

INDEX

	PAGE		PAGE
Abercrombie, W. A., jun., presents Barbed Point of Deer Antler,	332	Animal Remains from Freswick Viking Settlement,	109
Aberdeen, Hoard of Silver Coins found at Bridge of Don,	51	Anniversary Meeting, 1938,	33
Aberdeenshire: <i>see</i> Bridge of Don; Fyvie; Hill of Foulzie; Loanhead of Daviot.		Anstruther-Gray, Lt.-Col. W., Death of, . .	2, 3
Achcheargary Burn, Sutherland, Jet Necklace from, (presented)	333	Antlers:—	
Ackergill Tower, Caithness, Pin from Midden near, (purchase)	333	Antler, Deer, A Barbed Point of, from Shewalton Moor, Ayrshire, Note on,	48
"Agricola's Camps in Scotland, by General Melville," Manuscript of part of projected volume,	247	(donation)	332
Agriculture, Department of, for Scotland, present a Beaker Urn from Thornton, Innerwick,	330	— — — Tine of, from Freswick,	93, 98
Aignish, near Stornoway, An Iron Age Site at,	55	— — — Worked, from Dùn, Kildonan Bay,	214, 227
Ailsa, Marquess of, Death of,	2	Antonia, Imitation Coin of, from Norrie's Law, Largo, Fife,	244
Ainsworth, Richard, Death of,	2	Antonine Wall, Coins from,	270 <i>f.</i>
Airhouse, Berwickshire, Flint Implements from, (donation)	334	Antony, M., Coin of, from Kirkness, Kinross,	245
Alexander III., Coins of, from Dunblane Hoard,	53	Anvil-stone, from Freswick,	81
Alexander-Sinclair, Admiral Sir Edwyn, G.C.B., presents Relics from Freswick Links,	335	Aqueduct at Birrens,	257, 267
Alexandria, Billon Coin of, found in Jedburgh,	243	— Roman, at Dealginross,	253
Alföldi, Professor Andreas, elected an Honorary Fellow,	70	Arbirlot, Angus, Native Entrenchment near,	248
Altar, Roman, to the Mother Goddesses at Mumrills,	245, 323	Arbroath, Angus, Sketches of Entrenchments near,	248
Alva, Clackmannanshire, Cultivation Terraces at,	293, 308, 315	Ardelve, Lochalsh, Ross-shire, Whetstone, Jasper, from,	328
Amandus, Valerius,	261-2	Ardoch, Perthshire, Roy's Plan of Camps at,	248
Amphoræ, Fragments of, from Fendoch, . .	143	— Coin of Hadrian found at,	242
Angus: <i>see</i> Arbirlot; Arbroath (Aberbrothick); Battledykes; Brechin; Caterthuns, The; Cloghton; Forfar; Keithock; Montrose.		Argyll: <i>see</i> Dunaverty, Kintyre; Iona; Islay; Kildonan.	
Animal Remains from Aignish Iron Age Site,	57	Armlets, Penannular Silver, from Dhibaidail, Stornoway, Note on,	327
		(purchased)	333
		Arniston Estate, Trustees of, present Relics found in old Gravel Pit at Outerston Hill, Temple,	331
		Arran: <i>see</i> Benneccarrigan.	
		Arrow-heads, Flint:—	
		from Braes of Rinyo, Rousay,	26, 31
		from Calf of Eday,	179
		from Dùn, Kildonan Bay,	217
		Lopsided, from Gullane, (donation)	334
		from Muirfield, East Lothian, (purchase)	332
		from Taiverso Tuick,	162

