

CASTLE STUDIES GROUP

NEWSLETTER Number 2

AUTUMN 1988

Dear Member

First of all, may I apologise for the belated appearance of this Newsletter, which has become the casualty of a growing pile of paperwork in Exeter University. Second, you will immediately see that its contents are not exactly as anticipated when last year's Newsletter was produced. As a result of discussion among the Steering Committee, which had an informal meeting after the first day of the conference at Leeds in May of this year, the original plan to publish the Register of Members separately has been abandoned. Instead, the information collected on numerous questionnaires between 1986 and 1988 is presented here, in digested form, in the second Newsletter together with an up-dated list of members. The questionnaire enclosed invites you to send information to appear in next year's Newsletter, in conjunction with the publications list which is provided by John Kenyon. In this way, each Newsletter will provide an accumulating body of information. Third, you will find enclosed a Bankers Order Form, which you may prefer to use rather than send a cheque each year. Use of these forms will certainly help in cutting down the paperwork for your Secretary. If you have not yet renewed your subscription from April 1988, please do so very soon.

While numerous comments have been received about the usefulness of the Newsletter it will not develop its full potential unless members send items for publication. The first two issues have been very "business" orientated in their content. Please remember to send local/regional/national/ international news which you think might be of interest, together with dates and venues of meetings or courses (adult education tutors please note!) which members might wish to attend. We need to produce more of a Newsletter, and part of the questionnaire has been redesigned accordingly

STEERING COMMITTEE

1. Dr. R.A.Higham (Secretary), Exeter University, Department of History & Archaeology, Queen's Building, Exeter EX4 4QH.
2. Dr. L.A.S.Butler, University of Leeds, Centre for Archaeological Studies, Leeds LS2 9JT.
3. Mr. J. Kenyon, National Museum of Wales, Cathays Park, Cardiff CF1 3NP.
4. Dr. D. Pringle, [REDACTED]
5. Dr. T. McNeill, The Queen's University of Belfast, Department of Archaeology, Belfast BT7 1NN.
6. Mr. D. Johnson, National Parks and Monuments Service, Office of Public Works, 51 St. Stephen's Green, Dublin 2.

CONFERENCES

Lawrence Butler, to whom congratulations and thanks are due for organizing a splendid weekend, reports:-

Second Annual Conference: CASTLES OF THE NORTH

In the suitably baronial setting of the Adult Education Centre in Leeds University the second annual conference was held on May 13th to 15th, 1988. The lecture programme offered a mixture of broad themes and specific site reports. In the former category were the lectures by Mrs. Joan Counihan on the work of Ella Armitage and the start of Castle Studies, by Stephen Moorhouse on the earthwork castles of Yorkshire and by Lawrence Butler on the masonry castles of Yorkshire. Specific site reports on recent work were provided by Ronald Butler (York City Walls), Stephen Moorhouse (Pontefract), Lloyd Powell (Tickhill) and Mary Kershaw (Knaresborough). A family bereavement unfortunately prevented Alan Aberg from reporting on Kilton castle. The Saturday's lectures were completed by Michael Thompson who assessed 'The End of Castles in the North'.

In unexpectedly fine weather which made the coalfield belt of west Yorkshire seem almost idyllic, conference members visited the ringwork and bailey at Kippax, the extensive masonry castle at Pontefract (currently under excavation by West Yorkshire Archaeology Service and where Ian Roberts acted as guide) and the compact excavated castle at Sandal near Wakefield. About 50 members attended the conference and all were able to appreciate the facilities provided by the Department of Adult Education and the Centre for Archaeological Studies.

Third Annual Conference:

During the event at Leeds there was much talk of where the Castle Studies Group might meet next. Since meetings had now occurred in Wales and England it seemed appropriate to visit another part of the British Isles. Members from Scotland, notably Denys Pringle and Geoffrey Stell, offered to explore a northern venue. The result is a most attractive weekend programme to be offered on the CASTLES OF WESTERN SCOTLAND (14th -16th April 1989, Department of Adult and Continuing Education, University of Glasgow). In view of the long distance which many attending will have travelled, the programme has a high proportion of site visits. An annual general meeting for the Castle Studies Group will also be held on the Friday evening.

Members should have received a copy of the programme separately from this Newsletter. For further copies and other details of registration, write to the Enrolment Secretary, Department of Adult and Continuing Education, 59 Oakfield Avenue, Glasgow, G12 8LW, quoting course reference W2/6/89. Registration fees vary from £75 (fully residential) to £20 (lectures and visits only). In view of the numbers who attended the Leeds conference and the need to supply coach transport, this conference will be limited to fifty places, so early booking is advised.

SEMINARS

At present, the only occasions on which members of C.S.G. meet formally are the annual conferences. These are very successful in presenting recent work to sizeable audiences, as well as in providing an opportunity for discussion/questions on the lectures given (as well as in other convivial surroundings during the course of the weekend). In addition to large events such as those at Gregynog and Leeds, there is also a potentially important role for smaller gatherings at which those active in a particular branch of castle studies meet together to present short papers and discuss research matters of mutual interest. Such meetings could be convened anywhere convenient for their participants, and could be run at minimal cost to them. If you are willing to act as convenor for a small group and find a suitable venue, the annotated list of members at the end of this Newsletter will help you identify other possible participants. Meetings organized in advance of a Newsletter could be advertized in it, subject to limits on numbers attending. Reports of meetings held would make useful Newsletter contributions. Over to you!

REPORT FOR INCLUSION IN THE JOURNAL OF THE SOCIETY FOR MEDIEVAL ARCHAEOLOGY

The following paragraph has been submitted:-

"Following the launching conference in April 1987 at Gregynog, Powys (see vol. XXXI for details) the steering committee pursued various items of business. Recruitment of members has been vigorous, and by April 1988 the membership stood at 150. The Group was represented at the one-day conference organized by the Society for Medieval Archaeology on 15th April 1987. In November 1987 the first Newsletter was published, outlining the aims of the Group and giving a list of current members. Information on current research in castle studies has now been collected from over 100 members and will be published as part of the 1988 Newsletter. In May 1988 a conference was organized in conjunction with the Department of Continuing Education and the Centre for Archaeological Studies at Leeds University. The theme of the meeting was "Castles of the North", and there were over fifty participants.

NOTICE IN 'CURRENT ARCHAEOLOGY'

Members may have seen the short account of the Group recently published in Current Archaeology (X/4, September 1988, p.120). Attention was drawn to the circumstances of our foundation, the conferences at Gregynog and Leeds and our Newsletters. This publicity is already helping recruitment and the Secretary has received a number of enquiries about the Group since the account was published.

