On the fossil vegetable heads from Runswick Bay, supposed to belong to the Zamia gigas.* 1847, pp 45-51.
- Willmot, G.F.** *Interim Report on the 1952 excavations in St Mary's Abbey.* 1952, pp 22-23.
- Wilson, V.** *The occurrence and origin of chert in the Corallian formation in Yorkshire.* 1938, pp 1-17.
- Wise, D.** *Urban form: a search for the ideal.* 1989, pp 39-49.
- Wood, N.R.** *Some incidents in the Manor of Kirkby Malzeard, 1598 to 1616.* 1969, pp 52-63.
- Woodward, A.S.** *On a head of Hybodus delabechei, associated with dorsal fin-spines from the Lower Lias of Lyme Regis, Dorsetshire.* 1888, pp 58-61.
- Woodward, A.S.** *On the tooth of a Carboniferous Dipnoan fish: Ctenodus interruptus.* 1889, pp 37-38.
- Woodward, A.S.** *On two groups of teeth of the Cretaceous Selachian fish Ptychodus.* 1889, pp 38-41.
- Woolfson, M.M.** *The origin of the solar system.* 1974, pp 55-63.
- Woolfson, M.M.** *The birth of stars.* 1976, pp 41-52.
- Worsley, G.** *What role does the country house have in the landscape of the 21st century?* 1995, pp 52-58.

Y

- Yates, J.** *Notice of Zamia gigas, a fossil plant occurring on the N.E. coast of Yorkshire.* 1847, pp 37-42.

B - Subject Index

	Page
Agriculture	26
Anthropology	26
Archaeology	26
prehistory	26
Roman	27
Anglo-Saxon	30
Viking	31
medieval	31
post medieval	32
various periods or unspecified	32
foreign	33
Architecture	34
Astronomy	35
Botany	35
Ceramics	36
Chemistry	37
Chronology	37
Churches	37
Coins see Numismatics (47)	38
Economics	39
Education	39
Fine and Decorative Art	39
Geography	39
Geology	40
Glass	42
Heraldry	42
History (York history see below, 56)	42
History of Science	43
Inscriptions	43
Medicine	44
Metallurgy	45
Meteorology	45
Mineralogy	45
Monasticism	46
Museums	46
Music	46
Numismatics	47
Palaeontology	48

Physics		50
Religion		50
Seals		50
Technology		50
Textiles		51
Vulcanology		51
Woodland History		51
York	archaeology and topography	52
	artifacts	53
	science and technology	55
	history, personalities and miscellaneous	56
Yorkshire	archaeology and topography	57
	artifacts	58
	science and technology	59
	history, personalities and miscellaneous	60
Yorkshire Museum and Gardens		61
Yorkshire Philosophical Society		65
Zoology		67
Biographies		71
Obituaries		74

British Post-Pliocene fossil shells illustrated in the Annual Report for 1892

Agriculture

- Goodhart, H.J.** *The future of farming.* 1988, pp 46-49.
- Macer, R.C.F.** *Plant breeding - The way ahead in crop production.* 1980, pp 53-57.
- Ramm, H.G.** *Wycoller walls.* 1988, pp 77-89.
- Spencer, J.A.** *Forestry in the Yorkshire countryside.* 1988, pp 50-54.

Anthropology

- Bartlett, J.E.** *The character of pre-historic settlement in E. Yorkshire and the Pennines.* 1961, p 6.
- British Association** [Schedule for ethnographic survey prepared by the Ethnographic Committee of the British Association.] 1894, pp 35-36 and 1-12.
- Campbell, B. G.** *The origin of man.* 1970, pp 33-42.
- Coggan, F.D.** *What is man?* 1968, pp 27-32.
- Dallas, W.S.** *On traces of primæval man in the south of France.* 1864, pp 21-22.
- Hemingway, J.E.** *Geology, human settlement and engineering.* 1961, pp 7-8.
- Jacob, J.** *Museums and man.* 1971, pp 24-33.
- Jones, G.** *The cultural landscape of Yorkshire: the origins of our villages.* 1966, pp 45-67.
- Kenrick, J.** *The use of stone implements as connected with the history of civilisation.* 1869, p 31.
- Raine, J.** *Illustrations of life and manners from wills.* 1857, p 22.
- Raine, J.** *Roman children and their burial.* 1876, pp 13-15.
- Toynbee, A.J.** *The future world-wide city.* 1967, pp 31-40.
- Wakefield, H.** *The place of museums in modern society.* 1968, pp 33-37.
- Waller, P.J.** *Images of urban life.* 1989, pp 50-60.
- Wise, D.** *Urban form: a search for the ideal.* 1989, pp 39-49.
- Worsley, G.** *What role does the country house have in the landscape of the 21st century?* 1995, pp 52-58.

Archaeology - prehistory

- Allen, E.** *On the flint implements which he presented.* 1869, pp 30-31.
- Anderson, S.** *Communication respecting a flint instrument found on Fyling-dales Moor.* 1853, p 190.

- Bartlett, J.E.** *The character of pre-historic settlement in E. Yorkshire and the Pennines.* 1961, p 6.
- Barugh, Mr.** *A flint instrument from the Wolds.* 1869, p 22.
- Benson, G.** *Notes on an intrenchment on Holgate Hill, York.* 1904, pp 9-50.
- Brewster, T.C.M.** *A Bronze Age beaker from Saxton, Scarborough, Yorks., and a new local beaker complex.* 1951, pp 13-15.
- Brewster, T.C.M.** *A spear from Flixton Carr, Scarborough, Yorks.* 1951, pp 15-17.
- Dallas, W.S.** *On traces of primæval man in the south of France.* 1864, pp 21-22.
- Dunn, C.J.** *Ring-ditches in the Derwent Valley, near Oak Cliff House, Crambe, North Yorkshire.* 1975, pp 60-65.
- Dymond, D.P.** *The petrological survey of prehistoric implements.* 1963, pp 11-12.
- Kenrick, J.** *Flint instruments from the beds of drift gravel in the valley of the Somme.* 1859, pp 28-29.
- Kenrick, J.** *On the Rev Mr M'Enery's researches in Kent's Hole, near Torquay.* 1861, pp 27-28.
- Kenrick, J.** *A large collection of antiquities presented by the Rev E.W. Stillingfleet.* 1865, pp 23-26.
- Kenrick, J.** *The use of stone implements as connected with the history of civilisation.* 1869, p 31.
- Kenrick, J.** *The inscribed tablet of Dhibân, known as "The Moabite Stone".* 8 pp. Lecture given on 3rd May 1870 and published at the end of the 1869 Annual Report.
- Kenrick, J.** *On flint implements of the Stone Age.* 1870, pp 27-28.
- Kirk, J.L.** *The opening of a tumulus near Pickering.* 1911, pp 57-62.
- Mortimer, J.R.** *The Danes' graves.* 1897, pp 1-10.
- Parsons, L.J.** *A bronze axe found at Newby, Scarborough.* 1952, pp 21-22.
- Procter, W.** *Report of the proceedings of the Yorkshire Antiquarian Club, in the excavation of barrows from the year 1849. c 1850-1,* pp 176-189.
- Procter, W.** *On the result of the examination of a tumulus, lately opened at Sowerby, near Thirsk.* 1855, pp 24-25.
- Tindall, E.** *An account of the opening of tumuli in the neighbourhood of Bridlington.* 1857, pp 22-23.
- Waterman, D.** *A Bronze Age urn with associated flints from Troutdale, N.R. Yorks.* 1946, pp 39-40.

Archaeology - Roman

- Anonymous** *A Roman altar deposited in the Museum.* 1855, pp 23-24.
- Anonymous** *Notice of recent researches in the Roman catacombs.* 1866, p 22.
- Anonymous** *Roman pottery from York.* 1947, pp 26-28.
- Anonymous** *Excavations at Clifton, York.* 1947, p 28.
- Anonymous** *Kirk Sink excavation report,* 1973, pp 30-31.
- Anonymous** *Excavations at Kirk Sink, Gargrave,* 1974, p 33.
- Benson, G.** *Excavations on the site of the N.W. gateway of Eboracum.* 1909, pp 41-44.
- Collinge, W.E.** *A Roman bronze lead-pouring ladle.* 1925, pp 15-16.
- Collinge, W.E.** *On a Roman phalera found near Malton.* 1934, pp 3-4.
- Collinge, W.E.** *On a further Roman camp-kettle found in York.* 1934, p 5.
- Collinge, W.E.** *On a Roman memorial stone in the Yorkshire Museum.* 1935, pp 5-6.
- Collinge, W.E.** *Notes on some Roman mask or face vases in the Yorkshire Museum.* 1936, pp 4-7.
- Fulton, G.** *A note on the Oulston pavements.* 1995, pp 67-70.
- Gray, W.** *On the antiquarian collection of the late Mr James Cook donated by the Rev J. Kenrick.* 1872, pp 28-30.
- Greenwell, W.** *Explanation of the devices on the boss of a shield found in the Tyne, together with one of the cheek pieces of a helmet.* 1868, pp 22-23.
- Hübner, E.** *Report on an inscription in the Museum which had not hitherto been explained.* 1867, p 22.
- Kenrick, J.** *On the sarcophagus of M. Verecundus Diogenes, and the civil administration of Roman York.* 1847, pp 52-65.
- Kenrick, J.** *Roman sepulchral inscriptions.* In two parts. 1855, p 21-22.
- Kenrick, J.** *On some monuments of the reign of Trajan.* 1856, p 23.
- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *On a coin of the Mariniana.* 1859, p 23.
- Kenrick, J.** *Remarks on the 'Kimmeridge Coal Money' and on a denarius.* 1859, pp 27-28.
- Kenrick, J.** *Roman antiquities recently discovered at the Mount.* 1859, p 29.
- Kenrick, J.** *A notice of some antiquities presented to the Museum.* 1860, pp 28-29.
- Kenrick, J.** *An account of the recent discovery of a considerable extent of the Roman wall of York near Monk Bar.* 1869, pp 30-31.

- Kenrick, J.** *Discovery of a Roman sculptured Stone at Dringhouses.* 1860, p 33.
- Kenrick, J.** *An account of some Roman antiquities lately discovered at the Mount.* 1861, pp 30-31.
- Kenrick, J.** *A notice of the excavations which have been carried out at Wroxeter, near Shrewsbury, the Virconium of the Romans.* 1861, pp 31-32.
- Kenrick, J.** *Remarks on coins presented by Mr Noble and found in Pavement.* 1862, p 21.
- Kenrick, J.** *Waxed tablets recently discovered in the gold mines of Transylvania.* 1862, pp 25-26.
- Kenrick, J.** *Some remarks on the coins presented by Mr Hopkins.* 1862, p 26.
- Kenrick, J.** *Some additional remarks on the Roman waxed tablets discovered in the gold mines of Transylvania.* 1863, pp 21-22.
- Kenrick, J.** *Description of a Roman altar recently presented by Mr Hailstone.* 1865, p 21.
- Kenrick, J.** *Notice of an inscribed tablet found at Clementhorpe.* 1865, p 23-24.
- Kenrick, J.** *Notice of some Roman silver coins, presented by the Rev E.W. Stillingfleet.* 1865, pp 26-28.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *On Roman silver coins of the Consular period.* 1866, pp 31-35.
- Kenrick, J.** *An account of the discovery of a Roman leaden coffin.* 1867, pp 19-20.
- Kenrick, J.** *On two Roman coins found in York i) Hadrian ii) M. Aquillus.* 1869, pp 17-18.
- Kenrick, J.** *On two inscribed bricks in the Museum brought from Italy by Sir G. Strickland.* 1869, pp 21-22.
- Kenrick, J.** *A Roman sarcophagus lately discovered near Westminster Abbey, and bearing a sculptured cross.* 1870, pp 36-37.
- Kenrick, J.** *On 3 volumes of the work 'Corpus Inscriptionum Latinarum' in the library of the Society.* 1870, pp 37-42.
- Kenrick, J.** *Photograph of a Roman altar lately discovered in Weardale, with inscription.* 1870, p 42.
- Kenrick, J.** *On a fragment of Samian pottery and stone weights presented to the Society.* 1870, p 57.
- Kenrick, J.** *A notice of the 4th Volume of the Corpus Inscriptionum Latinarum.* 1872, pp 18-19.

- Kenrick, J.** *A Roman altar presented to the Museum.* 1872, pp 13-15.
- Kenrick, J.** *The sepulchral monument of Aelia Aeliana.* 1872, pp 20-24.
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Kenrick, J.** *On a Roman sarcophagus lately exhumed in the excavations for the new railway station.* 1873, pp 1-2.
- Kenrick, J.** *Who built the Roman Wall between the Tyne and Solway?* 1873, pp 2-4.
- King, C.W.** *The Roman statue found in York in 1880.* 1882, pp 35-41.
- King, E.M.** *The Romano British settlement at Crambe , North*
- & Moore, M.** *Yorkshire.* 1974, pp 64-68.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- May, T.** *The Roman pottery in York Museum.* 1908, pp 33-48.
- May, T.** *The Roman pottery in York Museum.* 1909, pp 33-40.
- May, T.** *The Roman pottery in York Museum.* 1910, pp 13-44.
- Monkman, C.** *On excavations recently carried out at Malton.* 1867, pp 17-19.
- Newton, C.** *Letter to Professor Phillips, F.R.S., on the British and Roman Antiquities of Yorkshire, and on a map of Roman Yorkshire.* 1847, pp 29-33.
- Noble, T.S.** *On a coin of the Mariniana.* 1859, p 23.
- Norcliffe, C.B.** *Discovery of Roman remains at Langton.* 1863, p 21.
- Phillips, J.** *On a recent discovery of Roman remains at Filey.* 1857, p 23.
- Platnauer, H.M.** *Notes on an inscribed Roman slab.* 1911, p 121.
- Priestley, W.C.** *Note on a Mithraic stone at York.* 1936, pp 1-3.
- Procter, W.** *An account of the excavation of the remains of a Roman villa near Collingham.* 1844, pp 270-281.
- Procter, W.** *On the ancient metallurgy of lead among the Romans, especially in Britain.* 1859, p 30.
- Procter, W.** *The composition of some of the colours used by the Romans.* 1877, pp 31-38.
- Raine, A.** *Two new Roman memorial stones.* 1922, pp 61-63.
- Raine, A.** *The York Roman excavations 1925.* 1925, pp 19-21.
- Raine, A.** *The excavations near the Multangular Tower 1926.* 1926, pp 14-16.
- Raine, A.** *The new Roman memorial stone the Sleeping Soldier.* 1928, pp 7-9.
- Raine, J.** *An account of several Roman inscriptions discovered during the Railway excavations.* 1875, pp 1-5.

- Raine, J.** *An account of the recent discovery of the hair of a Roman lady at York, and description of Mr Hargrove's observations at the excavation for the present (old) Railway Station c1840.* 1875, pp 5-8.
- Raine, J.** *Roman cemeteries at York.* 1876, pp 1-7.
- Raine, J.** *Roman children and their burial.* 1876, pp 13-15.
- Raine, J.** *Roman bronze vessels found Knaresborough.* 1876, pp 16-19.
- Raine, J.** *Some Roman curiosities recently discovered in York.* 1877, pp 38-42.
- Raine, J.** *On a fragment of an inscription discovered in the excavations for the Exhibition of Fine Arts.* 1879, pp 30-33.
- Raine, J.** *On altars discovered in the garden of St Mary's Convent, near Micklegate Bar.* 1880, pp 47-52.
- Ramm, H.G.** *Roman camps on Bootham Stray, York.* 1952, pp 15-20.
- Ramm, H.G.** *The North-Western approach to Roman York.* 1954, pp 13-17.
- Wacher, J.S.** *The 1959 excavations at Catterick.* 1961, pp 6-7.
- Waterman, D.** *Two further examples of Roman 'Votive Lanterns'.* 1946, p 40.
- Wellbeloved, C.** *Observations on a Roman inscription, lately discovered in York.* 1854, pp 282-286.
- Wenham, L.P.** *Five archaeological discoveries in Yorkshire 1) Cliffe House Farm, Crambe; 2) Langton Road, Norton; 3) Askham Richard; 4) Harome Mill; 5) Willow Farm, Fangfoss.* 1966, pp 22-31.
- Wenham, L.P.** *Two excavations (1) York Medical Society, Stonegate; and (2) Rythorpe Grange and Appletree Farms.* 1967, pp 41-60.
- Wenham, L.P.** *Fourteen Roman finds from York.* 1968, pp 38-48.

Archaeology - Anglo-Saxon

- Bromehead, C.E.** *On an Anglian glass vessel in the Yorkshire Museum.* 1927, pp 7-10.
- Cramp, R.** *The Ormside Bowl.* 1967, pp 27-29.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Raine, J.** *The Saxon Cross lately set up in the Hospitium.* 1870, pp 48-49.
- Raine, J.** *Account of an early cemetery recently discovered at Selby.* 1876, pp 19-26.

- Talbot Rice, D.** *Anglo-Saxon sculpture in the ninth and earlier tenth century in relation to its age.* 1961, p 8.
- Thurnam, J.** *Description of an ancient tumular cemetery, at Lamel Hill, near York.* 1848, pp 98-105.
- Wellbeloved, C.** *On the hoard of stycas discovered in the parish of Bolton Percy.* 1847, pp 66-69.

Archaeology - Viking

- Benson, G.** *Notes on an excavation at the corner of Castlegate and Coppergate.* 1906, pp 72-76.
- Magnusson, M.** *Vikings: saints or sinners?* 1975, pp 47-59.