	PAGE		PAGE
Asher, John, Death of,	2	Beveridge, Rev. John, on Two Scottish Thirteenth-Century Songs, with the original melodies, recently discovered in Sweden,	276
Atherton, Rev. William B., Death of,	2	Bible Box of Oak from the Palace and Church of Mary of Guise, (donation)	328
Auchterarder, Perthshire, Coin of Titus Vespasian found at,	244	Birley, Eric, on Pottery from Fendoch,	143
Aurelius, M., Coins of, from Kirkness, Kinross,	245	Birrens Reconsidered,	254
Awl-like Iron Implement from Dùn, Kildonan Bay,	211	— Coins of Trajan, Pius, and Domitian found at,	241
Awls, Bone, from Freswick,	93, 98	Bixter, Shetland, Club-like Stone from,	331
Axes:—		Black, Messrs A. & C., present a Bible Box,	330
Bronze, socketed, found between Loans and Troon, Ayrshire, (purchase)	331	Blackdown, Sussex, Worked Flints from, (donation)	332
Flint, re-used, from Braes of Rinyo, Rousay,	26	Bloomery Cinder from Aignish,	56
Stone, from Braes of Rinyo, Rousay,	27	Boat-shed at Freswick Viking Settlement,	85
— from Bennecarrigan, Arran, (donation)	333	Bodkins, Bone, from Freswick Viking Settlement,	98
Viking, Iron, from South Whiteness, Shetland,	70	Bolt, Iron, from Aignish,	56
Ayrshire: <i>see</i> Irvine; Killochan Castle; Loans; Shewalton; Troon.		Bone, Calcined, at Monzie,	64 f.
Badge, oval, of the Canongate, (donation)	334	— in Dwellings, Calf of Eday,	171
Badges, Beggars', (purchase)	333	— Objects of, from Viking Settlement at Freswick,	80 f., 96
Balls, Carved Stone, (purchase)	333	— <i>See also</i> Pins; Plaque.	
— Stone, from Braes of Rinyo, Rousay,	27	Borers:—	
Banffshire: <i>see</i> Grange; Inverlochy.		Flint, from Craigsford, Earliston, Berwickshire,	332
Bar Hill, Dunbartonshire, Building Inscription from,	258	— from Netherlee, Glasgow, (donation)	330
Bath, Viking, at Freswick,	77 ff., 80	Bowls:—	
— Relics from,	80	Carinated, Fragments of, from Calf of Eday,	182
Battledykes Camp, Angus, Sketch-plan of,	247	Neolithic, from Taiverso Tuick,	164
Beads:—		Pottery, from Braes of Rinyo, Rousay,	25
Glass, from Calf of Eday,	181	Samian Ware, from Fendoch,	142 f.
— Melon, faience, from Fendoch,	148	Steatite, Rim Fragments of, from Taiverso Tuick,	163
— from Traprain Law, (purchase)	332	Stone, from Calf of Eday,	179
— from Freswick Viking Settlement,	102	Box, Oak, Iron-bound, from Cupar, Fife, (donation)	330
— from Dùn, Kildonan Bay,	215	— Bible, of Oak, from the Palace and Church of Mary of Guise, Edinburgh, (donation)	328
Stone, from Taiverso Tuick,	163	Bracelet, Bronze, from Freswick Viking Settlement,	102
Beaker Burial from Innerwick,	318	Braemoor Knowe, Roxburghshire, Cultivation Terraces on, 292, 294, 300, 304, 312	
Beakers: <i>see</i> Urns.		Braes of Rinyo: <i>see</i> Rinyo.	
Bearsden, Glasgow, Coin of Hadrian found at,	242	Brechin, Angus, Sketch-plan of Roman Camp near,	247
Beggars' Badges of Lead, (purchase)	333	Bremner, Simon, presents a Button Mould,	330
Belmont Castle, Meigle, Perthshire, Food-vessel Urn found near,	331	Bridge of Don, Aberdeen, Hoard of Silver Coins found at,	51
Belt-chape, Bronze, from Viking House, Freswick,	92, 100	Brigantia, Statuette of, from Birrens,	261
Bennecarrigan, Arran, Stone Axe from, (donation)	333	Briglands, Kinross-shire, Roman Coins found at,	245
Berwickshire:—			
Cultivation Terraces in,	315		
Fragment of Cinerary Urn from,	332		
<i>See also</i> Airhouse; Coldingham; Craigsford, Earliston; Greenlawdean; Hutton Mill.			

