
123

GENERAL INDEX TO' VOL. I.

P A R T S I , I I , H I , IV .

Abbotston, earthworks.at,' i, 23
Aldershot, well sections.at, iii, 19,

20
Alice Holt Forest, ii, 50
Alton, well section at, iii, 21
Andredsweald, Forest of Anderida,'

ii, 50
Arboretum at Basingfield, ii, 25
Ashford, C , on Mollusca round

Christchurch, i, 40:
Ashley, camp at, i, 23
Augustinian friars at Southampton,

deed of surrender,, iv, 19

Baddesley, Knights Hospitallers at,
,,ii, 76

Balksbury encampment, i, 23 • 
Baptismal Rites, iv, 86
Barrows at Beaulieu Heath, destruc-

tion of, ii, 10
Basing earthworks, i, 23
Basingstoke, lock-plate at, iv, 68
Beacon Hill earthworks, i, 23
Beaulieu Heath barrows, destruc-.

0 tion of, ii, io
Beconshaw, Sir William, family of*.

iii, 94 . • 
Bere Forest, ii, 52, 53, 54
Bibliotheca Hantoniensis, xix
Birds of Hampshire and Isle .of'

Wight, iv, 90
Bos primigenius, remains of, at

Southampton, iii, 53 -,,.r'
Botley,' discovery of ancient caripe.

near, iii, 90 ' _ : ' •'

Bournemouth, well sections .at, iii,
21

Bracklesham beds at Southampton,
iii, 45

Bramshaw, well section at, iii, 22
Bramshaw, excavations at,-i, 17
Bray, Sir Reginald, iv, 6g • 
"Bray," an heraldic device, iv, 69 . 
Brickmaking, clays for, iv, 30, sqq. ' 
Brickwork, fine specimen of, in

Hampshire, iv,' 41
Brierley, J., on New Forest water,

iv, 71. Analyses of water, i, 27 ; 
ii, 70; of iron ore, ii, 7 1 ; of con-
tents of British urn, iii, 92

Browne, Sir Anthony, 1st Viscount
Montague, his tomb, iii, 65

Browne, Mary, wife of Henry 2nd
Earl of Southampton, pedigree of,
iii, 78 • ' 

Buckell, E., on plants of the Test
valley, iv, 52

Buckholt Forest, ii, 55
Buckland Rings, i," 23
Burley.earthwork, i, 23 . 
Bury Hill earthworks, i, 23
•Butser Hill entrenchment, i, 23

Camps, ancient, and other earth-
works in Hampshire, list of, i, 22

Canoe, ancient British, iii, go
Castle Malwbod earthworks, i, 23
Chalk specimens, analyses of, ii, 72
Chapel at Godsfield, ii, 73, 81
Chases, ancient, ii, 52


124
Chaumont, Prof. F. de, analysis of

Malm Rock, i, 21; obituary notice
of, ii, 15

Chelonians, fossil, iv, 57
Chilworth Camp, i, 23
Christchurch, Mollusca found near,

i, 40 ' 
Chute, Forest of, ii, 45
Clarendon, Forest of, ii, 55
Clausentum, i, 42
Clays, Economic Use of, in Hamp-

shire, iv, 40
Clays of Hampshire, iv, 23
Coins, collection of, ii, 25
Coins, Roman, i, 42
Colenutt, G. W., fossil Chelonians,

i v . 57
Collections, private, list of, ii, 24
Conversaziones, iii, 12 ; iv, 12 . 
Cranbury Common entrenchment,

i, 23
Crondall Camp, i, 23
Cox, T., discovery of urns by,. i, 47.