Archaeology - mediaeval

- Benson, G.** *The Hospital of St Peter.* 1901, pp 98-101.
- Benson, G.** *Notes on an intrenchment on Holgate Hill, York.* 1904, pp 49-50.
- Benson, G.** *Notes on an excavation at the corner of Castlegate and Coppergate.* 1906, pp 72-76.
- Benson, G.** *Notes on a cobble-road, uncovered under the vaulted archway of St Leonard's Hospital, York.* 1915, p 1.
- Brierley, W.H.** *Report on the excavations made in the chancel of St Mary's Abbey Church.* 1900, pp 38-40.
- Brierley, W.H.** *Further report on the excavations of the chancel of St Mary's Abbey Church.* 1901, pp 102-103.
- Brierley, W.H.** *Report on excavations in St Mary's Abbey during 1902.* 1902, pp 75-77.
- Brook, W.H.** *Excavation of Cloister and restoration of South Nave Wall, etc.* 1913, pp 17-18.
- Brook, W.H.** *Notes on some specimens in the Museum of Mediaeval Architecture.* 1934, p 6.
- Burton, J.** *St Mary's Abbey and the city of York.* 1988, pp 62-73.
- Cherry, J.** *The Middleham Jewel.* 1991, pp 42-45.
- Cherry, J.** *The Middleham Ring.* 1993, pp 47-48.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Dymond, D.P.** *Medieval moated site at East Keswick, near Harewood.* 1962, pp 18-19.
- Hall, A.** *The fossil evidence for plants in mediaeval towns.* 1987, pp 46-56.

- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum.* 1988, pp 74-76.
- Kenrick, J.** *A notice of some antiquities presented to the Museum.* 1860, pp 28-29.
- Kenrick, J.** *An impression, of the seal of the Priory of Augustinian Monks, commonly called Black Canons, at Drax.* 1862, pp 21-22.
- Kenrick, J.** *Rubbing of an inscription on a sepulchral monument, which had been laid on the top of one of the ruined walls of the Abbey nave.* 1865, p 21.
- Kenrick, J.** *A Roman sarcophagus lately discovered near Westminster Abbey, and bearing a sculptured cross.* 1870, pp 36-37.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.
- Pirie, E.** *Early Norman coins in the Yorkshire Museum.* 1972, pp 33-38.
- Ramm, H.G.** *Recent excavations - York Minster.* 1967, pp 18-19.
- Ramm, H. G.** *A note on the site of St Leonard's Hospital, York, before the Norman Conquest* 1970. pp 43-45.
- Ramm, H.G.** *Wycoller walls.* 1988, pp 77-89.
- Ramm, H. G. & Kaner, J.** *A medieval wood bank at Overton.* 1993, pp 69-72.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum.* 1912, pp 9-28.
- Syme, J.S.** *Report on recent excavations at St Mary's Abbey in York* . & **Raine, A.** 1944, pp 32-33.
- Turner, J.** *The sinking of an artesian well and the discovery of an ancient cemetery in the town of Selby.* 1860, pp 29-30.
- Wellbeloved, C.** *On the hoard of coins, lately discovered in Walmgate, consisting of those called 'Saints'.* 1856, p 23.
- Wenham, L.P.** *Hornpot Lane and the horners of York.* 1964, pp 23-56.
- Willmot, G.F.** *Interim Report on the 1952 Excavations in St Mary's Abbey.* 1952, pp 22-23.

Archaeology - post medieval

- Wellbeloved, C.** *On the discovery of silver coins at Deighton.* 1848, p 77.

Archaeology - various periods or unspecified

- Addyman, P.V.** *York Archaeological Trust: 21 years of archaeology in York.* 1992, pp 37-76.
- Anderson, T.** *The decay of stone antiquities.* 1910. [Reprinted from 'The Museums Journal', October 1910, pp 100-106].
- Anonymous** *General notes [archaeological excavations in 1901].* 1901, pp 104-105.
- Benson, G.** *Notes on excavations at 25, 26, and 27, High Ousegate, York.* 1902, pp 64-67.
- Benson, G.** *Coins: especially those relating to York.* 1913, pp 1-104.
- Benson, G.** *Notes on a cobble-road, uncovered under the vaulted archway of St Leonard's Hospital, York.* 1915, p 1.
- Benson, G. & Platnauer, H.M.** *Notes on Clifford's Tower.* 1902, pp 68-74.
- Collinge, W.E.** *On some rare and curious stone implements in the Yorkshire Museum.* 1925, pp 11-12.
- Collinge, W.E.** *On some spoon-shaped fibulae in the Yorkshire Museum and elsewhere.* 1935, pp 1-4.
- Gee, E.A. & Ramm, H.G.** *Notes on an excursion to the Lastingham area.* 1962, pp 8-9.
- Hey, W.C.** *A description of the ground excavated in laying the water mains at East and West Ayton, near Scarborough.* 1903, pp 84-88.
- Howat, J.N.T.** *The excavations at St Peter's School, 1954.* 1954, pp 17-18.
- Kenrick, J.** *Deposition of some Roman and mediæval antiquities in the Museum, hitherto kept in the Minster and Library.* 1861, p 34.
- Kenrick, J.** *A large collection of antiquities presented by the Rev E. W. Stillingfleet.* 1865, pp 23-26.
- Procter, W.** *On the result of the examination of a tumulus, lately opened at Sowerby, near Thirsk.* 1855, pp 24-25.
- Procter, W.** *On the archaeology of bronze.* 1858, pp 23-24.
- Procter, W.** *On the archaeology of zinc and brass.* 1869, pp 18-19.
- Purey Cust, A. et al.** *The Abbey walls.* 1896, pp 38-43.
- Ramm, H.G.** *Recent excavations - York Minster.* 1967, pp 18-19.
- Ramm, H.G.** *The Yorkshire Philosophical Society and archaeology.* 1971, pp 66-73.
- Ramm, H.G.** *Wycoller walls.* 1988, pp 77-89.
- Tindall, E.** *An account of the opening of tumuli in the neighbourhood of Bridlington.* 1857, 22-23.

- Turner, J.** *The sinking of an artesian well and the discovery of an ancient cemetery in the town of Selby.* 1860, pp 29-30.
- Wellbeloved, C.** *On some additions to the Museum of Antiquities.* 1848, pp 95-98.

Archaeology - foreign

- Collinge, W.E.** *An Irish stone drinking cup.* 1926, p 4.
- Dallas, W.S.** *On traces of primæval man in the south of France.* 1864, pp 21-22.
- Dallas, W.S.** *Some worked flints from India, presented to the Society by Sir Charles Lyell.* 1867, p 21.
- Kenrick, J.** *Additional observations on the Egyptian Gnostic amulet (described by Wellbeloved).* 1849, pp 106-110.
- Kenrick, J.** *The sarcophagus of a King of Sidon, called Asmunezer.* 1855, p 23 & 1856, p 22.
- Kenrick, J.** *A facsimile of the bi-lingual inscription in Greek and hieroglyphic characters,...at Tanis in Lower Egypt.* 1867, pp 20-21.
- Kenrick, J.** *Flint instruments from the beds of drift gravel in the valley of the Somme.* 1859, pp 28-29.
- Kenrick, J.** *Waxed tablets recently discovered in the gold mines of Transylvania.* 1862, pp 25-26.
- Kenrick, J.** *Some additional remarks on the Roman waxed tablets discovered in the gold mines of Transylvania.* 1863, pp 21-22.
- Kenrick, J.** *On 'The Papyrus of Nas-Khem' by Dr Birch.* 1864, p 20.
- Kenrick, J.** *On two inscribed bricks in the Museum brought from Italy by Sir G. Strickland.* 1869, pp 21-22.
- Kenrick, J.** *The cast of the obelisk of Nemroud and the cuneiform character. In three parts.* 1871, pp 1-16.
- Moore, O.A.** *On the ancient Chinese sepulchral remains presented by C.M. Jessop.* 1861, p 30.
- Procter, W.** *Chemical analysis of the bronze handle of an Etruscan patera.* 1857, p 20.
- Suthers, T.** *Conservation of mosaics in Europe and North Africa.* 1983, pp 48-58.

Architecture

- Anonymous** *York Philosophical Society's Museum. Proposed new lecture theatre.* 1910, pp 45-49.
- Anonymous** *Windows at Wombell.* 1968, pp 59-60.
- Benson, G.** *The Hospital of St Peter.* 1901, pp 98-101.
- Brook, W.H.** *Notes on some specimens in the Museum of Mediaeval Architecture.* 1934, p 6.
- Davies, G.R.** *On a fragment from the Porcelain Tower at Nankin.* 1868, pp 34-35.
- Feilden, B.** *The restoration of York Minster.* 1968, pp 49-55.
- Gee, E.A.** *Architectural details in the King's Manor, York.* 1975, pp 39-46.
- Green, F.** *The Treasurer's House, York.* 1900, pp 33-37.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- P.M.W.K.** *The works in architecture of John Carr.* 1973, p 39.
- Procter, W.** *On the decay of building stone and the means proposed for its prevention.* 1861, part I & II. pp 32-37.
- Raine, J.** *The church of St Olave's.* 1879, pp 33-38.
- Raine, J.** *Some new facts relating to St Mary's Abbey.* 1880, pp 45-47.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum.* 1912, pp 9-28
- Stasiak, F.** *The York Cemetery and the work of the Friends of the York Cemetery Trust.* 1988, pp 55-61.
- Walker, W.T.C.** *The Yorkshire Museum buildings. 1825-30.* 1977, pp 43-52.
- Warren, J.** *An introduction to Byzantine architecture.* 1987, pp 37-45.
- Wise, D.** *Urban form: a search for the ideal.* 1989, pp 39-49.

Astronomy

- Buttery, D.** *The Observatory rescue and restoration.* 1981, pp 29-33.
- Ford, T.** *Notes on Abraham Sharp and his equatorial.* 1868, pp 18-20.
- Hoskins, M.** *The Goodricke/Pigott manuscripts and variable stars.* 1978, pp 49-52.
- Hughes, D.W.** *The Star of Bethlehem.* 1990, pp 69-72.
- Newman, W.L.** *On the solar eclipse of the 9th of October, 1847, principally in reference to the determination of the longitude of York.* 1847, pp 72-73.
- Noble, T.S.** *Some remarks on the astronomical works purchased by the Society.* 1869, pp 19-20.

- Noble, T.S.** *The Middlesborough meteorite.* 1881, pp 29-36.
- Procter, W.** *Meteorites.* 1866, pp 35-36.
- Scott, J.** *The adjustments of an equatorial mounting for astronomical telescopes.* 1932, pp 1-24.
- Shakeshaft, J.R.** *Radio astronomy and cosmology.* 1961, p 7.
- Taylor, E.W.** *The astronomical observatory.* 1970, pp 29-32.
- Waller, Mr** *Display of meteors seen at the Friends' School, Bootham.* 1872, p 31.
- Woolfson, M.M.** *The origin of the solar system.* 1974, pp 55-63.
- Woolfson, M.M.** *The birth of stars.* 1976, pp 41-52.

Botany

- Allen, C.** *Henry John Wilkinson 1859-1934.* 1963, pp 14-16.
- Bell, A.** *Notes on a Post-Tertiary deposit in Sussex.* 1892, pp 58-79.
- Dallas, W.S.** *Notes on Mr Pengelly's researches upon the lignite beds of Bovey Tracy.* 1863, pp 24-26.
- Dalton, J. & Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Eyre, S.R.** *The wild vegetation of northern England.* 1966, p 42-44.
- Gilling, B.** *The churchyard wildlife project.* 1990, pp 54-55.
- Gregory, J.W.** *Catalogue of the Jurassic Bryozoa in the York Museum.* 1893, pp 58-61.
- Hall, A.** *The fossil evidence for plants in mediaeval towns.* 1987, pp 46-56.
- Johnson, B.R. & Roworth, P.C.** *The revival of Thorne Moors, a unique lowland wilderness in Yorkshire.* 1994, pp 66-74.
- Johnson, T.** *The male flower or microstrobilus of Ginkgoanthus phillipsii.* 1919, pp 1-6.
- Lambert, J.** *Some trees of special interest in the Museum Gardens.* 1969, pp 49-51.
- Macer, R.C.F.** *Plant breeding - The way ahead in crop production.* 1980, pp 53-57.
- Melmore, S.** *Note on Stomatopora smithi [sic] (Phillips).* 1934, pp 1-2.
- Merryweather, J.** *City ferns.* 1995, pp 59-66.
- Paton, D.N.** *Wild flower hunting in South Africa.* 1961, p 5-6.
- Ping, A. W.** *On the occurrence of Gladiolus communis at Strensall Common.* 1927, pp 10-12.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.

- Ramm, H. G.** *A medieval wood bank at Overton.* 1993, pp 69-72.
- & Kaner, J.**
- Rob, C.M.** *An introduction to the catalogue of the 'More Rare Wild Plants' which were to be found in the Castle Howard District.* (The catalogue was first published by Robert Teesdale in the Transactions of the Linean Society). 1962, pp 20-31.
- Smith, D. H.** *Lichen and churchyards.* 1991, pp 45-50.
- Spencer, J.A.** *Forestry in the Yorkshire countryside.* 1988, pp 50-54.
- Walker, J.F.** *On a phosphatic deposit lately discovered in the Lower Greensand of Bedfordshire.* 1866, pp 29-31.
- Wilkinson, H.J.** *Herbarium notes, etc.* 1893, pp 36-45.
- Wilkinson, H.J.** *Catalogue of British plants in the Herbarium of the Yorkshire Philosophical Society.* Part I 1894, pp 1-24; Part II 1895, pp 1-19; Part III 1896, pp 13-35; Part IV 1897, pp 26-38; Part V 1898, pp 1-16; Part VI 1899, pp 11-24. Appendix to Part VI 311900, 15-; Part VIII 1901, pp 63-78; Part IX 1902, pp 33-42; Part X 1903, pp 33-56; Part XI plus index 1916, pp 11-172.
- Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Williams, P.** *Plant strategies for survival.* 1982, pp 51-58.
- Williamson, W.C.** *On the fossil vegetable heads from Runswick Bay, supposed to belong to the Zamia gigas.* 1847, pp 45-51.
- Yates, J.** *Notice of Zamia gigas, a fossil plant occurring on the N.E. coast of Yorkshire.* 1847, pp 37-42.

Ceramics

- Anonymous** *Roman pottery from York.* 1947, pp 26-28.
- Davies, G.R.** *On a fragment from the Porcelain Tower at Nankin.* 1868, pp 34-35.
- Grabham, O.** *Yorkshire potteries, pots and potters.* 1915, pp 3-114.
- Hurst, A.** *Some remarks on Leeds pottery.* 1925, pp 16-17.
- Hurst, A.** *A new system of denominating type specimens.* 1932, pp 25-31.
- May, T.** *The Roman pottery in York Museum.* 1908, pp 33-48.
- May, T.** *The Roman pottery in York Museum.* 1909, pp 33-40.
- May, T.** *The Roman pottery in York Museum.* 1910, pp 13-44.
- May, T.** *The Roman pottery in York Museum.* 1911, pp 1-48.

- Phillips, J.** *On a recent discovery of Roman remains at Filey.* 1857, p 23.
- Ward, J.** *On the encaustic tiles of Jervaulx Abbey.* 1855, pp 22-23.

Chemistry

- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Phillips, D.** *Light relief.* 1990, pp 67-69.
- Procter, W.** *Chemical analysis of the bronze handle of an Etruscan patera.* 1857, p 20.
- Procter, W.** *On the archaeology of bronze.* 1858, pp 23-24.
- Procter, W.** *On the ancient metallurgy of lead among the Romans, especially in Britain.* 1859, p 30.
- Procter, W.** *On the mineralogy and formation of fluor.* 1860, pp 27-28.
- Procter, W.** *Aluminium.* 1861, pp 26-27.
- Procter, W.** *On the decay of building stone and the means proposed for its prevention.* 1861, Part I & II. pp 32-37.
- Procter, W.** *On liquid diffusion and dialysis.* 1862, pp 22-24.
- Procter, W.** *On photolithography photozincography and other methods of heliographic engraving.* 1863, p 22.
- Procter, W.** *On the red chalk.* 1863, pp 23-24.
- Procter, W.** *On silica and the formation of granite.* 1868, pp 25-27.
- Procter, W.** *On the archaeology of zinc and brass.* 1869, pp 18-19.
- Procter, W.** *The composition of some of the colours used by the Romans.* 1877, pp 31-38.
- Walker, J.F.** *The modifications of the substitutions of benzol chemistry.* 1872, pp 16-17.
- Walker, J.F.** *Benzol-ethyl benzol.* 1872, pp 26-28.

Chronology

- Davis, J.B.** *Runic calendars and clogg almanacs.* 1869, pp 17-18.
- Setchell, J.R.M.** *Henry Hindley & Son Clock and instrument makers and engineers of York.* 1972, pp 39-67.
- Setchell, J.R.M.** *Clockmaking in York: an overview.* 1993, pp 49-57.
- Taylor, E.W.** *The astronomical Observatory.* 1970, pp 29-32.