INDEX.

347

	PAGE		PAGE
Bronze, Pieces of Sheet, from Freswick Viking Settlement,	85, 93, 96, 102	Cathcart Arms impaled with Wallace on Oak Panels from Killochan Castle,	325
— Objects of: <i>see</i> Axes; Spear-heads; Sword.		Cauldrons, Parts of, from Freswick,	93
Brooches:—		Chains, Silver, Massive, found in Scotland, List of,	326
Bronze Penannular from Dùn, Kildonan Bay,	215, 219 f., 224	— — — — from Traprain Law, (donation)	333
— Zoomorphic, from Freswick,	94, 100	Chape, Belt-, Bronze, from Viking House, Freswick,	92, 100
— — — from North Howe, Rousay, (presented)	334	Charcoal from Kildonan Fort,	228
Bulloch, J. Malcolm, Death of,	2	— from Monzie,	64
Burial Chambers, Taiverso Tuick, Trumland, Rousay,	155	— from Braes of Rinyo, Rousay,	29
Burials, Bronze Age, at Outerston Hill, Midlothian,	229	Charm-stone, Silver-mounted, of Rock Crystal, (donation)	334
— — — at West Pinkerton, Broxburn, East Lothian,	231	Chatto Craig, Roxburghshire, Cultivation Terraces on,	293, 312
Burnisher, Pebble used as, from Braes of Rinyo, Rousay,	29	Chert, Implement of, from Taiverso Tuick,	163
Burns, Rev. Dr Thomas, Death of,	2	Cheyne-MacPherson, Captain W. G. D., elected,	288
Butchart, Charles B. R., elected,	228	Childe, Professor, on Rock Scribings at Hawthornden,	316
Bute, County of: <i>see</i> Bennecarrigan, Arran.		— — — on a Beaker Burial from Innerwick,	318
Butt or Socket, Iron, Remains of, from Freswick Viking Settlement,	103	— — — and Walter G. Grant, on a Stone Age Settlement at the Braes of Rinyo, Rousay, Orkney,	6
Button, Jet, from Cist in Strathnaver,	326	Cists at Innerwick,	318
Buttressing in Roman Forts,	259	— at Monzie,	65
		— in Strathnaver,	326
Cadder, Lanarkshire, Food-vessel Urn from,	332	— with Beaker, at West Pinkerton, East Lothian,	231
Cagnat, Professor René, Death of,	2, 3	Clackmannanshire, Cultivation Terraces in,	315
Cairn, Prehistoric, at Dealginross,	254	— <i>See also</i> Alva.	
Caithness: <i>see</i> Ackergill Tower; Freswick.		Clark, James A., elected,	6
Calder, Charles S. T., on Excavations of Iron Age Dwellings on the Calf of Eday, Orkney,	167	Claudius, Imitation Coin of, found at Coatbridge,	243
Calf of Eday: <i>see</i> Eday, Calf of.		Clay, Levigated, at Freswick,	77, 80
Callander, Dr J. Graham, Death of,	2, 3	Claymore presented by the National Art Collections Fund,	330
Calroust, Roxburghshire, Cultivation Terraces at,	293 f., 295, 298, 300, 311	Cleat (?), Cetacean Bone, from Freswick Viking Settlement,	99
Candle-moulds of Pewter from Kirkwall, Orkney, (donation)	334	Cleaver-like Implement, from Earth-house at Gripps, Orkney,	275
Cannel Coal, Piece of, at Monzie,	64	Cloghton, Angus, Sketch-plan of Native Fort at,	247
Canongate: <i>see</i> Edinburgh.		Clounie Crichton Castle, Kincardineshire,	58
Carluke, Lanarkshire, Coins of Diocletian from,	244	Club-like Implements, Stone, from Braes of Rinyo, Rousay,	27
Carmichael, Dan, elected,	154	— Stone from Bixter, Shetland, (donation)	331
Carson, James, elected,	2	Coatbridge, Lanarkshire, Imitation Coin of Claudius found at,	243
Castle of Clounie Crichton, Kincardineshire,	58	Coggie, Cream, from Grange, Banffshire, (donation)	330
Castledykes, Dumfries, Coins of Hadrian from,	241 f.	Coins:—	
Castlelaw Fort, Midlothian, Relics from, (presented)	334	Edward I., from Dunblane,	53-4
Catherthuns, The, Angus, Sketch-plans of Native Camps on,	247		