Dale, W., list of private collections, • 
ii, 24

Danebury Hill earthwork, i, 24
Danes Dyke, i, 24.
Davies, Rev. J. S„ on the Dissolution

of thejFriary at Southampton, iv,
17

Derivations of local names, ii, 48
Devil's Dyke, Andover, i, 23
Dob cottages or mud houses in

New Forest, iv, 44
Drosera rotundifolia, iv, 46'
Dummer, British urn at, iii, 92.
Dunwood Castle, i, 24

Earthworks, ancient, iv 22
Egbury earthwork,, i, 24
Eggs, British birds', collection of,

". 24, 25
Eling, well section at, iii, 22
Elinge Wood, ii, 60
Ellisfield Castle, i, 24
Elwes, J. Wv, on excavations at

Bramshaw, i, 17; on.'sections
between Fareham and Netley, ii,
31 ; on '.Dock excavations at

. Southampton, iii, 43 ; on fossils,
iv, 80

Emys, remains of, iv, 62

Entomological collections, ii, 24
Evans, Mr. E., obituary notice, iii, 12
Eversley Forest, ii, 41, 48
Eye worth, well section at, iii, 23
Eyre, Rev. W. L. W., on Hants

.Fungi, i, 49 ;.ii,.22 ; iii, 41 ; iv, 66 ; 
on Godsfield Chapel, ii, 73

Gates, old, at Southampton, ii, 61
Gelatinous growth, examination of,

ii, 65
Godsfield, Preceptory of Knights

Hospitallers at, Cartulary; ii, 73,
84

Godsfield, chapel at, ii, 73,
Gosport, well sections at, iii, 25, sqq. 
Greenfield, B. W., on Wriothesley

tomb, iii, 65.
Grey Friars' conduit at Spring Hill,

it. 9 

Faccombe.Wood, ii, 47
Fane, F.,on Moyles Court, iii, 93
Fareham and Netley Railway, sec-

tions opened on, ii, 31
Farnborough, well section at, iii, 23
Fauna of Bracklesham beds, re-

marks on.some species, iii, 50
Fitz-Gerald, H. P., on Flora of

'Hampshire, i, 35 ; on Mollusca of -f 
North Hampshire, ii, 26

Flora of Hampshire, Townsend's,
additions to, i, 35

Font at Odiham, iv, 84
Fordingbridge, well section at, iii; 

24
Forests,'ancient Hampshire, ii, 40
Fossils, collections of, ii, 24, 25
Fossils, i, 19'; ii, 32 ; iii, 45 ; iv, 57,

80
Fowler, Miss M. W. E., on-local -

animal and plant names, iv, 75
Freemantle Forest, ii, 44
Friary at Southampton, iv, 17
Fritham, water from, i, 27
Froxfield earthworks, i, 24
Fuller's Earth in Hampshire, iv, 37
Funeral charges of Henry, 2nd Earl

of Southampton, iii, 68
"Fungi, list of Hampshire, i, 49; ii,

22 ; iii, 41; iv, 66
Fungus. Forays, ii,' 12 ; iii, 14; iv, 14.


125
Hampshire birds,, iv, go; - camps

and earthworks, i, 22; clays of,
iv; 23; collections, ii, 24 ; .forests,
ii, 40; fungi, i, ,49; ii, 22 ; iii, 41 ; 
iv, 66; flora, i, 35; lepidoptera,
i, 28; ii, 19 ; iii, 37;.local names,
derivation of, iv, 64; mollusca, i,
40; ii, 26 ; mosses, i, 45; iv, 78;
names animals and plants, iii,
89; iv, 75; orchids, iii, 57;
plants, i, 35 ; iv, 52 ; trees, i, 36 ; 
well sections, iii. 17