NEWS ITEMS

IRISH NEWS. As proof that some news is sent (in this case by David Johnson), your attention is drawn to a report by Senan Molony in the Evening Herald (6.5.88), headlined "Flying East.... two castles! Now the ancient piles can make a pile". A Tokyo corporation is seeking to purchase two Irish castles, dismantle and re-erect them in Japan as hotels.

The prospect of transport of ancient monuments has been a topical one since London Bridge went to America in 1968. The report also mentions Japanese purchasers seeking suitable properties in England and Scotland. Lovers of medieval buildings need not, however, rush to their telephones in protest. The Irish purchases are likely to be nineteenth century castles already in a decayed state. But if you are a lover of Victoriana....

CONTINENTAL NEWS: Château-Gaillard Conferences

Many, but not all members will be familiar with the international conferences of this name which have been held every two years since the first gathering in 1962 at Les Andelys in Normandy. The British representative on the organizing committee is Peter Curnow, who reports that at the 1988 conference in Najac (France) a number of lectures on British topics were given, including Dryslwyn Castle, Stirling Castle, Knaresborough Castle, castles in south-east England and castles in Ireland. The conference papers will be published as Volume XIV of Château-Gaillard: études de castellogie médiévale towards the middle of 1989. Most of the volumes have been published by le Centre de recherches archéologiques médiévales de Caen, and vols. V - XII are currently available from the Centre (Faculté des Lettres, F 14032 Caen Cedex) at prices ranging from 55 to 110 francs (plus postage). All volumes contain British items as well as French, Dutch, Belgian, German, Scandinavian and Swiss. A full list is obtainable from Peter Curnow.

SOUTH-WESTERN NEWS: The historic landscape around Okehampton

The landscape around Okehampton, mid-Devon, is of enormous interest, containing elements dating from the Iron Age to modern times: a promontory fort, a Roman fort, an ancient church site, a medieval castle, a medieval borough, a medieval hunting park, deserted medieval farmsteads and much else, spanning a stretch of countryside which embraces both part of Dartmoor and adjacent lowlands. As individual sites these have all received some attention from archaeologists and historians, and most have something about them in academic publication. So far, however, many have been unavailable to visitors, or available with inadequate or non-existent literature, or available as discrete components of the landscape with little to help visitors make connections between them. Currently a scheme is being developed by English Heritage, Dartmoor National Park Authority and West Devon District Council to present this landscape, as a whole, to all visitors and residents with an interest in their surroundings, whether natural or man-made. Central among the monuments of the area is Okehampton castle, a Norman foundation extensively rebuilt in the fourteenth century. It had an important effect on its surroundings: its lords developed a borough and emparked much of the moorland fringe. Too often medieval castles are studied as phenomena of military architecture isolated from their surroundings. Efforts both to study castles in their settlement context, as well as to present them in this way to the public, are to be congratulated.

MIDLAND NEWS: Stafford discovers its castle

Congratulations are certainly due to Charles Hill, Philip Barker and all involved with producing the programme televised in July 1988 about Stafford Castle. While interesting information about the site's development emerged, the main theme was how the project had won and maintained a very substantial level of local involvement and support, not only within Stafford Borough Council who finance the project, but within the town's population generally. Since so much television coverage of archaeology is concerned with remote times and places and with magnificent finds it was also encouraging to see a subject closer to home (in a variety of ways) being publicized.

LIAISON WITH HBMC ON 'RESCUE' FUNDING

Some members may be aware that the Department of the Environment and more recently the Historic Buildings and Monuments Commission for England have been accustomed to seek opinion from various archaeological bodies about the relative merits of 'rescue' archaeological projects to which funds were being allocated. When the Castle Studies Group was launched the Secretary was approached by HBMC with a view to C.S.G. partaking in this process. The Steering Committee decided on a cautious approach to the subject, partly because it was not then clear what directions the work of C.S.G. would take and also because HBMC were in the process of introducing changes in their administration of the funding itself. In any case, many groups who in the past had been consulted felt the outcome had been unsatisfactory: the decision-making process was too far advanced before outside opinion was incorporated.

On November 16, 1988, the Secretary represented C.S.G. at a meeting at Birmingham University convened by Dr. Alan Vince (Secretary of the Society for Medieval Archaeology) at which representatives of a total of ten specialist medieval groups were present. The meeting was addressed by Mr. David Stocker, Inspector of Ancient Monuments with HBMC, who outlined the current framework of grant applications and decisions. It was felt that a more effective input into the procedure would be achieved if the various medieval groups concentrated their efforts in producing a policy framework which would influence the Inspectorate in its recommendations to HBMC. The groups could ~~then monitor the extent to which grants subsequently made reflected the~~ priorities expressed in their policy submissions. These policy submissions would collectively offer a more detailed framework than is provided by the wide-ranging document provided for HBMC by the Society for Medieval Archaeology (printed in vol. XXXI of Medieval Archaeology).

Those present at the meeting constituted themselves a "Medieval Liaison Committee" acting under the aegis of the Society for Medieval Archaeology. Dr. Vince will prepare a pro forma document to be used by the ten groups to formulate their ideas about priorities in their own subject areas. The information supplied will then be harmonized into one submission which will be discussed by the Committee and HBMC in February 1989. In view of the timing of events, it will be necessary for C.S.G. to make a submission before its A.G.M. at the Glasgow conference in April 1989. This will therefore be composed by the Steering Committee in the near future. But it will be presented at the A.G.M. for ratification (with any important amendments which may be offered). Members not at the A.G.M. will be circulated by post.

In the meantime, if you have views about priorities in the potential allocation of 'rescue' funds affecting castle studies, will you please write to the Secretary immediately.

HEADED NOTEPAER

It has been suggested that we purchase some stationery, particularly for the Group's correspondence with other bodies and institutions. Choice of a motif is not easy. The Newsletter cover design, though perhaps a little obvious, does at least have the merit of not representing anybody's favourite monument! One possibility suggested for a letterhead motif by a committee member is a simple version of an eighteenth century engraving of the keep at Pontefract, Yorkshire, a building whose fragmentary remains were visited by those who attended the Leeds conference in May. The matter will be pursued in 1989. In the meantime, if anyone has any brilliant ideas, please contact the secretary. The basic requirements are i) that the design should be instantly recognizable as a castle to non-specialists and ii) that it should not represent too closely anyone's current publication or research interests.

FINANCIAL SUMMARY

Members might like to see in broad outline how the Group's income and expenditure is progressing. The Group's funds are administered by the Secretary through a deposit account held at the University branch of the National Westminster Bank in Exeter. Figures up to date at 1st November 1988.