Churches

- Anonymous** *St Mary's Abbey*. [Decision by the Yorkshire Philosophical Society to implement a scheme of repair]. 1928, pp 9-11.
Reprinted from the 'Yorkshire Herald' 11th December 1928.
- Backhouse, J.** *A vanishing Yorkshire village*. 1908, pp 49-59.
- Benson, G.** *The church and parish of St Martin-cum-Gregory*. 1904, pp 37-49.
- Benson, G.** *The ancient painted glass windows in the Minster and churches of the City of York*. 1914, pp 1-201.
- Benson, G.** *John Browne, 1793-1877. Artist and the historian of York Minster*. 1917, pp 1-10.
- Brierley, W.H.** *Report on the excavations made in the chancel of St Mary's Abbey Church*. 1900, pp 38-40.
- Brierley, W.H.** *Further report on the excavations of the chancel of St Mary's Abbey Church*. 1901, pp 102-103.
- Brierley, W.H.** *Report on excavations in St Mary's Abbey during 1902*. 1902, pp 75-77.
- Brook, W.H.** *Excavation of Cloister and restoration of South Nave Wall, etc.* 1913, pp 17-18.
- Burton, J.** *St Mary's Abbey and the city of York*. 1988, pp 62-73.
- Feilden, B.** *The restoration of York Minster*. 1968, pp 49-55.
- Gee, E.A.** *Masons marks in the thirteenth century*. 1984, pp 64-68.
- Gilling, B.** *The churchyard wildlife project*. 1990, pp 54-55.
- Haigh, D.H.** *The dedication stone of St Mary Castlegate*. 1870, pp 50-56.
- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum*. 1988, pp 74-76.
- Kenrick, J.** *On the foundation and history of the Benedictine Abbey of Monte Cassino*. 1868, pp 23-25.
- Knowles, J.A.** *On some XVIIth and XVIIIth century designs for stained glass windows, recently presented to the Yorkshire Museum*. 1925, pp 6-8.
- Knowles, J.A.** *Technical notes on the St William window in York Minster*. 1926, pp 10-12.
- Ramm, H.G.** *Recent excavations - York Minster*. 1967, pp 18-19.
- Purey Cust, A.** *The Abbey walls*. 1896, pp 38-43.
et al.
- Ridsdale Tate, E.** *Selby Abbey and its builders*. 1907, pp 35-47.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum*. 1912, pp 9-28.
- Smith, D. H.** *Lichen and churchyards*. 1991, pp 45-50.

- Syme, J.S.** *Report on recent excavations at St Mary's Abbey in York.*
& Raine, A. 1944, pp 32-33.
Ward, J. *On the encaustic tiles of Jervaulx Abbey.* 1855, pp 22-23.
Willmot, G.F. *Interim Report on the 1952 Excavations in. Mary's Abbey.*
 1952, pp 22-23.

Coins (see numismatics)

Economics

- Clayton, K.** *Should we afford coastal protection?* 1979, pp 51-55.

Education

- Bonney, Dr.** *Development of education.* 1912, pp 1-8.
James, Lord,
of Rusholme *The world of 2000 and its implication for education.* 1969,
 pp 25-31.

Fine and Decorative Art

- Anonymous** *A catalogue of the portraits in the Yorkshire Museum.* 1928,
 pp 12-13.
Bagnall, D. *The Duke of Clarence and Avondale (1864-1892) and his
 connection with the city of York.* 1994, pp 59-62.
Benson, G. *The ancient painted glass windows in the Minster and
 churches of the City of York.* 1914, pp 1-201.
Bromehead, C.E. *On an Anglian glass vessel in the Yorkshire Museum.* 1927,
 pp 7-10.
Cherry, J. *The Middleham Jewel.* 1991, pp 42-45.
Cherry, J. *The Middleham Ring.* 1993, pp 47-48.
Cramp, R. *The Ormside Bowl.* 1967, pp 27-29.
Gayner, J.S. *Thomas Magnus, Archdeacon of Thest Rydyng.* 1927, pp 3-
 6.
Grabham, O. *Yorkshire potteries, pots and potters.* 1915, pp 3-114.
Knowles, J.A. *On some XVIIth and XVIIIth century designs for stained
 glass windows, recently presented to the Yorkshire Museum.*
 1925, pp 6-8.
Knowles, J.A. *Technical notes on the St William window in York Minster.*
 1926, pp 10-12.

- Lee, W.** *A history of York silver.* 1965, pp 21-37.
- Lloyd, J. F.** *John James Audubon - birds of America.* 1990, pp 45-52.
- Sanderson, K.W.** *English enamelled cast brass in the Yorkshire Museum.* 1937, pp 10-11.
- Talbot Rice, D.** *Anglo-Saxon sculpture in the ninth and earlier tenth century in relation to its age.* 1961, p 8.

Geography

- Backhouse, J.** *A vanishing Yorkshire village.* 1908, pp 49-59.
- Boer, G. de** *Physical landscapes - some aspects of the geomorphology of the Yorkshire Dales.* 1966, pp 33-41.
- Clayton, K.** *Should we afford coastal protection?* 1979, pp 51-55.
- Dunsheath, J.** *Afghan quest* 1962, pp 7-8.
- Freeman, T.W.** *The urban landscape.* 1966, pp 58-64.
- Hemingway, J.E.** *Geology, human settlement and engineering.* 1961, pp 7-8.
- Jeeves, S.** *The changing year.* 1962, p 4.
- Johnson, B.R. & Roworth, P.C.** *The revival of Thorne Moors, a unique lowland wilderness in Yorkshire.* 1994, pp 66-74.
- Purey Cust, A. et al.** *The Abbey walls.* 1896, pp 38-43.
- Jones, G.** *The cultural landscape of Yorkshire: the origins of our villages.* 1966, pp 45-67.
- Kenrick, J.** *On Mr Pengelly's paper on the separation of St Michael's Mount from the mainland of Cornwall.* 1867, pp 23-24.
- Melmore, S.** *Earth-fractures and Ioxodromes.* 1937, pp 1-9.
- Phillips, J.** *On magnetic phænomena [sic] in Yorkshire.* 1851, pp 155-175
- Platnauer, H.M.** *The work of the Ouse.* 1898, pp 36-38.
- Procter, W.** *The diamond fields of South Africa.* 1871, pp 16-24.
- Radley, J. & Simms, C.** *Recent wind erosion in Yorkshire.* 1968, pp 56-58.
- Ramm, H.G.** *Wycoller walls.* 1988, pp 77-89.
- Toynbee, A.J.** *The future world-wide city.* 1967, pp 31-40.
- Worsley, G.** *What role does the country house have in the landscape of the 21st century?* 1995, pp 52-58.

Geology (see also Mineralogy and Palaeontology)

- Anderson, T.** *The decay of stone antiquities.* 1910. [Reprinted from 'The Museums Journal', October 1910, pp 100-106.]

- Bell, A.** *Notes on a Post-Tertiary deposit in Sussex.* 1892, pp 58-79.
- Boer, G. de** *Physical landscapes - some aspects of the geomorphology of the Yorkshire Dales.* 1966, pp 33-41.
- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Bromehead, C.E.** *On the work of the Geological Survey in Yorkshire.* 1926, pp 12-13.
- Buckman, S.S.** *On the Spinose Rhynchonellae (Genus Acanthothyris, d'Orbigny) found in England.* 1888, pp 41-57.
- & Walker, J.**
- Dallas, W.S.** *Notes on Mr Pengelly's researches upon the lignite beds of Bovey Tracy.* 1863, pp 24-26.
- Dallas, W.S.** *Regarding fossil bones and teeth of fishes from the Coal Measures of Northumberland.* 1868, pp 35-36.
- Dymond, D.P.** *The petrological survey of prehistoric implements.* 1963, pp 11-12.
- Harris, P.G.** *The evolution of the earth.* 1980, pp 62-68.
- Hemingway, J.E.** *Geology, human settlement and engineering.* 1961, pp 7-8.
- Hey, W.C.** *A description of the ground excavated in laying the water mains at East and West Ayton, near Scarborough.* 1903, pp 84-88.
- Hudleston, W.H.** *On the distribution of the Brachiopoda in the Oolitic Strata of Yorkshire.* 1876, pp 7-12.
- & Walker, J.F.**
- Keeping, W.** *The geology of the new railway cuttings in the Cave District, South Yorkshire. [Includes list of fossils].* 1882, pp 45-49.
- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Melmore, S.** *On some points connected with the geology of the Ouse and Derwent valleys; with a note on a boring at Stamford Bridge.* 1931, pp 1-8.
- Melmore, S.** *Earth-fractures and Ioxodromes.* 1937, pp 1-9.
- Noble, T.S.** *The Middlesborough meteorite.* 1881, pp 29-36.
- Platnauer, H.M.** *Note on some crystals of Celestine.* 1887, p 34.
- Platnauer, H.M.** *Note on Hybodus obtusus Ag.* 1887, pp 35-36.
- Platnauer, H.M.** *Notes on two borings.* 1891, pp 77-79.
- Platnauer, H.M.** *Borings made in the neighbourhood of York.* 1893, pp 56-57.
- Platnauer, H.M.** *The work of the Ouse.* 1898, pp 36-38.
- Procter, W.** *Illustration of specimens of the recently discovered deposits of iron ore in Yorkshire.* 1856, p 24.
- Procter, W.** *On the mineralogy and formation of fluor.* 1860, pp 27-28.
- Procter, W.** *On the Red Chalk.* 1863, pp 23-24.
- Procter, W.** *Notes on new minerals from Finland.* 1866, pp 18-19.
- Procter, W.** *On silica and the formation of granite.* 1868, pp 25-27.

- Procter, W.** *On the relationship of the Atlantic deposits to the Cretaceous Beds.* 1870. pp 28-36.
- Procter, W.** *The diamond fields of South Africa.* 1871, pp 16-24.
- Procter, W.** *Basalt in the north of Ireland, and its formation.* 1874, pp 29-30.
- Purves, Dr.** *On the European deposits of the Pliocene age.* In two parts. 1879, pp 29-30.
- Radley, J. & Simms, C.** *Recent wind erosion in Yorkshire.* 1968, pp 56-58.
- Reed, W.** *On the Bovey Tracey coal.* 1861, p 29.
- Reed, W.** *An artesian well at Masham in the North Riding.* 1876, pp 29-35.
- Richardson, H.** *Sea sand.* 1902, pp 43-58.
- Sorby, H.G.** *On the direction of drifting of the sandstone beds of the oolite rocks of the Yorkshire coast.* 1850, pp 111-113.
- Wainwright, J.** *On a sinking for coal at Reedness, near Goole.* 1867, p 23.
- Walker, J.F.** *On a phosphatic deposit lately discovered in the Lower Greensand of Bedfordshire.* 1866, pp 29-31.
- Walker, J.F.** *On the relative ages of some of the Lower Cretaceous beds.* 1867, pp 24-25.
- Walker, J.F.** *On the occurrence of Ananchytes ovatus in the Margate Chalk.* 1888, p 35.
- Walker, J.F.** *On Terebratula bisinuata (Lamark) from the London Clay of Hampshire.* 1888, pp 35-36.
- Walker, J.F.** *On Oolitic Brachiopoda new to Yorkshire.* 1888, pp 37-40.
- Wilson, V.** *The occurrence and origin of chert in the Corallian formation in Yorkshire.* 1938, pp 1-17.

Glass

- Benson, G.** *The ancient painted glass windows in the Minster and churches of the City of York.* 1914, pp 1-201.
- Bromehead, C.E.** *Some XVIIIth century Spanish glass in the collection of the Yorkshire Museum.* 1925, pp 13-15.
- Bromehead, C.E.** *On an Anglian glass vessel in the Yorkshire Museum.* 1927, pp 7-10.
- Knowles, J.A.** *On some XVIIth and XVIIIth century designs for stained glass windows, recently presented to the Yorkshire Museum.* 1925, pp 6-8.
- Knowles, J.A.** *Technical notes on the St William window in York Minster.* 1926, pp 10-12.

Heraldry

Benson, G. *Notes on local heraldry.* 1925, pp 17-18.

History (York history given separately below)

- Anonymous** *Catalogue of ancient charters, etc., in the possession of the Yorkshire Philosophical Society.* 1887, pp 37-45.
- Backhouse, J.** *A vanishing Yorkshire village.* 1908, pp 49-59.
- Barclay, C.P.** *'Sir' Thomas Hill and the Fort Montague Bank.* 1995, pp 71-76.
- Benson, G.** *John Browne, 1793-1877. Artist and the historian of York Minster.* 1917, pp 1-10.
- Cornell, T.** *The Etruscans.* 1974, pp 41-54.
- Davis, J.B.** *Runic calendars and clogg almanacs.* 1869, pp 17-18.
- Davis, J.W.** *Local place names.* 1925, p 18.
- Davies, R.** *On the origin of the Great Council of the North.* 1857, pp 20-21.
- Freeman, T.W.** *The urban landscape.* 1966, pp 58-64.
- Gayner, J.S.** *The earliest extant commercial treaty with an English Kingdom.* 1926, pp 9-10.
- Gayner, J.S.** *Thomas Magnus, Archdeacon of Thest Rydyng.* 1927, pp 3-6.
- Jacob, J.** *Museums and man.* 1971, pp 24-33.
- Jones, G.** *The cultural landscape of Yorkshire: the origins of our villages.* 1966, pp 45-67.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- Kenrick, J.** *On the rise, progress and suppression of Knights-Templars in the County of York.* In two parts. 1857, pp 23-25.
- Kenrick, J.** *On New Year's Day in ancient Rome.* 1864, p 19.
- Kenrick, J.** *Comments on 'Gazette Extraordinary of the Battle of Culloden.* 1865, pp 22-23.
- Kenrick, J.** *On the foundation and history of the Benedictine Abbey of Monte Cassino.* 1868, pp 23-25.
- Kenrick, J.** *On an ampulla from the Society's collection, and some remarks on mediaeval pilgrimages and tokens.* 1869, pp 20-21.
- Kenrick, J.** *The cast of the obelisk of Nemroud and the cuneiform character.* In three parts. 1871, pp 1-16.
- Magnusson, M.** *Vikings: saints or sinners?* 1975, pp 47-59.

- Raine, J.** *Illustrations of life and manners from wills.* 1857, p 22.
- Raine, J.** *Roman children and their burial.* 1876, pp 13-15.
- Ridsdale Tate, E.** *Selby Abbey and its builders.* 1907, pp 35-47.
- Waller, P.J.** *Images of urban life.* 1989, pp 50-60.
- Wise, D.** *Urban form: a search for the ideal.* 1989, pp 39-49.
- Worsley, G.** *What role does the country house have in the landscape of the 21st century?* 1995, pp 52-58.

History of Science

- Anonymous** *Meeting of the British Association in York, August 1st to 8th, 1906.* 1906, pp 33-44.
- Anonymous** *The centenary celebration.* 1922, pp 37-58.
- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Mensforth, Sir E.** *The Yorkshire Philosophical Society.* 1972, pp 30-32
- Noble, T.S.** *Some remarks on the astronomical works purchased by the Society.* 1869, pp 19-20.
- Norman, R.O.C.** *The British Association.* 1981. pp 57-64.
- Secord, J.** *The counter-revolution in science.* 1995, pp 49-51.
- Simms, C.** *Towards a history of natural history collections at the Yorkshire Museum.* 1971, pp 85-87.
- Taylor, E.W.** *The astronomical observatory.* 1970, pp 29-32.

Inscriptions

- Anonymous** *A Roman altar deposited in the Museum.* 1855, pp 23-24.
- Gee, E.A.** *Masons marks in the thirteenth century.* 1984, pp 64-68.
- Haigh, D.H.** *The dedication Stone of St Mary Castlegate.* 1870, pp 50-56.
- Hübner, E.** *Report on an inscription in the Museum which had not hitherto been explained.* 1867, p 22.
- Kenrick, J.** *Roman sepulchral inscriptions.* In two parts. 1855, p 21-22.
- Kenrick, J.** *A series of casts, from inscriptions made by state prisoners in the Beauchamp Tower, Tower of London.* 1861, p 32.
- Kenrick, J.** *Waxed tablets recently discovered in the gold mines of Transylvania.* 1862, pp 25-26.
- Kenrick, J.** *Some additional remarks on the Roman waxed tablets discovered in the gold mines of Transylvania.* 1863, pp 21-22.

- Kenrick, J.** *Rubbing of an inscription on a sepulchral monument, which had been laid on the top of one of the ruined walls of the Abbey nave.* 1865, p 21.
- Kenrick, J.** *Notice of an inscribed tablet found at Clementhorpe.* 1865, p 23-24.
- Kenrick, J.** *An inscribed plate, a Hebrew Magic Square.* 1866, pp 22-23.
- Kenrick, J.** *A facsimile of the bi-lingual inscription in Greek and hieroglyphic characters,...at Tanis in Lower Egypt.* 1867, pp 20-21.
- Kenrick, J.** *On two inscribed bricks in the Museum brought from Italy by Sir G. Strickland.* 1869, pp 21-22.
- Kenrick, J.** *On 3 volumes of the work 'Corpus Inscriptionum Latinarum' in the library of the Society.* 1870, pp 37-42.
- Kenrick, J.** *Photograph of a Roman altar lately discovered in Weardale, with inscription.* 1870, p 42.
- Kenrick, J.** *The cast of the obelisk of Nemroud and the cuneiform character.* In three parts. 1871, pp 1-16.
- Kenrick, J.** *A notice of the 4th Volume of the Corpus Inscriptionum Latinarum.* 1872, pp 18-19.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- Platnauer, H.M.** *Notes on an inscribed Roman slab.* 1911, p 121.
- Raine, J.** *An account of several Roman inscriptions discovered during the Railway excavations.* 1875, pp 1-5.
- Raine, J.** *Some Roman curiosities recently discovered in York.* 1877, pp 38-42.
- Raine, J.** *On a fragment of an inscription discovered in the excavations for the Exhibition of Fine Arts.* 1879, pp 30-33.
- Raine, J.** *On altars discovered in the garden of St Mary's Convent, near Micklegate Bar.* 1880, pp 47-52.
- Wellbeloved, C.** *Observations on a Roman inscription, lately discovered in York.* 1854, pp 282-286.