Hampshire Record Society,' ii, 85
Hantoniensis, Bibliotheca, xix

'Harewood Forest, ii, 47 . 
Harewood Forest Camp; i, 24
Headley, well sections at, iii, 30, sqq. 
Headbn Clay in Hampshire, iv, 34
Heathcote, Rev. £ . D., on Hamp-

shire'mosses, iv,.78
Hengistbury Ditches, i, 24
Heraldry, uses of, iii, 76 . 
Herbaria, ii, 24, 25
Hervey, Rev. A. C., on Lepidoptera

of Hampshire, i, 28; ii, 19,; iii, 37;
iv, 64

Hewitt, J. T., analyses of chalk by*
ii, 72; of Lias mortar, iii, 92

Holt Wood, ii, 34
Horsea, geology of, i, 13
Hospitallers, Knights, at Godesfield,

their origin and history,, ii, 73, 79
Hythe, well section at, iii, 31

• Howlett, Rev. F., on Drosera rotun-
difolia, iv, 46

Implements, Palaeolithic and Neo-
lithic, collections of, ii, 24, 25

Iron Ore, Hampshire, analysis of,
ii, 71

Ironwork, ancient, at Basingstoke,
v, 69, sqq. 

Jefferies, Judge, iii, 97

Kelsall, Rev. J. E., on birds, iv, go
Kemp, J. T., on Tufaceous deposits

- of the Test and Itchen, iii, 83
Knights Hospitallers at Godsfield,

") 73

Ladle Hill Camp, i, 24
Lavas, collection of, ii,'25

Lepidoptera, collections of, J ii, 24,
• * S

Lepidoptera of Hampshire,!, 28;
ii, 19 ; iii, 37 ; iv, 64

Lias, analysis of, from Southampton
Docks, iii, 92

Lisle, Alicia,-iii, 93; her defence,
iii, 97 ; condemned by Judge
Jefferies, iii, 100

Lisle, Sir John, iii, 94
Littleton entrenchment, i, 24
Local animal and plant names, iv, 73
Lock-plate at Basingstoke, iv, 68
" Luti appositores," or clay plaster

ers, iv, 44

Maclean, Dr. W; C., obituary notice
of the late Prof. F. de Chaumont,
ii, 15

Malm Rock, analysis of, i, 21
Malwood, water from, iv, 71
Manchester ship canal, ancient

canoe discovered', iii, 90
Marbles, collection of, ii, 25
Medstead entrenchment, i, 24
Mepn Valley, origin of, i, 11
Merdon Castle, i, 25
Michelmersh, well section at, iii.: 32
Milton, well section at, iii, 33
Minns, Rev. G. W., on lock-plate

at Basingstoke, iv, 68; on font at
Odiham, iv, 84

Mollusca, near Christchurch, ii 40;
of North Hampshire, ii, 26; of
Test and Itchen valleys, iii, 89

Monk's Sherborne, well section at,
>«. 33

Moordown, discovery at, i, 47 -
Mortar, Lias, analysis of, iii, 92
Mosses, Hampshire, list of, i, 45;

iv, 78
Moth, scarce, iii, 16
Moyles Court, iii, 93
Musical Instruments, early, collec-

tion of, ii, 24 v

Neolithic'hammer,, found at South-
ampton, iii, 54

Netley, well section at, iii, 34
New Forest, ii, 58
New Forest water, iv, 71 ' 
"No man's land." why so called, ii,

•54.


126
Norsbury Camp, i, 25
North Stoneham, well section at,
: - i i i , 35. 36

Odiham, font at, iv, 84
. GdihanvForest,'ii, 49
Old Winchester Hill, i, 25
Orchids, Hampshire, iii, 57

Pamber. Forest; ii, 44, 48 ' '.
Parkhurst Forest, ii, 59 • ••- • 
Parnholt Forest, ii, 55
Pinder, R. G., on discovery of urns

at Moordown, i, 47.; on architec-
: tiire of'Godsfield Chapel, ii,' 81

Pink,' Mr. C. R., obituary notice,
iii, II--.

