SOCIETY OF ANTIQUARIES

OFFICERS

President:

SIR JAMES MANN, M.A., B.Litt., F.B.A.

Treasurer:

Director:

H. L. BRADFER-LAWRENCE.

SIR MORTIMER WHEELER, C.I.E., M.C., M.A., D.Lit., D.Litt., F.B.A.

Secretary:

R. L. S. BRUCE-MITFORD, B.A.

Assistant Secretary: PHILIP CORDER, M.A., Litt.D.

Librarian: C. V. DEANE, M.A., Ph.D.

All communications on Editorial matters and books for review should be addressed to the Assistant Secretary,
Society of Antiquaries, Burlington House, London, W. 1

PUBLICATIONS

Copies of all publications except the Antiquaries Journal can be obtained from MR. BERNARD QUARITCH, II GRAFTON STREET, NEW BOND STREET, W. I

ARCHAEOLOGIA

Vols. I-LI. Out of print.

Vols. LXIII-LXXXI, LXXXIII-LXXXIX. Price 30s.

Vols. LII-LXII. Price 10s. per part.

Vols. LXXXII, XC-XCIV. Price 3½ guineas.

Some of these volumes are out of print.

Reprints of certain papers from recent volumes of ARCHAEOLOGIA are available at varying prices.

VETUSTA MONUMENTA

Vol. VI. Early portion. (Out of print)

CHAIR OF ST. PETER. Three plates. Price 1s. 6d.

ILLUMINATIONS IN IRISH MSS. Four plates. Price 4s.

THE EVANGELIA QUATUOR OF LINDAU. Two plates. Price 4s.

Vol. VII.

TOMB OF AN ARCHBISHOP AT CANTERBURY. Five plates. Price 15s.

ACHIEVEMENTS OF EDWARD, PRINCE OF WALES, IN THE CATHEDRAL CHURCH OF CANTERBURY. Five plates. Price 15s.

ROYAL CUP OF THE KINGS OF FRANCE AND ENGLAND. Four plates. Price 15s.

OBITUARY ROLL OF JOHN ISLIP, ABBOT OF WESTMINSTER, ETC. Ten plates. Price 215.

An Index to the 4th, 5th, and 6th Volumes. Fol. Price 7s. 6d. 8vo. Price 2s. 6d. Title-page and Index to Vol. VI. Price 2s. 6d.

PROCEEDINGS

FIRST SERIES, Vols. I, II, and IV. Price 10s. 6d. per Volume. Vol. III out of print.

SECOND SERIES, Vols. I-XX. Price 10s. 6d. per Volume; or the set of the first ten Volumes, £2. 12s. 6d. The current parts of Vols. XXI-XXIII and the complete Vols. XXIV-XXX, may also be had at 6s. each. Vols. XXXI, XXXII, £1. 1s. each.

GENERAL INDEX TO VOLS. I-XX. Price 16s.

GENERAL INDEX TO VOLS. XXI-XXXII. Price 15s.

REPORTS OF THE RESEARCH COMMITTEE

No. 1	t. EXCAVATIONS AT	WROXETER IN 1912, by J. P. BUSHE-FOX.	Ou	t of print
No. 2	⊋. ,,	,, 1913, ,, ,,	Pric	e 2s. 6d.
No. 3	}, ,,	HENGISTBURY HEAD IN 1911-12, by J. P. BUSHE-FOX.	,,	,,
No. 4	1. ,,	WROXETER IN 1914, by J. P. BUSHE-FOX.	,,	,,
No. 5	5. "	SWARLING IN 1921, ", "	,,	,,
No. 6	5. "	RICHBOROUGH, NO. 1, " "	,,	7s. 6d.
No. 7	7. ,,	RICHBOROUGH, NO. 2, ,, ,,	,,	,,
No. 8	3. "	OSPRINGE, by w. whiting, etc.	,,	55.
No. 9). ,,	LYDNEY, by R. E. M. and T. V. WHEELER.	,,	7s. 6d.
No. 10	o. ,,	RICHBOROUGH, NO. 3, by J. P. BUSHE-FOX.	,,	,,
No. 11	τ. "	VERULAMIUM, by R. E. M. and T. V. WHEELER.	,,	158.
No. 12		MAIDEN CASTLE, by R. E. M. WHEELER.	,,	25s.
No. 13. THE TOMBS AND MOON TEMPLE OF HUREIDHA (HADHRAMAUT), by				
G. CATON THOMPSON.				215.
		by C. f. C. HAWKES and M. R. HULL.	,,	30s.
No. 15. EXCAVATIONS AT THE JEWRY WALL SITE, LEICESTER, by KATHLEEN M.				
	KENYON.		,,	30s.
No. 16	5. EXCAVATIONS AT	RICHBOROUGH, NO. 4, by J. P. BUSHE-FOX.	,,	425.