<u>INCOME</u> (incl. interest)		<u>EXPENDITURE</u>	<u>BALANCE</u>
April 1987-88	£275	April 1987-88	£68
April 1988-	£116	April 1988-	£110
			£213

Income is wholly from subscriptions, the conferences being organized by Adult Education Departments. Expenditure covers postage, xeroxing, envelopes, Newsletter production. Our funds are currently debited £100 as (refundable) deposit on conference accommodation in Glasgow. Bills for production and postage of this Newsletter have yet to be paid.

CASTLE-STUDIES: RECENT PUBLICATIONS

John Kenyon provides the following, to be used in conjunction with his list in the 1987 Newsletter and the details of recent work elsewhere in this issue:

The aim of this note is to bring to the attention of members various publications of interest which have appeared in the past twelve months, as well as a few items which have only recently been brought to my attention.

The various bodies which are responsible for castles in State care in Britain have continued to publish new guide books, as well as revised editions. A particular development with English Heritage publications is the introduction of a large format colour handbook to one or more sites, of which Beeston and Carisbrooke were mentioned in the first newsletter. The first of the castle handbooks was the one to Belsay (1984), which was inadvertently omitted from my original list. A further four castles have been covered in this series: Clifford's Tower (1987), Rochester (1987), and Framlingham and Orford (1988), the latter by Derek Renn.

In 1988 Cadw: Welsh Historic Monuments produced a new guide to Raglan, and sales of its first guide books in the new format which appeared in 1985 have meant that already new editions of Beaumaris, Harlech and Castell Coch have been published this year (1988). A series of illustrated pamphlet guides has also been published by Cadw, some of which are intended as precursors to guides in the new format; a few of the fuller guides are in the pipe-line, such as Criccieth. The pamphlets cover Caerphilly (1988), Criccieth (1987), Denbigh (1988), Dolwyddelan (1988), Flint (1987), Llansteffan (1988), Weobley (1987), as well as one on the three castles of Gwent, namely Grosmont, Skenfrith and White (1987).

Scottish castles which have been the subject of new or revised guides include Crichton, Doune, Edzell, Huntingtower, whilst Rothesay is included in the new publication on the Isle of Bute; all these were published in 1987 by HMSO. There have been other recent guides to English and Scottish sites, but the writer's copies of these are held up due to the postal strike.

In 1987 some guide books were published of castles not in State care. The National Trust has produced two on Corfe, and the Pembrokeshire Coast National Park Authority has issued a full colour handbook to Carew. Historic Tours (Wales) has been responsible for the new guide to Ludlow.

Other Material

The items below are a small selection of what has been published recently, but there are three main items of note. The first is the publication by English Heritage of Beresford's excavation of the remarkable Saxon defended site and later motte-and-bailey at Goltho (Lincs.), second, King's new book on castles and Tudor forts, and finally, Thompson's work on the decline of the castle. Useful material on Irish castles can be found in Barry's book on medieval Ireland. I have also included the most recent contributions to castle-studies by Alain Salamagne, published in Archéologie Médiévale. It is hoped to include a greater number of references to continental castles in future newsletters.

Alcock, N.M. and Buckley, R.J. 'Leicester Castle: the Great Hall', Medieval Archaeol. 31 (1987), 73-79.

Barker, P.A., Higham, R.A. Hen Domen. Montgomery: a Timber Castle on the English-Welsh Border, Excavations 1960-1988: A Summary report. Hen Domen Archaeological Project, Worcester and Exeter 1988.

Barker, P.A. 'Hen Domen', Current Archaeology, vol. X, no.4, Sept. 1988, 137-142.

Barry, T.B. The archaeology of medieval Ireland. London, 1987.

Beresford, G., Goltho: the development of an early medieval manor c. 850-1150. London, 1987.

Coad, J.G. et al., 'Excavations at Castle Acre Castle, Norfolk, 1975-1982. The bridges, lime kilns, and eastern gatehouse', Archaeol. J., 144 (1987), 256-307.

Davis, P.R., Castles of Dyfed. Llandysul, 1987.

Davis, P.R., Castles of the Welsh princes. Swansea, 1988.

Higham, R.A., 'The origins and documentation of Barnstaple Castle', in Miles, T.J., 'the excavations of a Saxon cemetery and part of the Norman Castle at North Walk, Barnstaple', Devon Archaeol. Soc. Proc. 44 (1986), 59-84.

Higham, R.A., 'Was there a castle at Axminster?', Devon Archaeol. Soc. Proc. 44 (1986), 182-183.

Johnson, D. Newman, The Irish Castle. Dublin, 1985.

King, D.J.C., The castle in England and Wales: an interpretative history. London, 1988.

Lynn, C.J., 'Some thirteenth century castle sites in the west of Ireland: note on a preliminary reconnaissance', J. Galway Archaeol. Hist. Soc., 40 (1985-6), 90-113.

McNeil, R. and Jamieson, A.J. (Eds), Halton Castle - 'a visual treasure'. Liverpool, 1987.

Moore, M.J., Archaeological inventory of County Meath. Dublin, 1987.

Morris, R.K., 'The architecture of the earls of Warwick in the fourteenth century', in W.M. Ormrod (ed.), England in the fourteenth century: proceedings of the 1985 Harlaxton Symposium, 161-74. Woodbridge, 1986.

Parry, C., 'Survey and excavation at Newcastle Emlyn Castle', Carmarthenshire Antiq., 23 (1987), 11-27.

Reid, J. & A-Kelly, C.J. "Niddry Castle" Scottish Archaeological Gazette 1988, 17, 18-21.

Renn, D.F., 'Hen Domen compared: the evidence for wooden castle buildings in Britain and Normandy', in A. Burl (ed.), From Roman town to Norman castle: papers in honour of Philip Barker, 56-67. Birmingham, 1988.

Renn, D.F., 'English fortification in 1485', Château Gaillard, 13 (1987), 169-74.

Rowland, T.H., Medieval Castles, Towers, Peles and Bastles of Northumberland. Morpeth, Northumberland, 1987.

Salamagne, A., 'Pour une approche typologique de l'architecture militaire: l'exemple de la famille monumentale des tours-portes de plan curviligne', Archéol. Médiévale, 18, (1988), 179-213.

Spurgeon, C.J., 'The castles of Glamorgan: some sites and theories of general interest', Château Gaillard, 13 (1987), 203-26.

Tabraham, C., 'Smailholm Tower: a Scottish laird's fortified residence on the English border', Château Gaillard, 13 (1987), 227-38.

Thompson, M.W., The decline of the castle. Cambridge, 1987.

Turner, D.J., 'Bodiam, Sussex: true castle or old soldier's dream house?', in W.M. Ormrod (ed.), England in the fourteenth century: proceedings of the 1985 Harlaxton Symposium, 267-77. Woodbridge, 1986.