Pipe making, clay for, iv, 31
Plants, addenda 'to Townsend's

Flora, i, 35; of Ropley, i; 36; of
the lower Test .valley, iv, 52;

*• local names of, iv, 75
Poole, Mr. W. W.;'obituary notice

of, i, 13
Portsmouth, fire at, ii, 76
Portswood' Forest, ii, 59
Pottery in Hampshire, iv', 31, 43
Protoplasm, agregation of, iv, 56

Quarley Camp, i, 25

Roads, old, ii, 43' . 
Roman coins, i, 42 . 
Roman remains at Bitterne, i, 42;

at Nursling, i, 43.
Ropley, plants of, i, 36
Round Table, origin of, i, 15 . . 
Rownhams, Knights Hospitallers at,
• i i , 7 6

Salictum or willow garden at Basing-
field, ii, 25

Sandys, William, 1st Baron; iv,'.68
Sections on Fareham and Netley.

Railway, ii, 31 ; of wells, iii, 17
Shawford Down, lynchets at, i, 9 ' 
Shells, collection of, ii, 25 ••
Sherfield-on-Loddoii Camp, i, 25

Shore, T. W., on ancient camps, i,
22 ; on ancient Hampshire forests,
ii, 40; microscopic examination of
gelatinous growth by, ii, 65'; on
New Dock excavation at South-
ampton, iii, 43; on the clays of
Hampshire, iv, 23

Silchester, condition of the ruins,
' i i 1 4 ' ' • • • - . ' . ' .

Silchester Rampiers, i, 25
Skelton, A. H., on Roman coins,' i , '

42; on old . gates at South-
ampton, ii, 61 ' 

Southampton, coins found -near, i,
42; new dock at, iii, 4 3 ; disso-
lution of Friary at, iv, 17; .old,

:gates at, ii, 61 ; well section at, iii,
3 '6 ' .

Southampton, Thomas, Earl of, iii,
71; Henry, 2nd Earl of, iii, 6fr

Southampton, Earls of, Wridthesley,
pedigree, iii, 82

Southsea, well section at.-iii-, 36
Spring Hill, Grey Friars' conduit'
' at, ii, • g 
Stanstead Forest, ii, 54
St. Clare's Wood, ii, 53
Stonehenge, condition of the stones,

i, 14
Tatchbury Mount, i, 2 5 . • 
Terebratula, discovery of, at Fare-

ham, ii, 34
Test Valley, rarer plants of, iv, 52
Test and Itchen, tufaceous

deposits of, iii, 83 • 
Thorhess Bay, I.W., iv, 61
Tidbury Camp, i, 25 . 
Titchfield,,tomb at, iii, 65
Toll places, ii, 43
Tolls in Hampshire, two only men- ' 

tinned in Doomsday, ii, 43
Toot Hill encampment, i, 25
Trees, i, 37 ; ii, 58
Trionyx incrassatus, iv, 58
Tumulus at Moordown, i, 47
Tunorbury Camp, i, 25
Twyford Down, stain in chalk at, i, 9 

Urris fouud at Moordown, i, 47 ; at
Dummer, contents of, iii, 92

Vivianite, Analysis of, ,'iii,48
" Vyne, The," derivation, iv, 68


187
Walbury Camp, i, 26
Waltham Chase, ii, 53
Wallham " blacks," ii, 53
Warner, F . J., on Hampshire

mosses, i, 45 ; on new Hampshire ' 
moth, iii, 16; on Hampshire"
orchids, iii, 57

Water from Fritham, analysis 6f,
i, '27; from Bassett, ii, 70; from-
Malwood, iv, 71

Well Dean Camp, i, 26
Well-sections, Hampshire, iii, 17
Whitaker, W., on Hampshire well-

.sections, iii, 17
Winchester, St. Catherine's Hill,

ii 10, 25 ' 

Winklebury Camp, i, 26
Wopdcott earthworks, i, 26
Woodgarston Camp, i, 26
Woodhouse, Rev. T., on plants of

Ropley, i, 36
Woolbury Camp, i, 26
Woolmer Forest, ii, 50
Wriothesley tomb, iii, 65
Wriothesleys, Earls of South-

ampton, iii, 65, sqq. 

Yateley or Gateley, origin of the
name, ii, 41

4