	PAGE		PAGE
Coins (<i>contd.</i>):—		Cross Head with Crucifixion from Iona,	
Edward II., from Dunblane,	53-4	(donation)	328
Edward III., from Bridge of Don,	51	Cross-slab from Tarbat, Ross-shire, (donation)	333
Edward IV., from Bridge of Don,	52	Crucible from Galleried Dùn, Kildonan,	211
Crossraguel, from Dunfermline and Melrose Abbeys and Holyroodhouse, (donation)	334	Crucifix, Lead, from Dunfermline Abbey, (presented)	334
Forgeries of, found at Dunblane,	53 f.	Crucifixion on Cross Head from Iona,	328
Henry III. Silver Penny, from Freswick Viking Settlement,	86, 102	Culter, Lanarkshire, Cultivation Terraces at, 293 f., 303 f., 306, 314	
Roman, found in Scotland,	241	Cultivation Terraces in South-Eastern Scotland,	289
— from the Antonine Wall,	270 f.	Cumming, Dr Alex. S., Death of,	3
— from Birrens,	261, 270	Cupar, Fife, Oak Box, Iron-bound, from,	330
— from Fendoch,	146	Cup, Samian Ware, from Fendoch,	143
— Silver, Two Hoards of,	51	Cup-marks:—	
Coldingham, Berwickshire, Coin of Titus Vespasian found on Ayton Law Farm,	243	on Stone from Dùn, Kildonan Bay,	217
Collingwood, Professor, on Roman Inscriptions at Birrens, <i>f.n.</i>	263	on Standing Stone at Monzie,	62
Comb-case, Bone, from Freswick,	94, 96	Curle, Alex. O., elected a Vice-President,	1
— from Oslo,	97	— — on a Viking Settlement at Freswick, Caithness,	71
Combs:—		Curwen, E. Cecil, An Iron Age Site at Aignish, near Stornoway, by,	55
Bone, from Aignish,	56	Cutter, Hand Turnip, (donation)	328
— from Freswick,	83, 92, 96	David II., Coin of, from Bridge of Don Hoard,	51
Commissioners of H.M. Works, presentations by,	334	Dealginross, Perthshire, (?) Prehistoric Cairn at,	254
Commodus, Coin of, from the Falkirk hoard,	245	— — Plan of Roman Camp at,	252
— from Briglands and Kirkness, Kinross,	245	Deer-horn: <i>see</i> Antlers.	
Constans I., Coin of, found at Irvine,	243	Desch, Dr C. H., Report on Slag from Monzie, by,	70
Constantine the Great, Coin of, from North Berwick,	243	Dhibadail, Ness, Barvas, Stornoway, Viking Armlets and Finger-rings from,	327, 333
Constantius II., Coins of, found near New Luce, and near Maxton,	243	Dickinson, Dr William Croft, elected,	6
Constantius Chlorus, Coin of, from Birrens,	261	— — Rhind Lecturer for 1940,	5
Contract, Marriage of Princess Margaret of Scotland and King Eric of Norway,	276	Diocletian, Coins of, found at Carluke,	244
Cook, John M., elected,	6	Discs:—	
Cooking-pots:—		Enamel, from Dùn, Kildonan Bay,	212
from Kildonan Fort,	225	Stone, from Dùn, Kildonan Bay, 212, 214, 216	216
Mediæval, from Freswick,	85, 103	Dobie, Marryat R., elected Librarian,	2
Roman, from Fendoch,	145	Doig, Major W. H., presents Bronze Spear-head,	333
Viking, from Freswick, 80, 86, 89, 92, 104		Domitian, Coin of, from Birrens,	241
Corrie, John M., Death of,	2	— — from Kirkintilloch,	244
Counters, Gaming, from Fendoch, 124, 129, 148		— — from Kirkness, Kinross,	245
Countridge Knowe, Roxburghshire, Cultivation Terraces on, 292, 294, 300, 304, 311		— — from Rigghill, Caerlenrig, Roxburghshire,	242
Cowie, A. M., M.B., C.M., presents a Turnip Cutter,	328	Door-snecks, Cetacean Bone, from Freswick Viking Settlement,	84, 99
Craigsford, Earlston, Berwickshire, Flint Borer from,	332	Douglas, James, elected,	154
Crawford, R., presents a Bone Plaque,	331	Dress Fasteners, Bone, from Freswick Viking Settlement,	97
Cream-skimmer of Horn, (donation)	334	Drinking-horn, used as Snuff-mill, (donation)	334
Cree Collection, Purchase of,	332		
Cross, Robert, Death of,	2, 3		