Williams, B., 'Excavation of a medieval earthwork complex at Hillesley, Hawkesbury, Avon', Trans. Bristol Gloucestershire Archaeol. Soc., 105 (1987), 147-63.

Wright, P. "Niddry Castle-Discovery and Restoration", Scottish Archaeological Gazette, 1987, 16, 16-20.

Yeoman, P.S. St. J., 'Excavations at the motte, Weston Turville Manor, 1985', Records of Buckinghamshire, 28 (1986), 169-78.

Postscript

Members who are not familiar with John Kenyon's work as bibliographer of British castle studies may find the following of interest:

J.R. Kenyon, Castles, town defences, and artillery fortifications in Britain: a bibliography. Published by the Council for British Archaeology (112 Kennington Road, London SE11 6RE) as CBA Research Reports no. 25 (covering the years 1945-1977) and no. 53 (from 1974-1982). A third volume is in preparation.

The publications list in the first Newsletter included a volume (eds. J.R. Kenyon, R. Avent) entitled Castles in Wales and the Marches: essays in honour of D.J. Cathcart King (Cardiff, 1987). Several members have enquired about its contents, which are here listed in full: ...OVER

David James Cathcart King: a memoir: J.C. Perks

Castle-studies and the archaeological sciences: some possibilities and problems: Leslie Alcock

Mottes and castle-ringworks in Wales: C.J.Spurgeon

Hen Domen revisited: Philip Barker

Chastel de Dynan: the first phases of Ludlow: Derek Renn

The roads to Harlech: aspects of some early thirteenth-century Welsh castles: Jeremy K. Knight

Dryslwyn Castle: Peter Webster

Holt Castle: John de Warenne and Chastellion: Lawrence Butler

The Beaumaris Castle building account of 1295-1298: Arnold Taylor

The chapel at Raglan Castle and its paving-tiles: J.M.Lewis

The gunloops at Raglan Castle, Gwent: John R. Kenyon

The Herberts, the Mansells and Oxwich Castle: Glanmor Williams

The siege of Laugharne Castle from 28 October to 3 November 1644: Richard Avent

The abandonment of the castle in Wales and the Marches: M.W. Thompson

The published works of David James Cathcart King: Compiled by John R. Kenyon

FORTHCOMING PUBLICATIONS

The following list gives an indication of publications which will emerge in the foreseeable future. Since many of the questionnaires from which the information comes were returned over a year ago, some of what follows may now be out of date. Publications will occur, as they appear, in future Newsletters.

L. Alcock: excavations of castles overlying earlier Scottish fortifications. (Proc. Soc. Antiq. Scotland).

C.J.Arnold: reports on excavations and building study at Powis Castle, Powys. (Mont. Coll.).

D. Austin & P. Boland: excavations at Barnard Castle, Co. Durham. (HMSO)

R. Allen Brown: Castles from the Air (Camb. U.P.)

D. Browne: excavations at Aberystwyth Castle.

C. Coulson: handlist of licences to crenellate.

J. Counihan: the growth of castle studies (Battle Conference Proc.)

P. Curnow: Hopton Castle, Shropshire.

P. Dixon: guides to Wingfield Manor and Aydon Castle (HBMC)

- J. Hugget & C. Arnold: Mathrafal, Powys (Bull. Board Celtic Studies)
- M. Hughes: Hampshire castles (Proc. Hants. Field Club)
- J. Kenyon: re-interpretation of 18th century artists views of castles.
- J. Kerr: Cathcart castle, Glasgow (Glasg. Arch. Jnl.)
- J. Knight: Newport castle, Gwent.
- M. Meek: guides to several castles in Northern Ireland
- T. McNeill: castles of North Antrim (U.J.A.)
- B. Morley: excavations at Castle Rising, Norfolk.
- T. O'Keeffe: Irish towerhouses
- N. Pounds: Beverston castle
- D. Pringle: new edition of T.E. Lawrence's Crusader Castles (Oxford U.P.)
- D. Renn: guide to Caerphilly Castle
- I. Rowlands: The Castle in Wales (Camb. U.P.)
- J. Spurgeon: Sully Castle, Glamorgan
- K. Steane: excavations at Ratley Castle, Essex
- G. Stell: The Towers of Scotland (CBA Scotland)
- L. Keen: excavations at Prudhoe castle, Northumberland
- M. Thompson: Sir Gawain and the Green Knight's Castle (Med. Arch.)
- M. Whittow: various Byzantine castle publications
- J. Wood: Bedfordshire earthwork castles (Bed. Co. Council)
- P. Yeoman: Weston Turville motte, Bucks.

MEMBERSHIP LIST AND MEMBERS' CURRENT WORK, NOVEMBER 1988

Introduction

This list provides more professional information than was given in the first Newsletter, together with a summary of information provided about work in progress on the circulated questionnaires. Where a name and address only appear, either no questionnaire was received or the member is not an active researcher. Apologies to members who sent information at an early stage, some of which may now be slightly out of date. Recent publications entered on the questionnaires will have been covered in John Kenyon's lists and some forthcoming publications are given at the end of his list in this Newsletter. In the interests of editorial sanity publications have not been recorded prior to the date range covered by the list in the first Newsletter but the original questionnaires have been passed to John Kenyon to assist in the compilation of the third volume of his CBA bibliography.

Members whose subscriptions were renewed in April 1988 are asterisked.
Apologies for any errors in our records!

CURRENT MAILING LIST

A-KELLY	* Dr. C. A-KELLY, [REDACTED] [REDACTED] Archaeologist and Researcher. Excavation and restoration work at Niddry Castle, West Lothian.
ABERG	Dr. Alan ABERG, [REDACTED] Professional Archaeologist, National Monuments Record. Researching into fortified sites generally, especially moated sites.
ADDYMAN	Dr. Peter ADDYMAN, York Archaeological Trust, [REDACTED] [REDACTED]
ALCOCK	Prof. Leslie ALCOCK, Dept. of Archaeology, The University, GLASGOW G12 8QQ. Professor of Archaeology. Form, function, and social and administrative significance of fortifications in Britain and Ireland c.400 - c.1000 AD; the relationships between such fortifications and the overlying castles of post 1100 AD.
ALLAN	Mr. John ALLAN, [REDACTED]
ALLEN BROWN	Prof. R. ALLEN BROWN, King's College London, Strand, LONDON WC2R 2LS. Professor of History. Mapping Suffolk castles for an historical atlas of the county: a re-appraisal of Arundel castle, Sussex (with P. Curnow); organizer of the Battle Conferences on Anglo-Norman studies.
ARNOLD	Dr. Christopher ARNOLD, University College of Wales, Dept. of Extra Mural Studies, Bron Avel, Green Lane, Abermule, Montgomery, POWYS SY15 6LB. Adult Education Lecturer (Aberystwyth University). Excavation (with J. Huggett) of Symon's Castle, Churchstoke, Powys; Excavation and research on standing masonry, Powis Castle, Powys.
ASTON	Mr. Michael ASTON, University of Bristol, Dept. of Extra Mural Studies, Wills Memorial Building, Queens Road, BRISTOL BS8 1HR.
ATKINS	* Caroline ATKINS, [REDACTED] [REDACTED] Freelance Archaeologist. Survey at Skipsea Castle, Yorks.
AUSTIN	Mr. David AUSTIN, St. Davids University College, Dept. of Geography, Lampeter, DYFED SA48 7ED, Wales. University Lecturer. Director of archaeological projects at Carew and Dinefwr castles, Pembrokeshire.
AVENT	Mr. Richard AVENT, [REDACTED] [REDACTED] Principal Inspector of Ancient Monuments and Historic Buildings (CADW). Welsh castles, especially those of the Welsh princes; excavations at Langharne Castle, Dyfed.
AYERS	* Mr. Brian S. AYERS, [REDACTED]