Medicine

- Barnet, M.C.** *Oswald Allen (1767-1848), first apothecary to York Dispensary.* 1963, p 10.
- Melmore, S.** *Thomas Allis, osteologist, 1788-1875.* 1929, pp 3-9.
- Barnet, M.C.** *James Atkinson - surgeon 1759-1839.* 1971, pp 48-49.
- Phillips, D.** *Light relief.* 1990, pp 67-69.

Metallurgy

- Benson, G.** *York bellfounders.* 1898, pp 17-35.
- Lee, W.** *A history of York silver.* 1965, pp 21-37.
- Parsons, L.J.** *A bronze axe found at Newby, Scarborough.* 1952, pp 21-22.
- Phillips, J.** *Thoughts on antient [sic] metallurgy and mining in Brigantia and other parts of Britain, suggested by a page of Pliny's Natural History.* 1848, pp 77-92.
- Procter, W.** *On the bronze handle of an Etruscan patera in the Museum of Antiquities.* 1857, p 20.
- Procter, W.** *On the archaeology of bronze.* 1858, pp 23-24.
- Procter, W.** *On the ancient metallurgy of Lead among he Romans, especially in Britain.* 1859, p 30.
- Procter, W.** *Aluminium.* 1861, pp 26-27.
- Sanderson, K.W.** *English enamelled cast brass in the Yorkshire Museum.* 1937, pp 10-11.

Meteorology

- Anderson, T.** *The decay of stone antiquities.* 1910. [Reprinted from 'The Museums Journal', October 1910, pp 100-106.]
- Baines, W.** *Meteorology - the first fifty years.* 1971, pp 74-78.
- Clark, J.E.** *The windrush at York, March 8th, 1890.* 1890, pp 43-55.
- Clark, J.E.** *Notes on weather at York, May 11th to 21st, 1891.* 1891, pp 35-42.
- Clark, J.E.** *50 years of York meteorology. 1841-1890.* 1891, pp 43-76.
- Clark, J.E.** *Notes on York meteorology for 1892.* 1892, pp 33-46.
- Clark, J.E.** *Sunspot periods and the York rainfall.* 1893, pp 33-35.
- Clark, J.E.** *Fifty years of rainfall records. A caution against too hasty conclusions.* 1894, pp 25-34.
- Clark, J.E.** *The nine-weeks' frost 1895,* pp 30-35.
- Clark, J.E.** *Notes on the January high barometer.* 1896, pp 36-37.
- Clark, J.E.** *The York rainfall.* 1902, pp 59-63.
- Clark, J.E.** *The windrush at Biggin.* 1906, pp 77-80.
- Phillips, J.** *On the Aurora Borealis of October 24th, 1847; as seen at York.* 1847, pp 70-71.
- Radley, J. & Simms, C.** *Recent wind erosion in Yorkshire.* 1968, pp 56-58.

Mineralogy

- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Phillips, J.** *Thoughts on antient [sic] metallurgy and mining in Brigantia and other parts of Britain, suggested by a page of Pliny's Natural History.* 1848, pp 77-92.
- Platnauer, H.M.** *Note on some crystals of Celestine.* 1887, p 34.
- Procter, W.** *Illustration of specimens of the recently discovered deposits of iron ore in Yorkshire.* 1856, p 24.
- Procter, W.** *On the mineralogy and formation of Fluor.* 1860, pp 27-28.
- Procter, W.** *Notes on new minerals from Finland.* 1866, pp 18-19.
- Procter, W.** *On silica and the formation of granite.* 1868, pp 25-27.
- Procter, W.** *The diamond fields of South Africa.* 1871, pp 16-24.
- Procter, W.** *The composition of some of the colours used by the Romans.* 1877, pp 31-38.
- Reed, W.** *On the Bovey Tracey coal.* 1861, p 29.
- Richardson, H.** *Sea sand.* 1902, pp 43-58.
- Wainwright, J.** *On a sinking for coal at Reedness, near Goole.* 1867, p 23.

Monasticism

- Kenrick, J.** *On the foundation and history of the Benedictine Abbey of Monte Cassino.* 1868, pp 23-25.
- Richardson, H.** *The mendicant friars of medieval York.* 1965, pp 39-73.
- Solloway, J.** *The monks of Marmoutier.* 1903, 57-83.
- Wellbeloved, C.** *The compotus or yearly-account roll of Thomas Syngleton, monk...of the Monastery of St Mary, York...1528 ...1529.* 1850, pp 122-155.
- Wellbeloved, C.** *The supposed seal of the Abbey of St Mary's.* 1858, pp 22-23.

Museums

- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum.* 1988, pp 74-76.
- Hayton, B.J.** *Museums: the way forward.* 1988, pp 42-45.
- Hayton, B.J.** *Current issues in museum policy.* 1990, pp 43-44.
- Jacob, J.** *Museums and man.* 1971, pp 24-33.
- Kenrick, J.** *Account of museums of Boulogne and Amiens.* 1862, p 24.
- Kenrick, J.** *An account of the museum of M. Boucher de Perthes at Abbeville.* 1862, pp 24-25.

Music

- Barnby, W.** *A brief notice of the virginals presented by him to the Society.* 1868, p 35.
- Webster, J.** *John Camidge II (1790-1859).* 1993, pp 40-46.

Numismatics

- Barclay, C.P.** *The origins of the Godless florin.* 1991, pp 51-61.
- Barclay, C.P.** *Medals and tokens of the York silversmiths.* 1993, pp 58-68.
- Barclay, C.P.** *'Sir' Thomas Hill and the Fort Montague Bank.* 1995, pp 71-76.
- Benson, G.** *Coins: especially those relating to York.* 1913, pp 1-104.
- Davies, R.** *Notices of the York mints and coinages.* 1854, pp 191-269.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Kenrick, J.** *On a coin of the Mariniana.* 1859, p 23.
- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *Remarks on the 'Kimmeridge Coal Money' and on a denarius.* 1859, pp 27-28.
- Kenrick, J.** *Remarks on coins presented by Mr Noble and found in Pavement.* 1862, p 21.
- Kenrick, J.** *Some remarks on the coins presented by Mr Hopkins.* 1862, p 26.
- Kenrick, J.** *Some coins which had been donated to the Society.* 1863, pp 22-23.
- Kenrick, J.** *Notice of some Phoenician and ancient Roman coins still current in the Spanish towns on the Mediterranean.* 1863, pp 26-27.
- Kenrick, J.** *Notice of some Roman silver coins, presented by the Rev E.W. Stillingfleet.* 1865, pp 26-28.
- Kenrick, J.** *A box in the form of a dollar coin.* 1866, p 23.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *On the British coins in the Society's Cabinet.* 1866, pp 26-29.
- Kenrick, J.** *On Roman silver coins of the Consular period.* 1866, pp 31-35.
- Kenrick, J.** *On the Roman As and its subdivisions.* 1867, p 25.
- Kenrick, J.** *On some silver coins presented to the Society.* 1868, pp 20-22.

- Kenrick, J.** *On two Roman coins found in York i) Hadrian ii) M. Aquillus.* 1869, pp 17-18.
- Kenrick, J.** *On coins of Henry III of England and of Philip IV of France.* 1870, pp 40-50.
- Kenrick, J.** *A copper farthing of James I.* 1870, pp 57-59
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Kenrick, J.** *On a coin of the Mariniana.* 1859, p 23.
- Phillips, J.** *On a recent discovery of Roman remains at Filey.* 1857, p 23.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.
- Pirie, E.** *Early Norman coins in the Yorkshire Museum.* 1972, pp 33-38.
- Wakefield, C.** *Description of the coins of Edward the Confessor in the collection of the Yorkshire Philosophical Society.* 1910, pp 1-12.
- Wakefield, C.** *Description of the coins of Æthelræd II and Cnut, in the collection of the Yorkshire Philosophical Society.* 1916, pp 1-9.
- Wellbeloved, C.** *On the hoard of Stycas discovered in the parish of Bolton Percy.* 1847, pp 66-69.
- Wellbeloved, C.** *On the discovery of silver coins at Deighton.* 1848, p 77.
- Wellbeloved, C.** *On the hoard of coins, lately discovered in Walmgate, consisting of those called 'Saints'.* 1856, p 23.

Palaeontology

- Allis, T.** *The skeleton of the Dinoridae.* 1871, pp 24-25.
- Anonymous** *The collection of fossils formed by Mr Edward Wood.* 1880, pp 39-45.
- Anonymous** *Platychoerops richardsoni.* 1889, pp 35-36.
- Bell, A.** *Notes on a Post-Tertiary deposit in Sussex.* 1892, pp 58-79.
- Bell, A.** *A synopsis of the crustacea and echinodermata of the Upper Tertiaries.* 1896, pp 1-12.
- Bell, A.** *British fishes and reptiles - Pliocene to Holocene.* 1919, pp 7-18.
- Bell, A.** *Notes on the Later Tertiary invertebrata.* 1920, pp 1-21.
- Bell, A.** *On the Pleistocene and Later Tertiary British insects.* 1921, pp 41-51.

- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Buckman, S.S. & Walker, J.** *On the Spinose Rhynchonellae (Genus Acanthothyris, d'Orbigny) found in England.* 1888, pp 41-57.
- Charlesworth, E.** *On the mineral condition and affinities of the zoophytes of the Flamborough chalk.* 1848, pp 73-77.
- Charlesworth, E.** *Ichthyosaurus platyodon from the alum strata at Kettlewell.* 1857, p 21.
- Dallas, W.S.** *On Foraminifera.* 1859, pp 23-24.
- Dallas, W.S.** *Notes on Mr Pengelly's researches upon the lignite beds of Bovey Tracy.* 1863, pp 24-26.
- Dallas, W.S.** *Notes on bones and shells from the gravel of Barnwell, near Cambridge, presented by Mr J.F. Walker.* 1866, p 19.
- Dallas, W.S.** *Regarding fossil bones and teeth of fishes from the Coal Measures of Northumberland.* 1868, pp 35-36.
- Denny, H.** *Observations on the distribution of the extinct bears of Britain with especial reference to a supposed new species of fossil bear from Ireland.* 1864, p 23.
- Gregory, J.W.** *A catalogue of the Pliocene Echinoidea in the Reed Collection, in the Museum of the Yorkshire Philosophical Society.* 1890, pp 37-42.
- Gregory, J.W.** *Catalogue of the Jurassic Bryozoa in the York Museum.* 1893, pp 58-61.
- Hudleston, W.H. & Walker, J.F.** *On the distribution of the Brachiopoda in the Oolitic strata of Yorkshire.* 1876, pp 7-12.
- Keeping, W.** *The geology of the new railway cuttings in the Cave District, South Yorkshire.* 1882, pp 45-49.
- Kenrick, J.** *On the Rev Mr M'Enery's researches in Kent's Hole, near Torquay.* 1861, pp 27-28.
- Kenrick, J.** *On the bones of extinct animals found in Kent's Hole, Torquay.* 1870, p 49.
- Melmore, S.** *A reptilian egg from the Lias of Whitby.* 1930, p 3-5.
- Melmore, S.** *Note on Stomatopora smithi [sic] (Phillips).* 1934, pp 1-2.
- Noble, T.S.** *An account of the scientific work of Prof. E.E. Deslongchamps, an honorary member of the Society.* 1880, pp 52-54.
- Noble, T.S.** *On M. Joachim Barrande and the Darwinian Theory of Evolution.* 1880, pp 54-59.
- Platnauer, H.M.** *On the occurrence of Strophodus rigauxi (Sauv.) in the Yorkshire Cornbrash.* 1886, pp 36-41.

- Platnauer, H.M.** *Note on Hybodus obtusus Ag.* 1887, pp 35-36.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.
- Platnauer, H.M.** *Appendix to the list of figured specimens in the Museum of the Yorkshire Philosophical Society.* 1893, pp 45-56.
- Procter, W.** *On the relationship of the Atlantic deposits to the Cretaceous Beds.* 1870. pp 28-36.
- Purves, Dr.** *On the European deposits of the Pliocene age.* In two parts. 879, pp 29-30.
- Reed, W.** *Remarks on the fossil fishes of Monte Bolca.* 1861, pp 28-29.
- Reed, W.** *On the Bovey Tracey coal.* 1861, p 29.
- Seeley, H.G.** *On Omosaurus phillipsi (Seeley).* 1892, pp 52-57.
- Seeley, H.G.** *On a pyritous concretion from the Lias of Whitby, which appears to show the external form of the embryos of a species of Plesiosaurus.* 1895, pp 20-29.
- Walker, J.F.** *On a phosphatic deposit lately discovered in the Lower Greensand of Bedfordshire.* 1866, pp 29-31.
- Walker, J.F.** *On some new coprolite workings in the Fens.* 1867, pp 22-23.
- Walker, J.F.** *On some Terebratulæ which he had presented to the Society.* 1868, p 23.
- Walker, J.F.** *On the occurrence of Waldheimia bernardina in the Oxford clay of Cambridgeshire.* 1884, pp 27-29.
- Walker, J.F.** *On the occurrence of Terebratula gesneri in Yorkshire.* 1887, pp 33-34.
- Walker, J.F.** *On the occurrence of Ananchytes ovatus in the Margate Chalk.* 1888, p 35.
- Walker, J.F.** *On Terebratula bisinuata (Lamark) from the London Clay of Hampshire.* 1888, pp 35-36.
- Walker, J.F.** *On Oolitic Brachiopoda new to Yorkshire.* 1888, pp 37-40.
- Walker, J.F.** *On the Brachiopoda recently discovered in the Yorkshire Oolites.* 1892, pp 47-51.
- Williamson, W.C.** *On the fossil vegetable heads from Runswick Bay, supposed to belong to the Zamia gigas.* 1847, pp 45-51.
- Woodward, A. S.** *On a head of Hybodus delabechei, associated with dorsal fin-spines from the Lower Lias of Lyme Regis, Dorsetshire.* 1888, pp 58-61.
- Woodward, A.S.** *On the tooth of a Carboniferous Dipnoan fish: Ctenodus interruptus.* 1889, pp 37-38.
- Woodward, A.S.** *On two groups of teeth of the Cretaceous Selachian fish Ptychodus.* 1889, pp 38-41.

Yates, J. *Notice of Zamia gigas, a fossil plant occurring on the N.E. coast of Yorkshire.* 1847, pp 37-42.

Physics

Phillips, D. *Light relief.* 1990, pp 67-69.

Sudbery, A. *The new analysis of things.* 1985, pp 52-60.

Religion

Coggan, F.D. *What is man?* 1968, pp 27-32.

Hughes, D.W. *The Star of Bethlehem.* 1990, pp 69-72.

Seals

Davies, R. *On a Privy Seal of King Richard III.* 1870, pp 43-46.

Kenrick, J. *An impression, of the seal of the Priory of Augustinian Monks, commonly called Black Canons, at Drax.* 1862, pp 21-22.

Kenrick, J. *On Archbishop Waudby's seal.* 1866, p 23.

Wellbeloved, C. *The supposed seal of the Abbey of St Mary's.* 1858, pp 22-23.

Technology

Hemingway, J.E. *Geology, human settlement and engineering.* 1961, pp 7-8.

Phillips, J. *Thoughts on antient [sic] metallurgy and mining in Brigantia and other parts of Britain, suggested by a page of Pliny's Natural History.* 1848, pp 77-92.

Procter, W. *On photolithography photozincography and other methods of heliographic engraving.* 1863, p 22.

Reed, W. *An artesian well at Masham in the North Riding.* 1876, pp 29-35.

Rivett, L.S. *Sir George Caley, 1773 - 1857. The inventor of the aeroplane.* 1989, p 74-80.

Rendel Ridges, J. *The Yorkshire Philosophical Society and photography.* 1971, pp 79-82.

Textiles

Davies, R. *York Cap of Maintenance.* 1866, p 18.

Davies, R. *On a Privy Seal of King Richard III.* 1870, pp 43-46.

- Henshall, A.S.** *Note on an early stocking in 'sprang' technique found near Micklegate Bar, York.* 1950, pp 22-24.
- Raine, J.** *A piece of tapestry which has been picked up in a Mason's yard.* 1870, p 27.

Vulcanology

- Anderson, T.** *Recent volcanic eruptions in the West Indies.* 1903. [Reprinted from the 'Geographical Journal' of March 1903, pp 265-281, which includes the plate descriptions and discussion.]
- Anderson, T.** *On certain recent changes in the crater of Stromboli.* 1904. [Reprinted from the 'Geographical Journal' of February 1905, pp 123-138.]
- Anderson, T.** *The volcanoes of Guatemala.* 1907. [Reprinted from the 'Geographical Journal' of January 1908, pp 473-489.]
- Anderson, T.** *The decay of stone antiquities.* 1910. [Reprinted from 'The Museums Journal', Vol 10, October 1910, pp 100-106.]
- Anderson, T.** *The volcano of Matavanu in Savaii.* 1910. [Reprinted from the 'Quarterly Journal of the Geological Society, volume LXVI, 1910, pp 621-639.]
- Anderson, T.** *Volcanic craters and explosions.* 1911. [Reprinted from the 'Geographical Journal', February, 1912, pp 123-132.]
- Suthren, R.J.** *Tempest Anderson - A pioneer of volcanology.* 1977, pp 53-64.

Woodland History

- Eyre, S.R.** *The wild vegetation of northern England.* 1966, p 42-44.
- Gulliver, R. (ed.)** *Report on Howsham Woods.* 1990, pp 56-66.
- Ramm, H.G.** *A medieval wood bank at Overton.* 1993, pp 69-72.
- & Kaner, J.**
- Rob, C.M.** *An introduction to the catalogue of the 'More Rare Wild Plants' which were to be found in the Castle Howard District.* (The catalogue was first published by Robert Teesdale in the Transactions of the Linean Society). 1962, p 20-31.
- Wharton, A. B.** *Woodland history from the Yorkshire coast.* 1994, p 63-65.