INDEX.

349

	PAGE		PAGE
Drummond, H. J. H., elected,	228	Edward I., Coins of, found at Dunblane, . .	53
Duddingston, Midlothian, Cultivation Terraces at, 295 f., 306, 315		— Coins of, Irish, do.,	54
Dumfries: <i>see</i> Castledykes; Birrens; Ecclefechan,		Edward II., Coins of, found at Dunblane, .	53, 54
Dùn, Galleried, at Kildonan Bay,	185	Edward III., Coins of, from Bridge of Don Hoard,	51
Dunaverty, Kintyre, Fort at,	223	Edward IV., Coins of, from Bridge of Don Hoard,	52
Dunblane, Perthshire, Hoard of Silver Coins found at,	52	Edwards, Arthur J. H., appointed Director of the Museum,	4
Duncan, Major Alan Gomme, elected,	2	— — — Report on Pottery from Aignish, by,	57
Dundas, Mrs, presents Relics from Castlelaw,	334	— — — Note on a massive double-linked Silver Chain from Traprain Law, by,	326
Dunfermline, Abbey of, Relics from, (presented)	334	— — — Note on Three Penannular Armlets and Two Finger-rings of Silver, by,	327
Dunbartonshire: <i>see</i> Bar Hill; Kirkintilloch,		Elghope Burn, Roxburghshire, Cultivation Terraces on, 294 f., 311	
Dunning, G. C., Report on Pottery from Kildonan Fort, by,	225	Enamel, Disc of, from Dùn, Kildonan Bay, .	212
Dunphail, Morayshire, Whetstone from, . .	331	Epithalamium for Princess Margaret of Scotland and King Eric of Norway, 276, 279	
Dunsapie, Midlothian, Cultivation Terraces at, 295, 297, 298, 304, 309, 315		Eric, King, of Norway:—	
Dunsyre, Lanarkshire, Cultivation Terraces at, 292-294, 297, 299, 300, 314		Latin Hymn sung at wedding of, in 1281,	276, 279
Dwellings, Iron Age, on the Calf of Eday, Orkney, Excavations of,	167	Marriage Contract of,	276
Earth from Fendoch, Report upon,	154	Fairhurst, H., The Galleried Dùn at Kildonan Bay, by,	185
Earth-house at Gripps, Frotoft, Rousay, Orkney,	273	Falkirk, Stirlingshire, Coins of Vespasian, Titus, Hadrian, and Commodus found at, 244 f.	
East Lothian: <i>see</i> Gullane; Innerwick; Muirfield; North Berwick; Pinkerton, West; Traprain Law; Tusculum, North Berwick,		Fasset Hill, Roxburghshire, Cultivation Terraces on,	296, 311
Ecclefechan, Dumfriesshire, Coin of Maxentius found near,	243	Faustina, Senior, Coins of, from Kirkness, Kinross,	245
Eday and Calf of Eday, Orkney, Objects from Cairns at,	328	Fendoch, Perthshire, The Agricolan Fort at, — Coin of Galba from,	110 242
Eday, Calf of, Orkney, Iron Age Dwellings on,	167	Ferris, Mrs Ellen R., elected,	54
— — — Relic from, (presented)	335	Fife, Cultivation Terraces in,	315
Edgar, Rev. William, B.A., B.D., Ph.D., F.S.A.Scot., presents Stone Axe,	333	— Coin of Pertinax found in,	247
Edgerston, Roxburghshire, Coin of Trajan found at "The Camps,"	242	— <i>See also</i> Cupar; Dunfermline; Inverkeithing; Markinch; Norrie's Law; Pitlour,	
Edinburgh:—		Flag of the Chiefs of Clan Macfarlane, (donation)	328
Bible Box made of oak from the Palace and Church of Mary of Guise in,	328	Flett, Dr Andrew B., elected,	2
Canongate, Badge of the,	334	Flint, Flake of, at Monzie,	64
Grosvenor Crescent, Bronze Sword from the hoard at,	332	— — — in Urn at Outerston Hill,	230
Johnston Terrace, Revetments at,	295	— — — from Gripps' Earth-house, Orkney, — Implements from Airhouse, Berwickshire, (donation)	275 334
Arthur's Seat: <i>see</i> Duddingston; Dunsapie,		— — — from Braes of Rinyo, Rousay,	26
Edmonston, Mrs Agnes, presents Knife and Fork,	334	— — — from Taiverso Tuick,	162
		— Objects of, from Dùn, Kildonan Bay,	213 f., 216 f.