AYTON Mr. A.C.AYTON, University of Hull, Dept. of History, Cottingham Road, HULL HU6 7RX

BAILEY A. BAILEY, [REDACTED]

BARKER Mr. Philip A. BARKER, [REDACTED] Birmingham University Lecturer (retired). Archaeological consultant. Excavations (with R.A.Higham) at Hen Domen, Montgomery, Powys; Consultant for projects at Stafford and Dudley castles; preparing a book (with R.A. Higham) on timber castles.

BARNWELL Mr. P.S.BARNWELL, Royal Commission on Historical Monuments (England), Orchard House, Tannery Lane, Ashford, KENT TN23 1PL.

BARTLETT * Mr. D.H.BARTLETT, [REDACTED]

BARTON * Mr. Kenneth J. BARTON, Museum Director, County Museums Service, Chilcomb House, Chilcomb Lane, WINCHESTER. Excavations at Castle Cornet, Guernsey.

BEALES Mr. Stephen BEALES, [REDACTED]

BLAKE Mr. H.BLAKE, Dept. of Classics & Archaeology, University of Lancaster, LANCASIER LA1 4YN. University Lecturer. Project at Lomello, Italy, including its castle.

BODDINGTON Mr. A. BODDINGTON, Academic Computing Service, The Open University, Walton Hall, MILTON KEYNES MK7 6AA. Computing Adviser. Survey of Bywell Castle, Northumberland.

BOLAND Mr. Peter BOLAND, Dudley Castle Archaeological Project, [REDACTED] Professional Archaeologist (Dudley Borough Council). Excavations, buildings and display project at Dudley castle.

BOYSON * Mr. David BOYSON, Department of Archaeology, The University, NEWCASTLE-UPON-TYNE NE1 7RU

BROWNE Mr. David BROWNE, Royal Commission on Ancient Monuments (Wales), Edleston House, Queen's Road, Aberystwyth, DYFED SY23 2HP. Professional Archaeologist. Excavations at Aberystwyth Castle.

BURT * Mr. Anthony BURT, [REDACTED]

BURTON R.W.BURTON, [REDACTED]

BUTLER Dr. Lawrence BUTLER, University of Leeds, Centre for Archaeological Studies, LEEDS LS2 9JT. University Lecturer. Excavation and conservation at Dolforwyn Castle, Powys.

CALDWELL * Dr. David CALDWELL, Royal Museum of Scotland, Queen Street, EDINBURGH EH2 1JD. Museum Curator. Excavations at Portencross Castle, Ayrshire.

CAPLE * Dr. Christopher CAPLE, Dept. of Archaeology, University of Durham, 46 Saddler Street, DURHAM DH1 3NU. Conservator and archaeologist. Excavations at Dryslwyn Castle, Dyfed.

CHERRY John CHERRY, Dept. of Medieval and Later Antiquities, British Museum, LONDON WC1B 3DG

COAD Dr. Jonathan COAD, English Heritage, Fortress House, 23 Savile Row, LONDON W1X 2HE.

COCROFT * Mr. Wayne COCROFT, Royal Commission on Historic Monuments (England), Room 18A Chancellors Building, University of Keele, Newcastle under Lyme, STAFFS. ST5 5BG. Professional Archaeologist. Field recording on all monuments, including castles.

COOK * Miss L. COOK, [REDACTED]
[REDACTED]

COPELSTON-CROW * Bruce COPELSTON-CROW, [REDACTED]
[REDACTED]

CORSER Peter CORSER, RCAMS, [REDACTED]

COULSON * Dr. Charles COULSON, [REDACTED]
[REDACTED] Lecturer and school-teacher. Traditions of licensing and rendability of castles in France and England.

COUNIHAN * Mrs. J. COUNIHAN, [REDACTED]
[REDACTED] Author and Historian. A biography of Ella Armitage.

CROW Mr. L.C. CROW, [REDACTED]

CURNOW Mr. Peter CURNOW, [REDACTED]
[REDACTED] Principal Inspector, Ancient Monuments (HBMC)(retired). Re-appraisals of the Tower of London, Shropshire tower houses, and (with R. Allen Brown) Arundel castle.

DAVIS Miss Angela DAVIS, c/o Royal Commission on Ancient Monuments (Wales), Edleston House, Queen's Road, Aberystwyth, DYFED.

DAVISON * Mr. Brian DAVISON, [REDACTED]
[REDACTED] Experimental reconstruction project on a motte and bailey in Co. Wexford.

DIXON * Dr. Philip DIXON, Dept. of Classical & Archaeological Studies, The University, NOTTINGHAM NG7 2RD. University lecturer. Studies of seignorial buildings in Brittany, tower houses on the English-Scottish border, Wingfield manor, Newark castle.

DUNBAR Mr. John DUNBAR, [REDACTED]
[REDACTED] Professional Archaeologist. Study of Scottish royal palaces of fifteenth and sixteenth centuries.

DUNN * R.F.DUNN, [REDACTED]
Civil Servant. Survey of Napoleonic forts for F.S.G. Artists' reconstructions and architectural models, especially of castles.

EALLES Mr. Richard EALLES, University of Kent, Eliot College, Faculty of Humanities, Canterbury, KENT. University Lecturer. Role of castles in medieval English politics, specifically castellans and the governmental uses of castles in the 13th and 14th centuries.

EMERY Mr. Anthony EMERY, [REDACTED]
[REDACTED]

ERSKINE Mr. Reginald ERSKINE, [REDACTED]
[REDACTED] University Administrator (retired). The history and architecture of coastal defences in Devon, late medieval period onwards. The adaptation of castles to artillery.