York - archaeology and topography

- Addyman, P.V.** *York Archaeological Trust: 21 years of archaeology in York.* 1992, pp 37-76.
- Anonymous** *General notes* [archaeological excavations in 1901]. 1901, pp 104-105.
- Anonymous** *St Mary's Abbey.* [Decision by the Yorkshire Philosophical Society to implement a scheme of repair]. 1928, pp 9-11. Reprinted from the 'Yorkshire Herald' 11th December 1928.
- Anonymous** *Excavations at Clifton, York.* 1947, p 28.
- Bell, C.R.** *The swimming bath on the Manor Shore 1837-1923.* 1969, pp 33-42.
- Benson, G.** *The Hospital of St Peter.* 1901, pp 98-101.
- Benson, G.** *Notes on excavations at 25, 26, and 27, High Ousegate, York.* 1902 pp 64-67.
- Benson, G.** *Notes on an intrenchment on Holgate Hill, York.* 1904, pp 49-50.
- Benson, G.** *Notes on an excavation at the corner of Castlegate and Coppergate.* 1906, pp 72-76.
- Benson, G.** *Excavations on the site of the N.W. gateway of Eboracum.* 1909, pp 41-44.
- Benson, G.** *Notes on a cobble-road, uncovered under the vaulted archway of St Leonard's Hospital, York.* 1915, p 1.
- Brierley, W.H.** *Report on the excavations made in the chancel of St Mary's Abbey Church.* 1900, pp 38-40.
- Brierley, W.H.** *Further report on the excavations of the chancel of St Mary's Abbey Church.* 1901, pp 102-103.
- Brierley, W.H.** *Report on excavations in St Mary's Abbey during 1902.* 1902, pp 75-77.
- Kenrick, J.** *An account of the recent discovery of a considerable extent of the Roman wall of York near Monk Bar.* 1869, pp 30-31.
- Kenrick, J.** *An account of the discovery of a Roman leaden coffin.* 1867, pp 19-20.
- Kenrick, J.** *Discovery of a Roman sculptured stone at Dringhouses.* 1860, p 33.
- Benson, G. & Platnauer, H.M.** *Notes on Clifford's Tower.* 1902, pp 68-74.
- Green, F.** *The Treasurer's House, York.* 1900, pp 33-37.
- Raine, A.** *The York Roman excavations 1925.* 1925, pp 19-21.

- Norwood, A.B.** *The King's Manor, York.* 1907, pp 48-54.
- Purey Cust, A.** *The Abbey walls.* 1896, pp 38-43.
- et al.*
- Raine, A.** *The excavations near the Multangular Tower, 1926.* 1926, pp 14-16.
- Raine, J.** *An account of the recent discovery of the hair of a Roman lady at York, and description of Mr Hargrove's observations at the excavation for the present (old) Railway Station c1840.* 1875, pp 5-8.
- Raine, J.** *Roman cemeteries at York.* 1876, pp 1-7.
- Raine, J.** *The church of St Olave's.* 1879. pp 33-38.
- Raine, J.** *Some new facts relating to St Mary's Abbey.* 1880, pp 45-47.
- Ramm, H.G.** *Roman camps on Bootham Stray, York.* 1952, pp 15-20.
- Ramm, H.G.** *The North-Western approach to Roman York.* 1954, pp 13-17.
- Ramm, H.G.** *Recent excavations - York Minster.* 1967, pp 18-19.
- Ramm, H.G.** *A note on the site of St Leonard's Hospital, York, before the Norman Conquest.* 1970. pp 43-45.
- Stasiak, F.** *The York Cemetery and the work of the Friends of the York Cemetery Trust.* 1988, pp 55-61.
- Syme, J.S.** *Report on recent excavations at St Mary's Abbey in York.* 1944 pp 32-33.
- & Raine, A.**
- Thurnam, J.** *Description of an ancient tumular cemetery, at Lamel Hill, near York.* 1848, pp 98-105.
- Walker, W.T.C.** *The Yorkshire Museum buildings. 1825-30.* 1977, pp 43-52.
- Wenham, L.P.** *Hornpot Lane and the horners of York.* 1964, pp 23-56.
- Wenham, L.P.** *Two excavations (1) York Medical Society, Stonegate; and (2) Grange and Appletree Farms.* 1967, pp 41-60.
- Willmot, G.F.** *Interim Report on the 1952 Excavations in St Mary's Abbey.* 1952, pp 22-23.

York - artifacts

- Anonymous** *Roman pottery from York.* 1947, pp 26-28.
- Barclay, C.P.** *Medals and tokens of the York silversmiths.* 1993, pp 58-68.
- Benson, G.** *Coins: especially those relating to York.* 1913, pp 1-104.
- Bromehead, C.E.** *On an Anglian glass vessel in the Yorkshire Museum.* 1927, pp 7-10.
- Brook, W.H.** *Notes on some specimens in the Museum of Mediaeval Architecture.* 1934, p 6.

- Benson, G.** *The ancient painted glass windows in the Minster and churches of the City of York.* 1914, pp 1-201.
- Collinge, W.E.** *On a further Roman camp-kettle found in York.* 1934, p 5.
- Collinge, W.E.** *On a Roman memorial stone in the Yorkshire Museum.* 1935, pp 5-6.
- Collinge, W.E.** *Notes on some Roman mask or face vases in the Yorkshire Museum.* 1936, pp 4-7.
- Davies, R.** *York Cap of Maintenance.* 1866, p 18.
- Davies, R.** *The state swords of the York Corporation.* 1868, pp 27-34.
- Davies, R.** *Concluding notices of the official insignia of the York Corporation - The Mace and the Lord Mayor's Gold Chain.* 1869, pp 22-29.
- Davies, R.** *On a Privy Seal of King Richard III.* 1870, pp 43-46.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Gray, W.** *On the antiquarian collection of the late Mr James Cook donated by the Rev J. Kenrick.* 1872, pp 28-30.
- Haigh, D.H.** *The dedication stone of St Mary Castlegate.* 1870, pp 50-56.
- Henshall, A.S.** *Note on an early stocking in 'sprang' technique found near Micklegate Bar, York.* 1950, pp 22-24.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- Kenrick, J.** *On the sarcophagus of M. Verecundus Diogenes, and the civil administration of Roman York.* 1847, pp 52-65.
- Kenrick, J.** *On some monuments of the reign of Trajan.* 1856, p 23.
- Kenrick, J.** *Roman antiquities recently discovered at the Mount.* 1859, p 29.
- Kenrick, J.** *A notice of some antiquities presented to the Museum.* 1860, pp 28-29.
- Kenrick, J.** *An account of some Roman antiquities lately discovered at the Mount.* 1861, pp 30-31.
- Kenrick, J.** *Remarks on coins presented by Mr Noble and found in Pavement.* 1862, p 21.
- Kenrick, J.** *Rubbing of an inscription on a sepulchral monument, which had been laid on the top of one of the ruined walls of the Abbey nave.* 1865, p 21.
- Kenrick, J.** *Notice of an inscribed tablet found at Clementhorpe.* 1865, p 23-24.
- Kenrick, J.** *On two Roman coins found in York i) Hadrian ii) M. Aquillus.* 1869, pp 17-18.
- Kenrick, J.** *On a fragment of Samian pottery and stone weights presented to the Society.* 1870, p 57.

- Kenrick, J.** *A Roman altar presented to the Museum.* 1872, pp 13-15.
- Kenrick, J.** *The sepulchral monument of Aelia Aeliana.* 1872, pp 20-24.
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Kenrick, J.** *On a Roman sarcophagus lately exhumed in the excavations for the new railway station.* 1873, pp 1-2.
- King, C.W.** *The Roman statue found in York in 1880.* 1882, pp 35-41.
- Knowles, J.A.** *On some XVIIth and XVIIIth century designs for stained glass windows, recently presented to the Yorkshire Museum.* 1925, pp 6-8.
- Knowles, J.A.** *Technical notes on the St William window in York Minster.* 1926, pp 10-12.
- Lee, W.** *A history of York silver.* 1965, pp 21-37.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.
- Priestley, W.C.** *Note on a Mithraic stone at York.* 1936, pp 1-3.
- Raine, A.** *Two new Roman memorial stones.* 1922, pp 61-63.
- Raine, A.** *The new Roman memorial stone the Sleeping Soldier.* 1928, pp 7-9.
- Raine, J.** *An account of several Roman inscriptions discovered during the Railway excavations.* 1875, pp 1-5.
- Raine, J.** *Some Roman curiosities recently discovered in York.* 1877, pp 38-42.
- Raine, J.** *On a fragment of an inscription discovered in the excavations for the Exhibition of Fine Arts.* 1879, pp 30-33.
- Raine, J.** *On altars discovered in the garden of St Mary's Convent, near Micklegate Bar.* 1880, pp 47-52.
- Sanderson, K.W.** *English enamelled cast brass in the Yorkshire Museum.* 1937, pp 10-11.
- Waterman, D.** *Two further examples of Roman 'Votive Lanterns'.* 1946, p 40.
- Wellbeloved, C.** *On some additions to the Museum of Antiquities.* 1848, pp 95-98.
- Wellbeloved, C.** *Observations on a Roman inscription, lately discovered in York.* 1854, pp 282-286.
- Wellbeloved, C.** *On the hoard of coins, lately discovered in Walmgate, consisting of those called 'Saints'.* 1856, p 23.
- Wellbeloved, C.** *The supposed seal of the Abbey of St Mary's.* 1858, pp 22-23.
- Wenham, L.P.** *Fourteen Roman finds from York.* 1968, pp 38-48.

York - science and technology

- Anonymous** *Meeting of the British Association in York, August 1st to 8th, 1906.* 1906, pp 33-44.
- Clark, J.E.** *The windrush at York, March 8th, 1890.* 1890, pp 43-55.
- Clark, J.E.** *Notes on weather at York, May 11th to 21st, 1891.* 1891, pp 35-42.
- Clark, J.E.** *50 years of York meteorology. 1841-1890.* 1891, pp 43-76.
- Clark, J.E.** *Notes on York meteorology for 1892.* 1892, pp 33-46.
- Clark, J.E.** *Sunspot periods and the York rainfall.* 1893, pp 33-35.
- Clark, J.E.** *Fifty years of rainfall records. A caution against too hasty conclusions.* 1894, pp 25-34.
- Clark, J.E.** *The York rainfall.* 1902, pp 59-63.
- Hey, W.C.** *Fresh-water mussels in the York rivers.* 1882, pp 31-35.
- Hey, W.C.** *Notes on the Hydradephaga found near York.* 1896, pp 34-35.
- Merryweather, J.** *City ferns.* 1995, pp 59-66.
- Newman, W.L.** *On the solar eclipse of the 9th of October, 1847, principally in reference to the determination of the longitude of York.* 1847, pp 72-73.
- Phillips, J.** *On the Aurora Borealis of October 24th, 1847; as seen at York.* 1847, pp 70-1.
- Platnauer, H.M.** *Notes on two borings.* 1891, pp 77-79.
- Platnauer, H.M.** *Borings made in the neighbourhood of York.* 1893, pp 56-57.
- Platnauer, H.M.** *The work of the Ouse.* 1898, pp 36-38.
- Richardson, H.** *The mendicant friars of medieval York.* 1965, pp 39-73.
- Thompson, S.M.B.** *The great endowment.* 1973, pp 32-37.
- Waller, Mr.** *Display of meteors seen at the Friends' School, Bootham.* 1872, p 31.

York - history, personalities and miscellaneous

- Barnet, M.C.** *Oswald Allen (1767-1848), first apothecary to York Dispensary.* 1963, p 10.
- Benson, G.** *York bellfounders.* 1898, pp 17-35.
- Benson, G.** *The church and parish of St Martin-cum-Gregory.* 1904, pp 37-49.
- Benson, G.** *John Browne, 1793-1877. Artist and the historian of York Minster.* 1917, pp 1-10.
- Benson, G.** *Later medieval York: the city and county of the city of York from 1100 to 1603.* 1918, pp 1-167.

- Benson, G.** *Notes on local heraldry.* 1925, pp 17-18.
- Bagnall, D.** *The Duke of Clarence and Avondale (1864-1892) and his connection with the city of York.* 1994, pp 59-62.
- Burton, J.** *St Mary's Abbey and the city of York.* 1988, pp 62-73.
- Caine, C.** *Some account of Analecta Eboracensia.* 1897, pp 17-25.
- Davies, R.** *On the statistics of York in the 13th and 14th centuries.* 1847, pp 2-27.
- Davies, R.** *Notices of the York mints and coinages.* 1854, pp 191-269.
- Davies, R.** *The King's Manor and King's Palace at York.* 1858, pp 21-22.
- Davies, R.** *On the original manuscript of a York pageant play,* 1860, pp 31-33.
- Davies, R.** *Memoir of a York poet at the time of King James the First* 1872, pp 1-13.
- Davies, R.** *The plague at York in the seventeenth century.* In two parts. 1873, pp 4-34.
- Feilden, B.** *The restoration of York Minster.* 1968, pp 49-55.
- Gee, E.A.** *Architectural details in the King's Manor, York.* 1975, pp 39-46.
- Gee, E.A.** *Masons marks in the thirteenth century.* 1984, pp 64-68.
- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum.* 1988, pp 74-76.
- Kaner, J. M.** *The Manor Shore - an eighteenth century diary.* 1989, pp 61-73.
- Malden, R.J.** *York Castle journals 1824-43.* 1976, pp 53-58.
- Melmore, S.** *Thomas Allis, osteologist, 1788-1875.* 1929, pp 3-9.
- Murray, H.** *Philosophers in the Cemetery.* 1991, pp 63-72.
- Owen, A.** *Scrapbook for York, 1822.* 1971, pp 34-37.
- Raine, A.** *Some York notes from the Dodsworth MSS in the Bodleian Library,* Oxford. 1925, pp 8-11.
- Raine, A.** *Two notes on the history of drama in York in the reigns of Elizabeth and James I.* 1926, pp 5-8.
- Ramm, H.G.** *The origins of York.* 1976, pp 59-63.
- Setchell, J.R.M.** *Henry Hindley & Son Clock and instrument makers and engineers*

- of York*. 1972, pp 39-67.
- Setchell, J.R.M.** *Clockmaking in York: an overview*. 1993, pp 49-57.
- Solloway, J.** *The monks of Marmoutier*. 1903, 57-83.
- Webster, J.** *John Camidge II (1790-1859)*. 1993, pp 40-46.
- Wellbeloved, C.** *The compotus or yearly-account roll of Thomas Syngleton, monk...of the Monastery of St Mary, York...1528 ...1529*. 1850, pp 122-155.
- Wellbeloved, C.** *On the information respecting the state of York during the 14th and 15th centuries, derived from wills in the York Registry*. In two parts. 1859, pp 24-27.

Yorkshire - archaeology and topography

- Anonymous** *General notes [archaeological excavations in 1901]*. 1901, pp 104-105.
- Anonymous** *Kirk Sink excavation report*. 1973, pp 30-31.
- Anonymous** *Excavations at Kirk Sink, Gargrave*. 1974, p 33.
- Backhouse, J.** *A vanishing Yorkshire village*. 1908, pp 49-59
- Bartlett, J.E.** *The character of pre-historic settlement in E. Yorkshire and the Pennines*. 1961, p 6.
- Boer, G. de** *Physical landscapes - some aspects of the geomorphology of the Yorkshire Dales*. 1966, pp 33-41.
- Dunn, C.J.** *Ring-ditches in the Derwent Valley, near Oak Cliff House, Crambe, North Yorkshire*. 1975, pp 60-65.
- Dymond, D.P.** *Medieval moated site at East Keswick, near Harewood*. 1962, pp 18-19.
- Fulton, G.** *A note on the Oulston pavements*. 1995, pp 67-70.
- Gee, E.A. & H.G.** *Notes on an excursion to the Lastingham area*. **Ramm**, 1962, pp 8-9.
- Gulliver, R.** (ed.) *Report on Howsham Woods*. 1990, pp 56-66.
- Hey, W.C.** *A description of the ground excavated in laying the water mains at East and West Ayton, near Scarborough*. 1903, pp 84-88.
- Jones, G.** *The cultural landscape of Yorkshire: the origins of our villages*. 1966, pp 45-67.
- King, E.M. & Moore, M.** *The Romano British settlement at Crambe, North Yorkshire*. 1974, pp 64-68.
- Kirk, J.L.** *The opening of a tumulus near Pickering*. 1911, pp 57-62.