	PAGE		PAGE
Flint, Objects of. <i>See also</i> Arrow-heads; Borer; Saws; Scraper.		Grant, Walter G., F.S.A.Scot., on an Earth- house at Gripps, Frotoft, Rousay, Orkney,	273
— Worked, from Blackdown, Sussex, (donation)	332	— — — and Professor Childe on a Stone Age Settlement at the Braes of Rinyo, Rousay, Orkney,	6
Food-vessels: <i>see</i> Urns.		Graver, Jasper, from Gullane Links, (donation)	330
Forbes, Charles W., presents Relics from Mumrills,	335	Gray, Robert D., elected,	54
Fordoun, Kincardineshire, Fort at,	249	Greenhill, Frank A., elected,	154
Forfar, Angus, Sketch-plan of Roman Camp near,	247	Greenlawdean, Greenlaw, Berwickshire, Flint Saws from, (purchase)	332
Fort William, Inverness-shire, Peat Spade from,	328	Greig, Francis, Death of,	2
Forts:—		Gripps, Frotoft, Rousay, Orkney, An Earth-house at,	273
in Kintyre,	186 f.	Gullane, East Lothian, Coin of Theodosius I., found at,	243
The Agricolan, at Fendoch,	110	— — — — Graver from the Links,	330
Roman (?), at Fordoun, Kincardineshire, at Raedykes,	249	— — — — Relics from, (presented)	334
Buttressing in,	259	Haddow, J. Muir, elected,	2
Fortune, John R., presents flint imple- ments,	334	Hadrian, Coins of:—	
Fraser, Rev. Ewen, Death of,	2	found at Ardoch,	242
Freswick, Caithness, A Viking Settlement at, — Relics from,	71 96, 335	found at Bearsden,	242
Fyvie Castle, Aberdeenshire,	32	from Briglands, Kinross,	245
Galba, Coin of, from Fendoch,	242	from Castledykes,	241
Galbraith, Dr J. J., presents a Whetstone,	328	from Falkirk,	245
Gaming Counters from Fendoch, 124, 129, 148		from Inveresk,	241
Gibson, William and Manby, present charm-stone,	334	from Kirkness, Kinross,	245
Gilles, J., Analysis of Bloomery Cinder from Aignish, by,	56	from Knightswood, Glasgow,	244
Girron, Perthshire, Cultivation Terraces at, 295, 298, 315		Hæmatite, from Braes of Rinyo, Rousay,	29
Gladstone, John, elected,	6	Hammer, Stone, or Mace-head from Taiverso Tuick, (completing previous find)	164
Glasgow: <i>see</i> Bearsden; Knightswood; Netherlee.		— — — — Butt end of, from Braes of Rinyo, Rousay,	27, 30
Glass, Cut, Piece of, from Birrens,	261	Hammer-stones from Iron Age Dwellings, Calf of Eday,	177 ff., 181
— fragments found at Monzie,	64	— from Dùn, Kildonan Bay,	214, 217
— Roman, bottle, Fragment of, from Traprain Law, (purchase)	332	— from Earth-house at Gripps, Orkney,	275
— Objects of: <i>see</i> Beads.		Hannan, Canon Thomas, Death of,	2
Goseland Hill, Peeblesshire, Cultivation Terraces on,	293, 306, 314	Harpoon, Antler: <i>see</i> Point, Barbed.	
Gourlay, William R., Death of,	2	Hawk's Hood, (purchase)	333
Gown, Advocate's, Sir Walter Scott's, (donation)	331	Hawthornden, Midlothian, Rock Scribings at,	316
Graham, Angus, Cultivation Terraces in South-Eastern Scotland, by,	289	Headshaw Law, Roxburghshire, Cultivation Terraces on,	292, 304, 312
Granaries at Fendoch, Roman Fort,	130	Hebden, Major Harry H., presents Objects from Eday and Calf of Eday,	328, 335
Grange, Banffshire, Cream Coggie from,	330	Henderson, G. P., elected,	2
Grant, Walter G., F.S.A.Scot., presenta- tions by,	334	Henry III., Coin of, from Freswick Viking Settlement,	86, 102
— — — on Excavations on behalf of H.M. Office of Works at Taiverso Tuick, Trumland, Rousay,	155	Henry V., Coins of, from Bridge of Don Hoard,	52
		Henry VI., Coins of, from Bridge of Don Hoard,	52