EVANS Mr. S.EVANS, [REDACTED]
[REDACTED]

FREKE Mr. David FREKE, [REDACTED]
Professional Archaeologist (Liverpool University Field Archaeology Unit). Publication of excavation and survey of Peel Castle, Isle of Man.

GERRARD Mr. Sandy GERRARD, Carew Castle Archaeological Project, Carew, Nr.Tenby, DYFED. Professional Archaeologist. Excavation and display project at Carew Castle, Pembrokeshire.

GREENTER Mr. Stephen GREENTER, Dept. of Architecture, Planning & Estates, Clywd County Council, Shire Hall, Mold, CLYWD CH7 6NH. Professional Archaeologist. Excavations at Caergurle/Hope Castle, Clwyd.

GRIFFITHS Prof. Ralph GRIFFITHS, University College of Swansea, Dept. of History, Singleton Park, SWANSEA SA2 8PP. Professor of Medieval History. The history of medieval Wales, including its castles.

GUY Mr. Neil GUY, [REDACTED]
[REDACTED]

HADLER * Mr. Russell D. HADLER, [REDACTED]
[REDACTED]

HADLEY Mr. C. HADLEY, [REDACTED]
[REDACTED]

HAMLIN Dr. Ann HAMLIN, The Archaeological Survey, Dept. of Environment (Northern Ireland), 66 Balmoral Avenue, BELFAST BT9 6NY. Principal Inspector, Historic Monuments and Buildings Branch, Department of Environment, Northern Ireland. Archaeological Survey including castles, enhancement and presentation of castles in State care.

HANNAN A.L. & A.P.HANNAN, Archaeology Unit, [REDACTED] Post excavation work on Northampton Castle; booklet on Northamptonshire castles in preparation.

HARBOTTLE Dr. Barbara HARBOTTLE, [REDACTED]

HARRISON Peter HARRISON, [REDACTED] General Practitioner. Preparing gazetteer of fortifications in Europe, Middle East, Africa and New World.

HIGHAM * Dr. Robert HIGHAM, University of Exeter, Department of History & Archaeology, Queen's Building, Queen's Drive, EXETER EX4 4QH. University Lecturer. Castle Studies in South West England; excavations at Hen Domen, Montgomery Powys (with P.A.Barker); a book (with P.A.Barker) on timber castles.

HILL Mr. Charles HILL, [REDACTED] Professional Archaeologist (Stafford Borough Council). Archaeological, historical and display project at Stafford Castle.

HILLS Dr. Catherine HILLS, University of Cambridge, Department of Archaeology, Downing Street, CAMBRIDGE CB2 3DZ. University Lecturer.

HINTON Mr. David HINTON, Department of Archaeology, The University, SOUTHAMPTON.

HISLOP Mr. Malcolm HISLOP, [REDACTED] Archaeologist. Writing a doctoral thesis on the defensive architecture of the northern counties, 1350-1400.

HOCKING Paul HOCKING, [REDACTED]

HUGGET Mr. Jeremy HUGGET, Dept. of Computing, North Staffs. Polytechnic, Blackheath Lane, STAFFORD ST18 0AD. Research Student. Excavations (with C. Arnold) at Symon's Castle, Powys and Mathrafal, Powys. The application of computers to castle studies.

HUGHES M. HUGHES, c/o County Planning Officer, The Castle, WINCHESTER SO23 8UE. Professional Archaeologist. Collecting Castles data for Hampshire Sites and Monuments Record; an interest in the castles of Normandy and the Dordogne.

HULME * Mr. R. HULME, [REDACTED] Chartered Accountant.

HUNT * Mr. John HUNT, [REDACTED] WEA Tutor Organiser, West Mercia District. Developing castle studies in adult education.

HURST * Mr. John HURST, [REDACTED]

HUTCHINSON Ms Gill HUTCHINSON, National Maritime Museum, Romney Road, Greenwich, LONDON SE10.

HYLAND * G.J.HYLAND, [REDACTED]
[REDACTED] Sales Account Co-Ordinator. Survey of Wigmore Castle, Herefordshire.

IVENS Mr. Richard IVENS, Institute of Irish Studies, The Queen's University, 48 University Road, BELFAST BT7 1NJ

JARDINE Mrs. P.JARDINE, [REDACTED]
[REDACTED]

JOHNSON Mr. David JOHNSON, National Parks & Monuments Service, Office of Public Works, 51 St. Stephens Green, DUBLIN 2. Inspector of National Monuments. Analysis, recording, publication and restoration of architectural monuments including castles.

JOHNSON Mr. Matthew JOHNSON, St.John's College, CAMBRIDGE CB2 1TP.

JONES * Mr. Peter JONES, [REDACTED]
[REDACTED] Principal Scientific Officer, M.O.D. Arrowloop survey of Edward I castles; the performance of medieval guns; the effectiveness of the longbow.

KENYON * Mr. John KENYON, National Museum of Wales, Cathays Park, CARDIFF CF1 3NP. Librarian. Preparing third volume of castles etc. bibliography, to be published by the Council for British Archaeology; a general book on castles; the gatehouse at Kidwelly Castle and the castle in the 15th century generally.

KERR Mr. Brian KERR, Central Excavation Unit, Fort Cumberland, Fort Cumberland Road, Portsmouth, HANTS. Professional Archaeologist. Excavations at Bramber Castle, Sussex.

KERSHAW * Mrs. Mary KERSHAW, Harrogate Museums and Art Gallery Service, Dept. of Technical Services, Knapping Mount, West Grove Road, HARROGATE HG1 2AE

KING Mr. David J. Cathcart KING, [REDACTED]
[REDACTED] Schoolmaster (retired). Preparing addenda to Castellarium Anglicanum; maintaining an extensive Journal (15 vols.) of personal fieldwork on castles.

KLEMPERER Mr. William KLEMPERER, [REDACTED] Professional Archaeologist: Stafford castle project (see C. Hill).

KNIGHT Mr. Jeremy KNIGHT, CADW, Brunel House, 2 Fitzalan Road, CARDIFF CF2 1UY. Inspector of Ancient Monuments and Historic Buildings (CADW). Guide books to Welsh castles; publication of excavations at Montgomery, Powys and Skenfrith, Gwent; early thirteenth century castles in Wales, especially those associated with the Marshalls and de Burghs.

LE PATOUREL Mrs. Jean LE PATOUREL, [REDACTED]
[REDACTED]

LEWIS Mr. John LEWIS, National Museum of Wales, Cathays Park, CARDIFF CF1 3NP. Keeper of Archaeology, National Museum of Wales (retired). Publication of excavations at Loughor Castle, West Glamorgan.