- Monkman, C.** *On excavations recently carried out at Malton.* 1867, pp 17-19.
- Mortimer, J.R.** *The Danes' graves.* 1897, pp 1-10.
- Newton, C.** *Letter to Professor Phillips, F.R.S., on the British and Roman Antiquities of Yorkshire, and on a map of Roman Yorkshire.* 1847, pp 29-33.
- Norcliffe, C.B.** *Discovery of Roman remains at Langton.* 1863, p 21.
- Phillips, J.** *On a recent discovery of Roman remains at Filey.* 1857, p 23.
- Procter, W.** *An account of the excavation of the remains of a Roman villa near Collingham.* 1844, pp 270-281.
- Procter, W.** *Report of the proceedings of the Yorkshire Antiquarian club, in the excavation of barrows from the year 1849.* c 1850-1, pp 176-189.
- Procter, W.** *On the result of the examination of a tumulus, lately opened at Sowerby, near Thirsk.* 1855, pp 24-25.
- Raine, J.** *Account of an early cemetery recently discovered at Selby.* 1876, pp 19-26.
- Ramm, H. G. & Kaner, J.** *A medieval wood bank at Overton.* 1993, pp 69-72.
- Ridsdale Tate, E.** *Selby Abbey and its builders.* 1907, pp 35-47.
- Tindall, E.** *An account of the opening of tumuli in the neighbourhood of Bridlington.* 1857, pp 22-23.
- Wacher, J.S.** *The 1959 excavations at Catterick.* 1961, pp 6-7.
- Wellbeloved, C.** *On the discovery of silver coins at Deighton.* 1848, p 77.
- Wenham, L.P.** *Five archaeological discoveries in Yorkshire 1) Cliffe House Farm, Crambe; 2) Langton Road, Norton; 3) Askham Richard; 4) Harome Mill; 5) Willow Farm, Fangfoss.* 1966, pp 22-31.
- Wenham, L.P.** *Two excavations (1) York Medical Society, Stonegate; and (2) Rythorpe Grange and Appletree Farms.* 1967, pp 41-60.

Yorkshire - artifacts

- Anderson, S.** *Communication respecting a flint instrument found on Fyling-dales Moor.* 1853, p 190.
- Anonymous** *A Roman altar deposited in the Museum.* 1855, pp 23-24.
- Anonymous** *Windows at Wombell.* 1968, pp 59-60.
- Barugh, Mr.** *A flint instrument from the Wolds.* 1869, p 22.
- Brewster, T.C.M.** *A Bronze Age beaker from Saxton, Scarborough, Yorks., and a new local beaker complex.* 1951, pp 13-15

- Brewster, T.C.M.** *A spear from Flixton Carr, Scarborough, Yorks.* 1951, pp 15-17.
- Cherry, J.** *The Middleham Jewel.* 1991, pp 42-45.
- Cherry, J.** *The Middleham Ring.* 1993, pp 47-48.
- Collinge, W.E.** *On a Roman phalera found near Malton.* 1934, pp 3-4.
- Collinge, W.E.** *Notes on some Roman mask or face vases in the Yorkshire Museum.* 1936, pp 4-7.
- Grabham, O.** *Yorkshire potteries, pots and potters.* 1915, pp 3-114.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *An impression, of the seal of the Priory of Augustinian Monks, commonly called Black Canons, at Drax.* 1862, pp 21-22.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *Photograph of a Roman altar lately discovered in Weardale, with inscription.* 1870, p 42.
- Parsons, L.J.** *A bronze axe found at Newby, Scarborough.* 1952, pp 21-22.
- Raine, J.** *The Saxon Cross lately set up in the Hospitium.* 1870, pp 48-49.
- Raine, J.** *Roman bronze vessels found Knaresborough.* 1876, pp 16-19.
- Ward, J.** *On the encaustic tiles of Jervaulx Abbey.* 1855, pp 22-23.
- Waterman, D.** *A Bronze Age urn with associated flints from Troutdale, N.R. Yorks.* 1946, pp 39-40.
- Wellbeloved, C.** *On the hoard of stycas discovered in the parish of Bolton Percy.* 1847, pp 66-69.

Yorkshire - science and technology

- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Bromehead, C.E.** *On the work of the Geological Survey in Yorkshire.* 1926, pp 12-13.
- Charlesworth, E.** *Notice of the occurrence, near Tadcaster, of Larus rossi.* 1847, pp 33-37.
- Charlesworth, E.** *Ichthyosaurus platyodon from the alum strata at Kettlewell.* 1857, p 21.
- Gayner, J.S.** *Yorkshire's contribution to the "Ornithology" of 1678.* 1928, pp 3-7.
- Hey, W.C.** *The forms of pond-snails in Yorkshire.* 1883, pp 32-35.

- Hudleston, W.H. & Walker, J.F.** *On the distribution of the Brachiopoda in the Oolitic strata of Yorkshire.* 1876, pp 7-12.
- Johnson, B.R. & Roworth, P.C.** *The revival of Thorne Moors, a unique lowland wilderness in Yorkshire.* 1994, pp 66-74.
- Keeping, W.** *The geology of the new railway cuttings in the Cave District, South Yorkshire.* 1882, pp 45-49.
- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Melmore, S.** *A reptilian egg from the Lias of Whitby.* 1930, pp 3-5.
- Melmore, S.** *On some points connected with the geology of the Ouse and Derwent valleys; with a note on a boring at Stamford Bridge.* 1931, pp 1-8.
- Oxford, G.** *Large house spiders - history, geography and evolution of new Yorkshire immigrants.* 1994, pp 51-58.
- Phillips, J.** *On magnetic phænomena [sic] in Yorkshire.* 1851, pp 155-175
- Ping, A. W.** *On the occurrence of Gladiolus communis at Strensall Common.* 1927, pp 10-12.
- Platnauer, H.M.** *Note on Hybodus obtusus Ag.* 1887, pp 35-36.
- Platnauer, H.M.** *Borings made in the neighbourhood of York.* 1893, pp 56-57.
- Procter, W.** *Illustration of specimens of the recently discovered deposits of iron ore in Yorkshire.* 1856, p 24.
- Procter, W.** *On the Red Chalk.* 1863, pp 23-24.
- Radley, J. & Simms, C.** *Recent wind erosion in Yorkshire.* 1968, pp 56-58.
- Reed, W.** *An artesian well at Masham in the North Riding.* 1876, pp 29-35.
- Richardson, H.** *Sea sand.* 1902, pp 43-58.
- Rob, C.M.** *An introduction to the catalogue of the 'More Rare Wild Plants' which were to be found in the Castle Howard District. (The catalogue was first published by Robert Teesdale in the Transactions of the Linean Society).* 1962, pp 20-31.
- Seeley, H.G.** *On a pyritous concretion from the Lias of Whitby, which appears to show the external form of the embryos of a species of Plesiosaurus.* 1895, pp 20-29.
- Sorby, H.G.** *On the direction of drifting of the sandstone beds of the oolite rocks of the Yorkshire coast* 1850, pp 111-113.
- Strickland, A.** *On the occurrence of Larus minutus in perfect plumage at Bridlington.* 1848, pp 93-4.
- Thompson, M.** *On the new Chinese silkworm lately introduced into Europe.* 1866, pp 19-21.

- Thompson, M.** *New Chinese silkworm.* 1866, pp 19-21.
- Wainwright, J.** *On a sinking for coal at Reedness, near Goole.* 1867, p 23.
- Walker, J.F.** *On the occurrence of Terebratula gesneri in Yorkshire.* 1887, pp 33-34.
- Walker, J.F.** *On Oolitic Brachiopoda new to Yorkshire.* 1888, pp 37-40.
- Walker, J.F.** *On the Brachiopoda recently discovered in the Yorkshire Oolites.* 1892, pp 47-51.
- Williamson, W.C.** *On the fossil vegetable heads from Runswick Bay, supposed to belong to the Zamia gigas.* 1847, pp 45-51.
- Wilson, V.** *The occurrence and origin of chert in the Corallian formation in Yorkshire.* 1938, pp 1-17.

Yorkshire - history, personalities and miscellaneous

- Barclay, C.P.** *'Sir' Thomas Hill and the Fort Montague Bank.* 1995, pp 71-76.
- Gayner, J.S.** *Thomas Magnus, Archdeacon of Thest Rydyng.* 1927, pp 3-6.
- Kenrick, J.** *On the rise, progress and suppression of Knights-Templars in the County of York.* In two parts. 1857, pp 23-25.
- Mawer, A.** *Yorkshire history in the light of its place-names.* 1923, pp 39-55.
- Wharton, A. B.** *Woodland history from the Yorkshire coast.* 1994, p 63-65.
- Wood, N.R.** *Some incidents in the Manor of Kirkby Malzeard, 1598 to 1616.* 1969, pp 52-63.

Yorkshire Museum and Gardens (including items presented to the Museum/Society)

- Allen, E.** *On the flint implements which he presented.* 1869, pp 30-31.
- Allis, T.** *On the gift of three cabinets of British Lepidoptera.* 1870, pp 46-48.
- Anonymous** *A Roman altar deposited in the Museum.* 1855, pp 23-24.
- Anonymous** *The collection of fossils formed by Mr Edward Wood.* 1880, pp 39-45.
- Anonymous** *St Mary's Abbey.* [Decision by the Yorkshire Philosophical Society to implement a scheme of repair]. 1928, pp 9-11. Reprinted from the 'Yorkshire Herald' 11th December 1928.
- Anonymous** *A catalogue of the portraits in the Yorkshire Museum.* 1928, pp 12-13.

- Anonymous** *Roman pottery from York.* 1947, pp 26-28.
- Backhouse, J.** *Preliminary catalogue of the British Bird collections in the possession of the Yorkshire Philosophical Society.* Part I, 1899, pp 1-9; Part II, 1900, pp 1-14; Part III, 1901, pp 33-62.
- Barnby, W.** *A brief notice of the virginals presented by him to the Society.* 1868, p 35.
- Bell, C.R.** *The swimming bath on the Manor Shore 1837-1923.* 1969, pp 33-42.
- Benson, G.** *Notes on an excavation at the corner of Castlegate and Coppergate.* 1906, p 72-76.
- Benson, G.** *Coins: especially those relating to York.* 1913, pp 1-104.
- Benson, G.** *The ancient painted glass windows in the Minster and churches of the City of York.* 1914, pp 1-201.
- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Brewster, T.C.M.** *A Bronze Age beaker from Saxton, Scarborough, Yorks., and a new local beaker complex.* 1951, pp 13-15.
- Bromehead, C.E.** *Some XVIIIth century Spanish glass in the collection of the Yorkshire Museum.* 1925, pp 13-15.
- Bromehead, C.E.** *On an Anglian glass vessel in the Yorkshire Museum.* 1927, pp 7-10.
- Brook, W.H.** *Notes on some specimens in the Museum of Mediaeval Architecture.* 1934, p 6.
- Butterworth, A.** *The collections of the Yorkshire Museum.* 1971, pp 83-84.
- Buttery, D.** *The Observatory rescue and restoration.* 1981, pp 29-33.
- Cherry, J.** *The Middleham Jewel.* 1991, pp 42-45.
- Cherry, J.** *The Middleham Ring.* 1993, pp 47-48.
- Collinge, W.E.** *John Phillips, the first Keeper of the Yorkshire Museum, York.* 1924, pp 37-46.
- Collinge, W.E.** *On some rare and curious stone implements in the Yorkshire Museum.* 1925, pp 11-12.
- Collinge, W.E.** *A Roman bronze lead-pouring ladle.* 1925, pp 15-16.
- Collinge, W.E.** *Some recent additions to the Yorkshire Museum.* 1925, p 17.
- Collinge, W.E.** *On a Roman phalera found near Malton.* 1934, pp 3-4.
- Collinge, W.E.** *On a further Roman camp-kettle found in York.* 1934, p 5.
- Collinge, W.E.** *On some spoon-shaped fibulae in the Yorkshire Museum and elsewhere.* 1935, pp 1-4.
- Collinge, W.E.** *On a Roman memorial stone in the Yorkshire Museum.* 1935, pp 5-6.

- Collinge, W.E.** *Notes on some Roman mask or face vases in the Yorkshire Museum.* 1936, pp 4-7.
- Cramp, R.** *The Ormside Bowl.* 1967, pp 27-29.
- Dallas, W.S.** *Notes on zoological specimens recently presented to the Museum.* 1862, p 22.
- Dallas, W.S.** *Notes on bones and shells from the gravel of Barnwell, near Cambridge, presented by Mr J.F. Walker.* 1866, p 19.
- Dalton, J. & Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Davies, G.R.** *On a fragment from the Porcelain Tower at Nankin.* 1868, pp 34-35.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Fulton, G.** *A note on the Oulston pavements.* 1995, pp 67-70.
- Gee, E.A. & Willoughby, M.G.** *The foundation of the Yorkshire Museum.* 1967, pp 25-26.
- Gray, W.** *On the antiquarian collection of the late Mr James Cook donated by the Rev J. Kenrick.* 1872, pp 28-30.
- Gregory, J.W.** *A catalogue of the Pliocene Echinoidea in the Reed Collection, in the Museum of the Yorkshire Philosophical Society.* 1890, pp 37-42.
- Gregory, J.W.** *Catalogue of the Jurassic Bryozoa in the York Museum.* 1893, pp 58-61.
- Hartley, E.** *The new St Mary's Abbey Gallery at the Yorkshire Museum.* 1988, pp 74-76.
- Hingston, J.A.** *The first fifty years of Museum Gardens.* 1971, pp 62-65.
- Hübner, E.** *Report on an inscription in the Museum which had not hitherto been explained.* 1867, p 22.
- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *Remarks on the 'Kimmeridge Coal Money' and on a denarius.* 1859, pp 27-28.
- Kenrick, J.** *Deposition of some Roman and medieaval antiquities in the Museum, hitherto kept in the Minster and Library.* 1861, p 34.
- Kenrick, J.** *Some coins which had been donated to the Society.* 1863, pp 22-23.
- Kenrick, J.** *A large collection of antiquities presented by the Rev E.W. Stillingfleet.* 1865, pp 23-26.

- Kenrick, J.** *Notice of some Roman silver coins, presented by the Rev E.W. Stillingfleet.* 1865, pp 26-28.
- Kenrick, J.** *An inscribed plate, a Hebrew Magic Square.* 1866, pp 22-23.
- Kenrick, J.** *A box in the form of a dollar coin.* 1866, p 23.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *On the British coins in the Society's Cabinet.* 1866, pp 26-29.
- Kenrick, J.** *On some silver coins presented to the Society.* 1868, pp 20-22.
- Kenrick, J.** *On an ampulla from the Society's collection, and some remarks on mediaeval pilgrimages and tokens.* 1869, pp 20-21.
- Kenrick, J.** *On two inscribed bricks in the Museum brought from Italy by Sir G. Strickland.* 1869, pp 21-22.
- Kenrick, J.** *On a fragment of Samian pottery and stone weights presented to the Society.* 1870, p 57.
- Kenrick, J.** *A copper farthing of James I.* 1870, pp 57-59
- Kenrick, J.** *The cast of the obelisk of Nemroud and the cuneiform character.* In three parts. 1871, pp 1-16.
- Kenrick, J.** *A Roman altar presented to the Museum.* 1872, pp 13-15.
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Knowles, J.A.** *On some XVIIth and XVIIIth century designs for stained glass windows, recently presented to the Yorkshire Museum.* 1925, pp 6-8.
- Lambert, J.** *Some trees of special interest in the Museum Gardens.* 1969, pp 49-51.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- May, T.** *The Roman pottery in York Museum.* 1908, pp 33-48.
- May, T.** *The Roman pottery in York Museum.* 1909, pp 33-40.
- May, T.** *The Roman pottery in York Museum.* 1910, pp 13-44.
- May, T.** *The Roman pottery in York Museum.* 1911, pp 1-48.
- Melmore, S.** *Thomas Allis, osteologist, 1788-1875.* 1929, pp 3-9.
- Melmore, S.** *Notes on scarbroite.* 1929, pp 9-10.
- Melmore, S.** *A reptilian egg from the Lias of Whitby.* 1930, pp 3-5.
- Melmore, S.** *Note on Stomatopora smithi [sic] (Phillips).* 1934, pp 1-2.
- Norman, R.O.C.** *The British Association.* 1981, pp 54-64.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.

- Pirie, E.** *Early Norman coins in the Yorkshire Museum.* 1972, pp 33-38.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.
- Platnauer, H.M.** *Appendix to the list of figured specimens in the Museum of the Yorkshire Philosophical Society.* 1893, pp 45-56.
- Priestley, W.C.** *Note on a Mithraic stone at York.* 1936, pp 1-3.
- Purves, Dr.** *On the European deposits of the Pliocene age.* In two parts. 1879, pp 29-30.
- Pyrah, B.J.** *Sir John Nasmith and the Museum Gardens: a contemporary account.* 1980, pp 57-61.
- Raine, A.** *The new Roman memorial stone the Sleeping Soldier.* 1928, pp 7-9.
- Raine, J.** *The Saxon Cross lately set up in the Hospitium.* 1870, pp 48-49.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum.* 1912, pp 9-28.
- Sanderson, K.W.** *English enamelled cast brass in the Yorkshire Museum.* 1937, pp 10-11.
- Scott, J.** *The adjustments of an equatorial mounting for astronomical telescopes.* 1932, pp 1-24.
- Seeley, H.G.** *On Omosaurus phillipsi (Seeley).* 1892, pp 52-57.
- Simms, C.** *Vertebrate fauna of the Museum Gardens, York, 1965-1969.* 1969, pp 43-46.
- Simms, C.** *Towards a history of natural history collections at the Yorkshire Museum.* 1971, pp 85-87.
- Suthren, R.J.** *Tempest Anderson - A pioneer of volcanology.* 1977, pp 53-64.
- Taylor, E.W.** *The astronomical Observatory.* 1970, pp 29-32.
- Thompson, S.M.B.** *The great endowment.* 1973, pp 32-37.
- Walker, J.F.** *On some Terebratulæ which he had presented to the Society.* 1868, p 23.
- Walker, W.T.C.** *The Yorkshire Museum buildings. 1825-30.* 1977, pp 43-52.
- Wakefield, C.** *Description of the coins of Edward the Confessor in the collection of the Yorkshire Philosophical Society.* 1910, pp 1-12.
- Wakefield, C.** *Description of the coins of Æthelræd II and Cnut, in the collection of the Yorkshire Philosophical Society.* 1916, pp 1-9.
- Waterman, D.** *A Bronze Age urn with associated flints from Troutdale, N.R. Yorks.* 1946, pp 39-40.