HISTORICAL PRINTS

2.	ENCAMPMENT OF THE ENGLISH FORCES NEAR PORTSMOUTH, 1545.	Price	£2. 2s. od.
3.	EMBARKATION OF HENRY VIII AT DOVER, 1520.	,,	,,
4.	PROCESSION OF EDWARD VI FROM THE TOWER TO WESTMINSTER.	,,	,,
5.	DEPARTURE OF HENRY VIII FROM CALAIS, 1544.	,,	£1. is. od.
6.	ENCAMPMENT OF HENRY VIII AT MARQUISON, 1544.	,,	10s. 6d.
7-	SIEGE OF BOULOGNE BY HENRY VIII, 1544.	,,	£1. 11s. 6d.
II.	HENRY VII AND HIS QUEEN; HENRY VIII AND JANE SEYMOUR.	,,	£1. 1s. od.
12.	PROCESSION OF ELIZABETH TO BLACKFRIARS,	,,	,,
13.	CENOTAPH OF LORD DARNLEY, ETC.	,,	,,
14.	BATTLE OF CARBERRY HILL.	,,	,,
15.	THREE CHILDREN OF CHRISTIAN II, KING OF DENMARK.	,,	,,
16.	CHARLES BRANDON, DUKE OF SUFFOLK, AND MARY, QUEEN OF FRANCE.	,,	,,
17.	Frances, Duchess of Suffolk, and Adrian Stokes her second husband.	,,	,,
18.	LADY JANE GREY.	,,	,,
19.	EDWARD VI GRANTING THE PALACE OF BRIDEWELL FOR A HOSPITAL.	,,	,,
20.	Charles I and Henrietta Maria.	,,	**
22.	VIEW OF THE CHARITY CHILDREN IN THE STRAND, 7 JULY 1713. 2 SHEETS.	,,	,,
23.	PORTRAIT OF SIR JOHN HAWKWOOD.	,,	10s. 6d.
24.	Four Views of Stanton Harcourt, Oxon.	,,	£2. 2s. od.

THE ANTIQUARIES JOURNAL

Published for the Society by Geoffrey Cumberlege, Oxford University Press, London, to whom subscriptions should be sent. 30s. a year; 15s. per double part.

General Index to Vols. I-X. Price 10s.

A CATALOGUE OF ENGLISH MEDIEVAL ROLLS OF ARMS, by ANTHONY RICHARD WAGNER, F.S.A., Richmond Herald. Price 30s.

ILLUSTRATED CATALOGUE OF THE EXHIBITION OF ENGLISH MEDIEVAL ALABASTER WORK.

Price 155.

CASES for binding copies of THE ANTIQUARIES JOURNAL can be supplied on application to the Publisher at the rate of 3s. 6d. each, including postage; or those sending the parts to the Printer, University Press, Oxford, can have them bound complete at a cost of 8s. 6d. each volume, including postage. A remittance should be sent when ordering.

PUBLICATIONS OF THE ROYAL ANTHROPOLOGICAL INSTITUTE

21 BEDFORD SQUARE, W.C. 1

Journal of the Royal Anthropological Institute of Great Britain and Ireland

Vol. LXXXI, Parts I and II, 1951 THIRTY SHILLINGS
CONTENTS

Some Features of Nuer Religion. By Professor E. E. Evans-Pritchard, M.A., Ph.D. The Comparative Method in Social Anthropology. By Professor A. R. Radcliffe-Brown, M.A.

The Structural Implications of Matrilateral Cross-Cousin Marriage. By E. R. LEACH, M.A., Ph.D.

An Ape or The Ape. By Professor S. Zuckerman, C.B., F.R.S.

Tobacco in New Guinea and the Other Areas of Melanesia. By A. Riesenfeld, Ph.D.

Marriage and Family in the Dedza District of Nyasaland. By Lucy P. MAIR, M.A., Ph.D.

A Transitional Industry from the Base of the Upper Palaeolithic in Palestine and Syria. By Professor Dorothy A. E. Garrod, M.A., D.Sc., F.S.A.

Report on the Swanscombe Skull

PREPARED BY THE SWANSCOMBE COMMITTEE OF THE ROYAL ANTHROPOLOGICAL INSTITUTE

Pp. 98, 6 plates, 23 text-figures. Price 3s. 6d.

The Desert Fayum

By G. CATON-THOMPSON and E. W. GARDNER Two vols., Vol. I, xiv+160 pp. Vol. II, 114 Plates Price 7s. 6d. (Reduced from 30s.)

Occasional Papers

Complete List on application

Man

A MONTHLY RECORD OF ANTHROPOLOGICAL SCIENCE
Annual Subscription 30s.; monthly numbers, 2s. 6d. net

HEFFER'S of CAMBRIDGE

FOR

BOOKS

on all subjects

English & Foreign

New & Secondhand

Buyers of Fine, Rare, and Scholarly Books

W. HEFFER & SONS, LIMITED

3-4 Petty Cury

CAMBRIDGE

THE TRUTH ABOUT ROBIN HOOD

 $B_{\mathcal{V}}$ P. VALENTINE HARRIS

New discoveries which vindicate the belief of a former Vice-President of the Society of Antiquaries that Robin Hood was an historical figure. The finding of characters from the Fourteenth Century Geste (Sir Roger de Doncaster, Richard of the Lee and others), together with other historical evidence, and a critical examination of opposing theories, throws a new light on the whole subject.

Some Press Comments

- 'The author has achieved his purpose and his able and painstaking research and documentation leave the reader in no doubt that his hero was no creation of the ballad-maker but a character as real as Dick Turpin.'

 The Field.
 - 'A valuable contribution for claiming Robin Hood from the mythologists.'

Nottingham Guardian.

'Packed with interesting references and stories.'

Yorkshire Gazette.

'A writer who has diligently searched existing records and brought new evidence to light,'

Porkshire Post.

'A most interesting survey of the whole Robin Hood controversy.' Manchester Guardian.

'Should be of considerable interest to any student of this popular subject. One of the greatest merits of the book is the good humour with which Mr. Harris treats his investigations. This combined with the author's modesty...comes as a welcome relief after the century and a half of heated disputation that began with Joseph Ritson's celebrated ballad edition of 1795.'

J. B. Bessinger in Folk-Lore.

Post 8s. rod. free

Published by the author at:
118 NORBURY CRESCENT, LONDON, S.W. 16