LINNANE Mr. Steven LINNANE, Dudley Castle Archaeological Project, [REDACTED] Professional Archaeologist. Dudley Castle project (see P. Boland)

LOCOCK * Mr. Martin LOCOCK, [REDACTED]

LOWRY Mr. Bernard LOWRY, [REDACTED] Insurance official.

LUDLOW * N.D. LUDLOW, [REDACTED] Self-employed in exhibition production. Exhibition illustrating history and development of Pembroke Castle, Dyfed including reconstructional artwork and models; similar work on other castles, for CADW.

LYNN Mr. Christopher LYNN, The Archaeological Survey, Dept. of Environment (Northern Ireland), 66 Balmoral Ave., BELFAST BT9 6NY.

MANLEY Mr. J. MANLEY, Clwyd County Council, Tourism and Leisure Division, Shire Hall, MOLD CH7 6NB. Professional Archaeologist. Excavations at Caergwrle Castle.

MANNING * Mr. Con MANNING, National Monuments, Office of Publications, 51 St. Stephen's Green, DUBLIN 2. Professional Archaeologist. Post excavation work on Glanworth Castle, Co. Cork; Dublin Castle; Clogh Oughter Castle, Co. Cavan.

MARPLES * B.J. MARPLES, [REDACTED]

MATTHEWS * Mrs. Catherine MATTHEWS, [REDACTED]

MCNEILL * Dr. Thomas MCNEILL, the Queen's University of Belfast, Dept. of Archaeology, BELFAST BT7 1NN. University Lecturer. Publication of excavations at Dunsilly motte, Co. Antrim.

MEEK Miss Marion MEEK, Historic Monuments and Buildings Branch, Department of Environment (Northern Ireland), 66 Balmoral Ave. BELFAST BT9 6NY. Senior Inspector, Historic Monuments and Buildings Branch, D.o.E. Northern Ireland. Supervision of conservation work on several castles in N. Ireland; enhancement and presentation of castles in State care.

MILES Trevor MILES, [REDACTED] Professional Archaeologist. Post excavation work on Launceston Castle, Cornwall; development and chronology of gatehouses and their fixed or moving bridges.

MOORHOUSE * S. MOORHOUSE, [REDACTED]

MORLEY * Mr. Beric MORLEY, English Heritage, Fortress House, 23 Savile Row, LONDON W1X 2HE. Inspector of Ancient Monuments, H.B.M.C. Research into Late Medieval Castle Design and Planning.

MOULE * Mr. Peter MOULE, [REDACTED]

NEWMAN John NEWMAN, Suffolk County Council, County Planning Dept. St. Edmund House, County Hall, IPSWICH IP4 1LZ

NORDS * Miss Joan T.M.NORDS, [REDACTED]

NORTH Mrs. J.NORTH, [REDACTED]

O'CONOR * Mr. Kieran O'CONOR, [REDACTED] Research student. Doctoral thesis examining earthwork and timber castles in the Norman Lordship of Leinster.

O'KEEFE Mr. Tadhg O'KEEFE, [REDACTED] Research student. Early Anglo-Norman architecture in Ireland; other settlement research, including consideration of medieval fortifications.

OSBORNE Mr. M.OSBORNE, [REDACTED] Warden of Educational Development Centre (Peterborough, Cambs.). Castles in Lincolnshire and Cambridgeshire.

OWEN Mr. John G. OWEN, [REDACTED]

PAGE * Dr. A.B.PAGE, Keeper of Archaeology, Lincolnshire County Council, County Offices, Newland, LINCOLN LN1 1YL

PARRY Mr. S. PARRY, [REDACTED]

PERKS * His Honour Judge John Clifford PERKS, [REDACTED] Retired.

PINSENT * Mrs. Margaret PINSENT, [REDACTED] Active researcher for F.S.G.

PLATT Prof. Colin PLATT, University of Southampton, Dept. of History, SOUTHAMPTON SO9 5NH. Professor of Medieval History. A book on Medieval and Renaissance Britain; history in buildings in which castles will be prominent.

PONSFORD Mr. M.PONSFORD, City of Bristol Museum and Art Gallery, Queen's Road, BRISTOL BS8 1RL. Professional Archaeologist. Post-excavation work on Bristol Castle.

POUNDS Prof. N. POUNDS, [REDACTED] Professor of History, Indiana University, U.S.A. (retired). A social-economic history of the medieval castle.

PRESTON * Mr. Mark PRESTON, [REDACTED]
[REDACTED] Postgraduate student. Doctoral thesis at Exeter University, examining the castles of the Knights of St. John on Rhodes and its dependent islands.

PRINGLE * Dr. Denys PRINGLE, [REDACTED]
[REDACTED] Inspector of Ancient Monuments, Scottish Development Dept. Edinburgh. Castles in the Crusader States and in Scotland; co-direction (with Richard Harper) of excavations at Belmont Castle (SUBA), Israel, for British School of Archaeology in Jerusalem.

REDHEAD Mr. N. REDHEAD, [REDACTED]
[REDACTED] Professional Archaeologist (Greater Manchester Archaeology Unit). Castles of the Welsh Marches.

REMFRY * Mr. Paul M. Remfry, [REDACTED]
[REDACTED] Postgraduate student. M.A. on the castles of the Mortimers' penetration of the Middle March and various 'mottes' which may be the reaction of the native Welsh in the late twelfth century.

RENN Dr. Derek RENN, [REDACTED]
[REDACTED] Actuary. English Fortification c.1465-1505; Cobb Hall, Lincoln Castle; Surrey Castles Survey.

ROBERTSON I. ROBERTSON of National Army Museum, Royal Hospital Road, LONDON SW3 4HT

ROWLAND Mr. T.H. ROWLAND, [REDACTED]
[REDACTED] Local Historian. Photographic collection and other researches on Northumberland Castles.

ROWLANDS Mr. Ifor ROWLANDS, University College of Swansea, Dept. of History, Singleton Park, SWANSEA SA2 8PP. University lecturer. A book on The Castle in Wales (CUP); an article on 'Rochester Castle 1213-1215'.

ROWLEY Mr. Trevor ROWLEY, University of Oxford, Dept. of External Studies, Rewley House, 1 Wellington Square, OXFORD OX1 2JA. Adult Education Lecturer and Staff Tutor. Medieval settlement studies in Welsh Marches, including an article on castle settlements.

RUCKLEY Mr. Nigel RUCKLEY, [REDACTED]
[REDACTED] Geologist. British Geological Survey, Edinburgh. Gazetteer of wells/cisterns in U.K. forts and castles. Can assist Group members in obtaining geological maps and in making contacts with Survey offices in Keyworth (England), Aberystwyth or Edinburgh.