- Waterman, D.** *Two further examples of Roman 'Votive Lanterns'.* 1946, p 40.
- Wellbeloved, C.** *On some additions to the Museum of Antiquities.* 1848, pp 95-98.
- Wilkinson, H.J.** *Herbarium notes, etc.* 1893, pp 36-45.
- Wilkinson, H.J.** *Catalogue of British plants in the Herbarium of the Yorkshire Philosophical Society.* Part I 1894, pp 1-24; Part II 1895, pp 1-19; Part III 1896, pp 13-35; Part IV 1897, pp 26-38; Part V 1898, pp 1-16; Part VI 1899, pp 11-24. Appendix to Part VI 1900, 15-31; Part VIII 1901, pp 63-78; Part IX 1902, pp 33-42; Part X 1903, pp 33-56; Part XI plus index 1916, pp 11-172.
- Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.

Yorkshire Philosophical Society (including items presented to the Society/Museum)

- Allen, E.** *On the flint implements which he presented.* 1869, pp 30-31.
- Anonymous** *A royal visit to the Society in 1835.* 1990, pp 52-3.
- Anonymous** *Catalogue of ancient charters, etc., in the possession of the Yorkshire Philosophical Society.* 1887, pp 37-45.
- Anonymous** *Meeting of the British Association in York, August 1st to 8th, 1906.* 1906, pp 33-44.
- Anonymous** *York Philosophical Society's Museum. Proposed new lecture theatre.* 1910, pp 45-49.
- Anonymous** *The centenary celebration.* 1922, pp 37-58.
- Anonymous** *St Mary's Abbey.* [Decision by the Yorkshire Philosophical Society to implement a scheme of repair]. 1928, pp 9-11. Reprinted from the 'Yorkshire Herald' 11th December 1928.
- Anonymous** *First and present homes of the Yorkshire Philosophical Society.* 1965, pp 11-13.
- Backhouse, J.** *Preliminary catalogue of the British Bird collections in the possession of the Yorkshire Philosophical Society.* Part I, 1899, pp 1-9; Part II, 1900, pp 1-14; Part III, 1901, pp 33-62.
- Barnby, W.** *A brief notice of the virginals presented by him to the Society.* 1868, p 35.
- Barnet, M.C.** *James Atkinson - surgeon 1759-1839.* 1971, pp 48-49.
- Bell, C.R.** *The swimming bath on the Manor Shore.* 1969, pp 33-42.

- Collinge, W.E.** *John Phillips, the first Keeper of the Yorkshire Museum, York.* 1924, pp 37-46.
- Dallas, W.S.** *Notes on bones and shells from the gravel of Barnwell, near Cambridge, presented by Mr J.F. Walker.* 1866, p 19.
- Dalton, J. & Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.
- Davies, G.R.** *On a fragment from the Porcelain Tower at Nankin.* 1868, pp 34-35.
- Dolley, M.** *The mythical Norman element in the 1882 Bishophill (York) find of Anglo-Saxon coins.* 1971, pp 88-101.
- Gray, W.** *On the antiquarian collection of the late Mr James Cook donated by the Rev J. Kenrick.* 1872, pp 28-30.
- Gregory, J.W.** *A catalogue of the Pliocene Echinoidea in the Reed Collection, in the Museum of the Yorkshire Philosophical Society.* 1890, pp 37-42.
- Hitchcock, C.K.** *Notes on fire insurance marks.* 1911, pp 49-56.
- Kenrick, J.** *On the coins found near Warter, presented to the Society by Lord Londesborough.* In two parts. 1856, pp 24-26.
- Kenrick, J.** *Remarks on the 'Kimmeridge Coal Money' and on a denarius.* 1859, pp 27-28.
- Kenrick, J.** *Some coins which had been donated to the Society.* 1863, pp 22-23.
- Kenrick, J.** *A large collection of antiquities presented by the Rev E.W. Stillingfleet.* 1865, pp 23-26.
- Kenrick, J.** *Notice of some Roman silver coins, presented by the Rev E.W. Stillingfleet.* 1865, pp 26-28.
- Kenrick, J.** *An inscribed plate, a Hebrew Magic Square.* 1866, pp 22-23.
- Kenrick, J.** *A box in the form of a dollar coin.* 1866, p 23.
- Kenrick, J.** *Two Roman coins found at Colton.* 1866, pp 23-26.
- Kenrick, J.** *On the British coins in the Society's Cabinet.* 1866, pp 26-29.
- Kenrick, J.** *On some silver coins presented to the Society.* 1868, pp 20-22.
- Kenrick, J.** *On an ampulla from the Society's collection, and some remarks on mediaeval pilgrimages and tokens.* 1869, pp 20-21.
- Kenrick, J.** *On 3 volumes of the work 'Corpus Inscriptionum Latinarum' in the library of the Society.* 1870, pp 37-42.

- Kenrick, J.** *On a fragment of Samian pottery and stone weights presented to the Society.* 1870, p 57.
- Kenrick, J.** *A copper farthing of James I.* 1870, pp 57-59
- Kenrick, J.** *A notice of the 4th Volume of the Corpus Inscriptionum Latinarum.* 1872, pp 18-19.
- Kenrick, J.** *A coin of the Emperor Domitian from the collection of James Cook.* 1872, p 30.
- Kenrick, J.** *A retrospective of the early history of the Yorkshire Philosophical Society.* 1873, pp 34-44.
- Lewis, S.S.** *On two Greek inscriptions found at York.* 1876, pp 26-29.
- Lloyd, J. F.** *John James Audubon - birds of America.* 1990, pp 45-52.
- Long, V.J.** *The next 50 years.* 1973, p 38.
- Mensforth, Sir E.** *The Yorkshire Philosophical Society.* 1972, pp 30-32.
- Murray, H.** *Philosophers in the Cemetery.* 1991, pp 63-72.
- Noble, T.S.** *Some remarks on the astronomical works purchased by the Society.* 1869, pp 19-20.
- Noble, T.S.** *An account of the scientific work of Prof. E.E. Deslongchamps, an honorary member of the Society.* 1880, pp 52-54.
- Noble, T.S.** *On M. Joachim Barrande and the Darwinian Theory of Evolution.* 1880, pp 54-59.
- Norman, R.O.C.** *The British Association.* 1981. pp 57-64.
- Orange, A.D.** *John Phillips and the Yorkshire Philosophical Society.* 1971, pp 60-62.
- Owen, A.** *Biographical notes on William Venables Vernon Harcourt (1789-1871). A founder of the Yorkshire Philosophical Society.* 1971, p 50-51.
- Peacock, A.J.** *Charles Wellbeloved.* 1971, pp 52-59.
- Pirie, E.** *A further note on coins from the Bishophill (York) find of 1882.* 1971, pp 101-102.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.
- Purey Cust, A.** *The Abbey walls.* 1896, pp 38-43.
et al.
- Ramm, H.G.** *The Yorkshire Philosophical Society and archaeology.* 1971, pp 66-73.
- Rendel Ridges, J.** *The Yorkshire Philosophical Society and photography.* 1971, pp 79-82.
- Ridsdale Tate, E.** *The charm of St Mary's Abbey and the Architectural Museum.* 1912, pp 9-28.
- Scott, J.** *The adjustments of an equatorial mounting for astronomical telescopes.* 1932, pp 1-24.

- Taylor, E.W.** *The astronomical observatory.* 1970, pp 29-32.
- Taylor, E.W.** *Recollections ... The Yorkshire Philosophical Society, 1900 to 1914.* 1971, pp 103-106.
- Thompson, S.M.B.** *The great endowment.* 1973, pp 32-37.
- Wakefield, C.** *Description of the coins of Edward the Confessor in the collection of the Yorkshire Philosophical Society.* 1910, pp 1-12.
- Wakefield, C.** *Description of the coins of Æthelræd II and Cnut, in the collection of the Yorkshire Philosophical Society.* 1916, pp 1-9.
- Walker, J.F.** *On some Terebratulæ which he had presented to the Society.* 1868, p 23.
- Webster, J.** *John Camidge II (1790-1859).* 1993, pp 40-46.
- Wilkinson, H.J.** *Herbarium notes, etc.* 1893, pp 36-45.
- Wilkinson, H.J.** *Catalogue of British plants in the Herbarium of the Yorkshire Philosophical Society.* Part I 1894, pp 1-24; Part II 1895, pp 1-19; Part III 1896, pp 13-35; Part IV 1897, pp 26-38; Part V 1898, pp 1-16; Part I 1899, pp 11-24. Appendix to Part VI 1900, 15-31; Part VIII 1901, pp 63-78; Part IX 1902, pp 33-42; Part X 1903, pp 33-56; Part XI plus index 1916, pp 11-172.
- Wilkinson, H.J.** *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto.* 1906, pp 45-71.

Zoology

- Allis, T.** *On the sclerotic ring of the eyes of birds and reptiles.* 1849, pp 114-121.
- Allis, T.** *Some remarks on the bones of the Dodo.* 1866, p 22.
- Allis, T.** *On the gift of three cabinets of British Lepidoptera.* 1870. pp 46-48.
- Allis, T.** *The skeleton of the Dinoridae.* 1871, pp 24-25.
- Allis, T.** *The skeleton of the Apteryx.* 1872, pp 24-26.
- Anonymous** *The collection of fossils formed by Mr Edward Wood.* 1880, pp 39-45.
- Anonymous** *Platychærops richardsoni.* 1889, pp 35-36.
- Backhouse, J.** *Preliminary catalogue of the British Bird collections in the possession of the Yorkshire Philosophical Society.* Part I, 1899, pp 1-9; Part II, 1900, pp 1-14; Part III, 1901, pp 33-62.
- Backhouse, J.** *A vanishing Yorkshire village.* 1908, pp 49-59.

- Bell, A.** *Notes on a Post-Tertiary deposit in Sussex.* 1892, pp 58-79.
- Bell, A.** *A synopsis of the crustacea and echinodermata of the Upper Tertiaries.* 1896, pp 1-12.
- Bell, A.** *British fishes and reptiles - Pliocene to Holocene.* 1919, pp 7-18.
- Bell, A.** *Notes on the Later Tertiary invertebrata.* 1920, pp 1-21.
- Bell, A.** *On the Pleistocene and Later Tertiary British insects.* 1921, pp 41-51.
- Boylan, P.J.** *The scientific significance of the Kirkdale Cave hyaenas.* 1971, pp 38-47.
- Buckman, S.S. & Walker, J.** *On the Spinose Rhynchonellae (Genus Acanthothyris, d'Orbigny) found in England.* 1888, pp 41-57.
- Charlesworth, E.** *Notice of the occurrence, near Tadcaster, of Larus rossi.* 1847, pp 33-37.
- Charlesworth, E.** *On the mineral condition and affinities of the zoophytes of the Flamborough chalk.* 1848, pp 73-77.
- Charlesworth, E.** *Ichthyosaurus platyodon from the alum strata at Kettlewell.* 1857, p 21.
- Dallas, W.S.** *On Foraminifera.* 1859, pp 23-24.
- Dallas, W.S.** *Notes on zoological specimens recently presented to the Museum.* 1862, p 22.
- Dallas, W.S.** *Notes on bones and shells from the gravel of Barnwell, near Cambridge, presented by Mr J.F. Walker.* 1866, p 19.
- Dallas, W.S.** *Regarding fossil bones and teeth of fishes from the Coal Measures of Northumberland.* 1868, pp 35-36.
- Ebling, F.J.** *I know a lake.* 1962, pp 4-5.
- Elmhirst, C.E.** *The wild cat and the pine marten.* 1925, p 12.
- Denny, H.** *Observations on the distribution of the extinct bears of Britain with especial reference to a supposed new species of fossil bear from Ireland.* 1864, p 23.
- Gayner, J.S.** *Primitive breeds of sheep.* 1926, pp 3-4.
- Gayner, J.S.** *Yorkshire's contribution to the "Ornithology" of 1678.* 1928, pp 3-7.
- Gibson, M.T.** *On the moas of New Zealand.* 1864, p 22.
- Gilling, B.** *The churchyard wildlife project.* 1990, pp 54-55.
- Gould, J.** *On the occurrence of Otis mcqueenie, Gray, in England.* 1848, pp 94-95.
- Gregory, J.W.** *A catalogue of the Pliocene Echinoidea in the Reed Collection, in the Museum of the Yorkshire Philosophical Society.* 1890, pp 37-42.
- Hey, W.C.** *Fresh-water mussels in the York rivers.* 1882, pp 31-35.

- Hey, W.C.** *Some facts and theories about our banded snails.* 1882, pp 41-45.
- Hey, W.C.** *The forms of pond-snails in Yorkshire.* 1883, pp 32-35.
- Hey, W.C.** *Notes on the Hydradephaga found near York.* 1896, pp 34-35.
- Howard, P.** *The 'Monsters' of Loch Ness.* 1982, pp 59-60.
- Hudleston, W.H. & Walker, J.F.** *On the distribution of the Brachiopoda in the Oolitic strata of Yorkshire.* 1876, pp 7-12.
- Hyde, G.** *British insect life.* 1962, pp 5-6.
- Keeping, W.** *The geology of the new railway cuttings in the Cave District, South Yorkshire.* [Includes list of fossils.] 1882, pp 45-49.
- Kenrick, J.** *On the bones of extinct animals found in Kent's Hole, Torquay.* 1870, p 49.
- Lloyd, J. F.** *John James Audubon - birds of America.* 1990, pp 45-52.
- Melmore, S.** *Thomas Allis, osteologist, 1788-1875.* 1929, pp 3-9.
- Melmore, S.** *A reptilian egg from the Lias of Whitby.* 1930, p 3-5.
- Noble, T.S.** *On M. Joachim Barrande and the Darwinian Theory of Evolution.* 1880, pp 54-59.
- Oxford, G.** *Large house spiders - history, geography and evolution of new Yorkshire immigrants.* 1994, pp 51-58.
- Pettingill, O.S.** *Penguin summer.* 1962, pp 6-7.
- Platnauer, H.M.** *On the occurrence of Strophodus rigauxi (Sauv.) in the Yorkshire Cornbrash.* 1886, pp 36-41.
- Platnauer, H.M.** *Note on Hybodus obtusus Ag.* 1887, pp 35-36.
- Platnauer, H.M.** *List of figured specimens in York Museum.* 1890, pp 56-91.
- Platnauer, H.M.** *Appendix to the list of figured specimens in the Museum of the Yorkshire Philosophical Society.* 1893, pp 45-56.
- Procter, W.** *On the relationship of the Atlantic deposits to the Cretaceous Beds.* 1870. pp 28-36.
- Reed, W.** *Remarks on the fossil fishes of Monte Bolca.* 1861, pp 28-29.
- St Quintin, W.H.** *Woodcocks carrying their young.* 1925, pp 3-6.
- Seeley, H.G.** *On Omosaurus phillipsi (Seeley).* 1892, pp 52-57.
- Seeley, H.G.** *On a pyritous concretion from the Lias of Whitby, which appears to show the external form of the embryos of a species of Plesiosaurus.* 1895, pp 20-29.
- Simms, C.** *Vertebrate fauna of the Museum Gardens, York, 1965-1969.* 1969, pp 43-46.
- Simms, C.** *Towards a history of natural history collections at the Yorkshire Museum.* 1971, pp 85-87.
- Simms, C.** *Cave research at Teesdale Cave, 1878-1971.* 1974, pp 34-40.

- Strickland, A.** *On the occurrence of Larus minutus in perfect plumage at Bridlington.* 1848, pp 93-4.
- Thompson, M.** *On the new Chinese silkworm lately introduced into Europe.* 1866, pp 19-21.
- Thompson, M.** *New Chinese silkworm.* 1866, pp 19-21.
- Walker, J.F.** *On a phosphatic deposit lately discovered in the Lower Greensand of Bedfordshire.* 1866, pp 29-31.
- Walker, J.F.** *On some new coprolite workings in the Fens.* 1867, pp 22-23.
- Walker, J.F.** *On some Terebratulæ which he had presented to the Society.* 1868, p 23.
- Walker, J.F.** *On the occurrence of Waldheimia bernardina in the Oxford clay of Cambridgeshire.* 1884, pp 27-29.
- Walker, J.F.** *On the occurrence of Terebratula gesneri in Yorkshire.* 1887, pp 33-34.
- Walker, J.F.** *On the occurrence of Ananchytes ovatus in the Margate Chalk.* 1888, p 35.
- Walker, J.F.** *On Terebratula bisinuata (Lamark) from the London Clay of Hampshire.* 1888, pp 35-36.
- Walker, J.F.** *On Oolitic Brachiopoda new to Yorkshire.* 1888, pp 37-40.
- Walker, J.F.** *On the Brachiopoda recently discovered in the Yorkshire Oolites.* 1892, pp 47-51.
- Woodward, A.S.** *On a head of Hybodus delabechei, associated with dorsal fin-spines from the Lower Lias of Lyme Regis, Dorsetshire.* 1888, pp 58-61.
- Woodward, A.S.** *On the tooth of a Carboniferous Dipnoan fish: Ctenodus interruptus.* 1889, pp 37-38.
- Woodward, A.S.** *On two groups of teeth of the Cretaceous Selachian fish Ptychodus.* 1889, pp 38-41.