RUSHWORTH Mr. Alan RUSHWORTH, Dept. of Archaeology, The University, NEWCASTLE UPON TYNE NE1 7RU

SAUNDERS Mr. Andrew SAUNDERS, English Heritage, Fortress House, 23 Savile Row, LONDON W1X 2HE. Chief Inspector, Historic Buildings and Monuments Commission for England. Post excavation work on Launceston Castle (Cornwall) and comparative research on 11th century castles; medieval and later artillery fortifications, including gazetteer of British artillery fortifications.

SCHOLEFIELD Mr. Scholefield, [REDACTED] Professional Designer. Artists' reconstructions of Hen Domen, Stafford and other castles.

SHERRATT * Mr. Barry SHERRATT, [REDACTED]

SHERRATT * Mrs. Olwen SHERRATT, [REDACTED]

SHOESMITH Mr. R. SHOESMITH, Director, City of Hereford Archaeology Committee, Town Hall, HEREFORD HR1 2PJ. Professional Archaeologist. Survey work at Goodrich, Brampton Bryan and Richard's Castles, Herefordshire.

SIMPSON Dr. G. SIMPSON, University of Aberdeen, Dept. of History, Kings College, OLD ABERDEEN AB9 2UB

SKUSE David SKUSE, [REDACTED]

SLADDEN * Dr. C.R.SLADDEN, [REDACTED]

SLADE * Mr. H. Gordon SLADE, [REDACTED] Inspector of Ancient Monuments and Historic Buildings (retired). Historical/architectural analyses of castles at Berry Pomeroy, Brampton Bryan, Old Cromarty, Glamis and Peel (Isle of Man).

SMITH Mr. Ian M. SMITH, R.C.A.H.M. of Scotland, 54 Melville Street, EDINBURGH EH3 7HF

SPURGEON Mr. Jack SPURGEON, Royal Commission on Ancient Monuments (Wales), Edleston House, Queens Road, Aberystwyth, DYFED SY23 2HP. Investigator (RCAM). Survey of Glamorgan castles for inventory; long-term study of Montgomeryshire castles.

STEANE * Ms Kate STEANE, Chelmsford Archaeological Trust, [REDACTED] Professional Archaeologist. Post excavation work on Ratley Castle, Essex.

STELL * Mr. Geoffrey STELL, Royal Commission on Ancient & Historical Monuments (Scotland), 54 Melville Street, EDINBURGH EH3 7HF. Investigator, RCAHMS, Scotland. Editing a book on Patterns of Scottish Building.

STREETEN Dr. A.D.F.STREETEN, [REDACTED] Inspector of Ancient Monuments (HBMC, England). Post-excavation research on Camber Castle, Sussex.

SUSSEX ARCH. SOC. SUSSEX ARCHAEOLOGICAL SOCIETY, Barbican House, High Street, Lewes, SUSSEX BN7 1YE

SWEETMAN * Mr. David SWEETMAN, National Parks & Monuments Service, Office of Public Works, 51 St. Stephens Green, DUBLIN 2. Senior Archaeologist, Archaeological Survey. Editing county archaeological inventories for Ireland.

TABRAHAM Mr. Christopher TABRAHAM, Scottish Development Dept. (Historic Buildings and Monuments), 3-11 Melville Street, EDINBURGH EH3 7QD. Inspector of Ancient Monuments, Scottish Development Department. Re-evaluation of Scottish tower houses; survey work on earth and timber castles.

TAYLOR Dr. Arnold TAYLOR, [REDACTED]

THACKRAY D.W.THACKRAY, Archaeological Adviser, National Trust, [REDACTED]
Archaeological Adviser to the National Trust. Consolidation and display at Corfe Castle, Dorset, involving limited excavation; work on a number of castles owned by the Trust e.g. Crom Old Castle, Co. Fermanagh; preparation of new guidebook for Bodiam Castle, Sussex.

THEARLE * Mr. Norman THEARLE, [REDACTED]

THOMAS Mr. Howard THOMAS, Royal Commission on Ancient Monuments (Wales), Edleston House, Queens Road, Aberystwyth, DYFED SY23 2HP.

THOMPSON * Dr. Michael THOMPSON, [REDACTED]
Principal Inspector, Ancient Monuments and Historic Buildings. A book on development of domestic accommodation within castles.

TURNER Mr. Dennis TURNER, [REDACTED]
Writing up excavations at Achadun, Lismore (Argyll); Bletchingley (Surrey); work on Bodiam Castle, Sussex.

TURVEY * Dr. R.K.TURVEY, [REDACTED]

TWOHIG Dermot C. TWOHIG, [REDACTED]

WALMSLEY Colin WALMSLEY, [REDACTED]

WATSON * Bruce WATSON, [REDACTED]
Site Supervisor for the D.U.A., Museum of London. Excavation and post-excavation work on part of the Norman defences on Ludgate Hill, City of London, perhaps Montfichet's Tower.

WHITEHEAD * Mr. David WHITEHEAD, [REDACTED]
Schoolmaster and part-time extra-mural lecturer. Mottes, castles and moats in Herefordshire in relation to medieval settlement pattern.

WHITTOW Mr. Mark WHITTOW, No.1 The Pierhead, Wapping High Street, LONDON E1 9PN. Byzantine medieval historian. Survey of previously unrecorded Byzantine castles in the Maender region of western Asia Minor.

WILD Dr. David WILD, Corpus Christi College, OXFORD OX1 4JF. University lecturer.

WILLIAMS Dr. John WILLIAMS, University of Lancaster, Cumbria & Lancashire Archaeological Unit, Physics Building, Bailrigg, LANCASTER LA1 4YB. Director, Cumbria & Lancashire Archaeological Unit. Structural survey and analysis of Brougham Castle, Cumbria.

WOOD Jason WOOD, 11 Balmoral Road, LANCASTER LA1 3BT

WOOD Mr. J. WOOD, 16 S.Newbald Road, YORK YO4 3SX. Archaeological Development Officer, University of York. Survey and excavation at Skipsea Castle, Holderness.

WOODYEAR Miss Eve WOODYEAR, Castle Mount, Baring Road, Cowes, ISLE OF WIGHT. Retired.

YEOMAN Mr. Peter YEOMAN, 4 Abercromby Place, EDINBURGH EH3 6JX. Professional Archaeologist. Mottes and moated sites in Scotland; fieldwork in Crampian.

YORK ARCH. TRUST YORK ARCHAEOLOGICAL TRUST, 1 Pavement, YORK YO1 2NA

YOUNG C.J. YOUNG, English Heritage, Room 110, Fortress House, 25 Savile Row, LONDON W1X 2BT.