Zamia gigas,
a fossil plant from Runswick Bay, described in the Annual Report for 1847

Biographies

- Allen:** *Oswald Allen (1767-1848), first apothecary to York Dispensary* by M.C. Barnet, 1963, p 10.
- Allis:** *Thomas Allis, osteologist, 1788-1875* by S. Melmore, 1929, pp 3-9.
- Anderson:** *In Memoriam. Tempest Anderson, M.D., D.Sc., President of the Yorkshire Philosophical Society*, 1913, pp xxxvii-xl.
- Atkinson:** *James Atkinson - surgeon 1759-1839* by M.C. Barnet, 1971, pp 48-49.
- Backhouse:** James Backhouse in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Baines:** Henry Baines in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Barrande:** *Joachim Barrande and the Darwinian Theory of Evolution* by T.S. Noble, 1880, pp 54-59.
- Bingley:** Rev William Bingley in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Browne:** *John Browne, 1793-1877. Artist and the historian of York Minster* by G.Benson, 1917, pp 1-10.
- Cayley:** *Sir George Cyley, 1773 - 1857. The inventor of the aeroplane* by L.S. Rivett, 1989, pp 74-80.
- Camidge:** *John Camidge II (1790-1859)* by J. Webster, 1993, pp 40-46.
- Clarence:** *Duke of Clarence and Avondale* by D Bagnall, 1995, pp 59-62.
- Dalton:** *James Dalton Botanist 1897*, pp xv-xvi.
- Dalton:** James Dalton in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Deslongchamps:** *Scientific work of Prof E.E. Deslongchamps* by T.S. Noble 1880, pp 52-54.
- Dodsworth:** *Some York notes from the Dodsworth MSS in the Bodleian Library, Oxford* by A. Raine, 1925, pp 8-11.
- Donne:** *John Donne Memoir of a York poet at the time of James I* by R. Davies, 1872, pp 1-13.
- Etty:** *William Etty* by Miss Moore, 1901, pp 79-97.
- Gayner:** *John S. Gayner, 1872-1953* Anonymous, 1953, pp 6-7.

- Goodenough:** Dr Samuel Goodenough in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Goodricke:** In *Notes on Abraham Sharp and his equatorial* by J. Ford, 1868, pp 18-20.
- Hailstone:** Samuel Hailstone in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Harcourt:** *Biographical notes on William Venables Vernon Harcourt 1789-1871*). A founder of the Yorkshire Philosophical Society by A. Owen, 1971, pp 50-51.
- Hincks:** Rev W. Hincks in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Hooker:** Sir Joseph Dalton Hooker in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Hooker:** Sir William Jackson Hooker in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Ibbotson:** Henry Ibbotson in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Machell:** Christopher Machell in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Magnus:** Thomas Magnus, Archdeacon of Thest Rydyng by J.S. Gayner, 1927, pp 1-6.
- Matterson:** Dr William Matterson in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Moore:** Oswald Allen Moore in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.

- Munby:** Giles Munby in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Phillips:** *John Phillips, the first Keeper of the Yorkshire Museum, York* by W.E. Collinge, 1924, pp 37-46.
- Phillips:** *John Phillips and the Yorkshire Philosophical Society* by A.D. Orange, 1971, pp 60-62.
- Sharp:** *Notes on Abraham Sharp and his equatorial* by J. Ford, 1868, pp 18-20.
- Spruce:** Richard Spruce in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Teesdale:** Robert Teesdale in *Historical account of the Herbarium of the Yorkshire Philosophical Society and the contributors thereto* by H.J. Wilkinson, 1906, pp 45-71.
- Wellbeloved:** *Charles Wellbeloved* by A.J. Peacock, 1971, pp 52-59.
- Wilkinson:** *Henry John Wilkinson 1859-1934* by C. Allen, 1963, pp 14-16.

An Roman altar found in York and described in the Annual Report for 1855

Obituaries

The dates quoted below are those of the year of the Annual Report in which the obituary was given. Unless otherwise stated this will also be the year of death. The year of publication will be the following year as the reporting period follows a calendar year but is published early in the subsequent year.

Allen:	Mr Charles Allen	1972, p 8
Allis:	Thomas Allis, Esq.	1875, pp 16-17
Allman:	Prof George James Allman	1898, pp ix-x
Anderson:	Dr Tempest Anderson	1913, pp xxxvii-xl
Anderson:	Dr W.C. Anderson	1882, pp 18-19
Atkinson:	Dr James Atkinson	1839, pp 7-8
Atkinson:	Mr William Atkinson	1886, p 15
Backhouse:	Mr James Backhouse	1945, pp 9-10
Baines:	Mr Henry Baines	1878, pp 16-17
Baines:	Miss Baines	1916, p vii
Barnby:	Mr William Barnby	1895, p xv
Barrande:	M Joachim Barrande	1883, p 17
Barstow:	Major J. A. Barstow	1899, pp x-xi
Barstow:	H.C. Barstow, Esq,	1922, p 7
Bean:	Mr William Bean	1866, p 13
Beckwith:	Dr Stephen Beckwith	1843, p 9
Benson:	Mr George Benson	1935, p 10
Bex:	Mr Charles J. Bex	1940, p 9
Birch:	Alderman W.H. Birch	1948, p 8
Bolton:	Lord Bolton	1922, p 7
Bonney:	Canon Thomas George Bonney	1923, p 7
de Perthes:	M. J. Boucher de Perthes	1868, pp 12-13
Bower:	Prof F.O. Brower	1948, pp 7-8
Boynton:	Mr Thomas Boynton	1919, p ix
Brayley:	Mr Claude Edward Brayley	1976, p 5
Bresher:	Rev M. R Bresher	1884, pp 12-13
Brierley:	Mr Walter H. Brierley	1926, p 7
Brisbane:	Sir T. Macdougall Brisbane, Bart.	1859, pp 18-19
Brongniart:	M Adolphe T. Brongniart	1876, pp 17-18
Brook:	Mr Walter Harvey Brook	1943, pp 8-9
Brougham:	Henry, Lord Brougham	1868, p 13
Brown:	Prof G. Baldwin Brown	1931, p 8

Buckland:	Rev Prof William Buckland	1856, pp 17-18
Bulmer:	Mr T. P. Bulmer	1898, p ix
Butterworth:	Mr Allen Butterworth	1974, p 5
Carlisle:	The Earl of Carlisle	1864, p 15
Cholmeley:	Henry Philip Cholmeley, Esq	1856, p 18
Christie:	Prof Samuel Hunter Christie	1865, p 16
Clark:	Mr Joseph Clark	1858, p 17
Clark:	Mr James Edmund Clark	1944, pp 8-9
Clarke:	Mr William Eagle Clarke	1938, pp 8-9
Clegg:	Mr Michael Clegg	1995, p 42
Cobb:	Mr Cecil H. Cobb	1939, p 8
Cockburn:	Dean Sir William Cockburn	1858, p 17
Collinge:	Dr Walter E. Collinge	1947, p 7
Collingwood:	Mr R. G. Collingwood	1943, p 9
Collinson:	Mr J. H. Collinson	1941, p 8
Cooke:	Mr Thomas Cooke	1868, p 12
Copsie:	Mr Favil James Copsie	1847, p 16
Corder:	Dr Philip Corder	1961, p 9
Cornish:	Dr Vaughan Cornish	1948, p 8
Creyke:	Archdeacon Stephen Creyke	1883, p 17
Cudworth:	Mr W. J. Cudworth	1909, p 6
Dalton	Rev James Dalton,	1842, p 11
Daniel:	Rev Robert Daniel	1882, p 19
Daubeney:	Dr Charles Daubeney	1867, p 13
Davies:	Robert Davies, Esq.	1875, pp 17-18
Davidson:	Dr Thomas Davidson	1885, pp 13-14
Denison:	Robert Denison, Esq.	1868, p 13
Dodsworth:	Mr E. R. Dosworth	1939, p 8
Dosser:	Mr John Dosser	1986, p 9
Duncombe:	Dean Augustus Duncombe	1880, p 22
Dykes:	Mr William Hey Dykes	1863, p 15
Elgee:	Dr Frank Elgee	1945, p 9
Elliott:	John Henderson Elliott	1970, p 8
Ellis:	Dr Thomas Ellis	1886, p 15
Elmhirst:	Mr Charles E. Elmhirst	1940, p 9
Etheridge:	Mr Robert Etheridge	1903, p 14
Evelyn:	Dr W. A. Evelylyn	1935, p 10
Fairburn:	Sir William Fairburn	1874, p 18
Fitton:	Dr William Henry Fitton	1861, p 20
Fitzroy:	Admiral Robert Fitzroy	1865, pp 16-17

Fitzwilliam:	Earl Fitzwilliam	1857, p 15
Fleming:	Canon James Fleming	1908, p 8
Forbes:	Prof James David Forbes	1868, p 12
Ford:	John Ford, Esq.	1875, pp 15-16
Gayner:	Dr John Stansfield Gayner	1953, pp 6-9
Gee:	Dr Eric Arthur Gee	1989, p 6
Geikie:	Sir Archibald Geikie	1924, p 6
Gelson Walker:	J.F.E. Gelson Walker	1961, p 9
Gibson:	Dr J.H. Gibson	1879, p 16
Goodchild:	Prof J.G. Goodchild	1906, p 8
Gordon:	Mr Adam Gordon	1976, p 40
Gott:	Mr Thomas Gott	1877, p 17
Grabham:	Mr Oxley Grabham	1939, p 8
Gray:	Mr Jonathan Gray	1837, pp 4-5
Gray:	Earl de Gray	1859, p 18
Gray:	Mr William Gray	1880, pp 22-24
Gray:	Mr Edwin Gray	1929, p 9
Grey:	Lieut-Col C.H. Grey	1955, p 3
Hailstone:	Mr Edward Hailstone	1890, p 15
Handstock:	Mr Peter Hanstock	1995, p 27
Harcourt:	Archbishop Edward V.V. Harcourt	1847, p 16
Harcourt:	Rev William Vernon Harcourt	1871, pp16-21
Harcourt:	Mr Egerton Vernon Harcourt	1883, pp 16-17
Hargrove:	Mr William Wallace Hargrove	1918, p ix
Harmer:	Mr F.W. Harmer	1923, p 7
Haworth:	Rev William Haworth	1904, p 8
Heer:	Prof Oswald Heer	1883, p 18
Henslow:	Rev Prof John Stephens Henslow	1861, p 20
Hey:	Archdeacon William Croser Hey	1882, p 18
Hey:	Rev W.C. Hey	1909, p 6
Hill:	Sir George Francis Hill	1948, p 8
Hincks:	Prof Rev William Hincks	1871, p 22
Hingston:	Mr James Andrew Hingston	1988, pp 6-7
Holmes:	Miss Edith Holmes	1971, p 8
Hooker:	Sir William Jackson Hooker	1865, p 16
Howard:	Lord Howard of Henderskelfe	1984, pp 8-10
Hudleston:	Mr Wilfred Hudleston	1909, p 6
Huffam:	Lieut-Col W.T.C. Huffam	1955, p 3
Humboldt:	Baron Alexander von Humboldt	1859, p 19

Hunter:	Rev Joseph Hunter	1861, p 20
Hurst:	Mr Arthur Hurst	1940, p 8
Hutton:	Dr Kenneth Hutton	1987, p 9
Kenrick:	Rev John Kenrick	1877, pp 16-17
King:	Mr Joseph King	1895, p xv
Kirk:	Dr John L. Kirk	1940, pp 8-9
Lees:	Rev John Lees	1865, p 16
Londesborough:	Lord Londesborough	1859, p 18
Long:	Mr V.J. (Dick) Long	1975, p 6
Lutman:	Albert Lutman	1984, p 11
Machell:	Canon Richard Beverley Machell	1898, p ix
Marriott:	Sir John Arthur Ransome Marriott	1945, p 10
Matterson:	Dr William Matterson	1890, p 15
Mein:	Charles Benjamin Mein	1967, p 11
Melrose:	Mr James Melrose	1929, p 9
Middleton:	William Middleton, Esq	1842, p 11
Miller:	Dr Patrick Miller	1871, p 22
Milner:	Sir William Milner, Bart.,	1960, p 5
Moore:	Mr Oswald Allen Moore	1862, p 14
Munby:	Joseph Munby, Esq.	1875, p 18
Murchison:	Sir Roderick Impey Murchison	1871, p 21
Murray:	Dr Peter Murray	1864, p 15
Myers:	Rev Thomas Myers	1867, p 12
Necker:	Prof Louis Albert Necker	1863, p 16
Norcliffe:	Mr Francis Best Norcliffe	1912. pp ix-x
North:	Dr Samuel William North	1894, p xvi
Northumberland:	The Duke of Northumberland	1865, p 16
Ogden:	Mr James R. Ogden	1940, p 9
Oldfield:	Mr George Oldfield	1895, p xv
Owen:	Sir Richard Owen	1892, p 16
Peacock:	Prof Alec Peacock	1976, p 5
Phillips:	Prof John Phillips	1874, pp 14-18
Ping:	Mr Andrew Wentworth Ping	1973, pp 8-9
Platnauer:	Mr H. M. Platnauer	1939, p 8
Pottage:	Mr T.W. Pottage	1918, p ix
Pryce:	Mr T. Davies Pryce	1941, p 8
Purey-Cust:	Dean Arthur Percival Purey-Cust	1916, p ix
Purvis:	Canon John S. Purvis	1968, p 17
Raine:	Rev Angelo Raine	1962, p 9
Raine:	Rev Chancellor James Raine	1896, pp xvi-

Ramm:	Mr Herman Ramm	1991, pp 12-13
Ramsay:	Sir Andrew Crombie Ramsay	1892, p 16
Rawdon:	Mr W. F. Rawdon	1895, p xv
Read:	Sir Herbert Read	1968, p 16
Reed:	Mr William Reed	1892, pp16-17
Richmond Brown:	Lt Col Sir Charles Richmond Brown	1995, p 27
Rob:	Miss Catherine Muriel Rob	1975, p 7
Robinson:	Mr Henry Robinson	1858, p 17
Røemer:	Dr Ferdinand Røemer	1892, p 16
Roundell:	Rev Danson Richardson Roundell	1873, p 15
Rowe:	Rev George Rowe	1882, p 19
Rudston Read:	William Henry Rudston Read, Esq.	1886, pp 14-16
Rutherford:	James Hervey Rutherford	1947, p 13
Rymer:	Sir Joseph Sykes Rymer	1923, p 7
Sadler:	Sir Michael Sadler	1943, p 9
Salmond:	Mr William Salmond	1839, pp 7-8
Scarborough:	The Earl of Scarborough	1969, p 9
Scott:	Mr John Scott	1938, p 8
Sedgwick:	Prof Rev Adam Sedgwick	1872, p 19
Shann:	Dr George Shann	1882, p 18
Shaw:	John Hope Shaw, Esq.	1865, p 17
Smith:	Dr Edmund M. Smith	1924, p 6
Smith:	Mr Arthur Hamilton Smith	1941, p 8
Smith:	Mr Syney H. Smith	1942, pp 5-6
Sowden:	Mr H. Sowden	1936, p 9
Spence:	Mr Malcolm Spence	1919, p ix
Spratt:	Mr Donald Alexander Spratt	1992, p 8
Spruce:	Dr Richard Spruce	1893, p 17
St Quintin:	Mr William Herbert St Quintin	1933, p 7
Stillingfleet:	Rev Edward William Stillingfleet	1866, p 13
Strickland:	Mr Eustachius Strickland	1840, p 10
Strickland:	Sir Charles Strickland	1909, p 6
Swale:	Mr T.G. Swale	1931, p 8
Taylor:	Rev William Taylor	1870, pp16-17
Taylor:	Mr Edward Taylor	1908, p 8
Taylor:	Dr E. Wilfred Taylor	1980, p 7-8
Terry:	Sir Joseph Terry	1898, p ix
Thomson:	Archbishop William Thomson	1890, pp 14-15
Thompson:	Mr Geoffrey Thompson	1962, p 9
Thompson:	Mr Maurice Thompson (died 1990)	1991, pp 10-11
Thompson:	Richard John Thompson, Esq.	1853, p 15

Thompson:	Mr Richard Thompson	1933, p 7
Thorpe:	Mr Anthony Thorpe (died 1829)	1830, p 7
Triffitt:	Mr John Triffitt	1941, p 8
Voelcker:	Dr Auguste Voelcker	1884, p 12
Wakefield:	Mr Charles Wakefield	1918 p ix
Walker:	Mr John Francis Walker	1907, p 8
Walker:	Mr S. Walker	1937, p 8
Watson:	Mr William Watson	1940, p 9
Webster:	Mr George Webster	1924, p 6
Wellbeloved:	Rev Charles Wellbeloved	1858, p 17
Wenham:	Mr Leslie Peter Wenham	1990, pp14-15
Wheeler:	Sir R.E. Mortimer Wheeler	1976, pp 4-5
White:	Col W.A. White	1937, p 8
Wilberforce:	Mr W. W. Wilberforce	1895, p xv
Wilkinson:	Mr William Wilkinson	1912, p x
Wilkinson:	Mr Henry John Wilkinson	1934, pp 8-9
Wilkinson:	Mr K.E.T. Wilkinson	1955, p 3
Willmot:	Mr George Francis Willmot	1977, p 5
Woodward:	Dr Samuel P. Woodward	1865, p 17
Woodward:	Sir Arthur Smith Woodward	1944, pp 9-10
Wright:	Miss Florence Esther Wright	1986, p 9
Yeld:	Mr George Yeld	1938, p 8
Zetland:	The Earl of Zetland	1873, p 15
Zittel:	Prof Karl Alfred von Zittel	1903, pp 14-15

Woodcut from Thomas Gent's *The Antient and Modern History of the Loyal Town of Rippon*, 1733, illustration on the cover of the 1989 Annual Report