INDEX.

351

	PAGE		PAGE
Hill of Foulzie, King Edward, Aberdeenshire, Cinerary Urns from,	328	Jedburgh, Roxburghshire, Maximianus Coin of Alexandria found in,	243
Holms, John A., Death of,	2	Jet, Objects of: <i>see</i> Button; Necklace; Pebble; Pin-head.	
Hones, from Freswick Viking Settlement,	82, 85, 106	Jettons, from various sites, (presented)	334
— from Dùn, Kildonan Bay,	213 <i>f.</i> , 216	Johnston, Sir Reginald F., Death of,	2
Hook, Iron, from Freswick,	85	Johnston, Sir William C., Death of,	2
Hospital at Fendoch,	132	Jug, Clay, handled, found containing coins at Bridge of Don,	51
Housesteads, Cultivation Terraces,	309 <i>f.</i>	— from Kildonan Fort,	226
— Roman Coins from,	271 <i>f.</i>	— Roman, Fragment of, from Fendoch,	145
Hownam, Roxburghshire, Cultivation Terraces at,	200, 293, 301, 312	Julia Titi, Coin of, found at Briglands, Kinross,	245
Human Remains from Monzie Stone Circle,	69	Julius Verus Inscription at Birrens,	256
— from Cist, West Pinkerton, East Lothian,	232, 239	Kater, Robert M., Death of,	2
Hutton Mill, Berwickshire, Cultivation Terraces at,	293, 304, 315	Keef, Miss Phœbe A. M., elected,	6
Hymn sung at wedding of Princess Margaret of Scotland and King Eric of Norway,	276, 279	— presents Worked Flints,	332
Implements, Stone, from Calf of Eday,	178 <i>ff.</i>	Keithock, Angus, Sketch-plan of Roman Camp at,	247
Ingram, Northumberland, Cultivation Terraces and Village Settlements at,	309	Kennard, A. S., Report on Shells from Aignish, by,	57
Innerpeffry (Strageath), Perthshire, Sketch-plan of Roman Station at,	248	Kennedy, Alex. B., Death of,	2
Innerwick, East Lothian, A Beaker Burial from,	318	— Major F. presents Badgè of Canongate,	334
Inscriptions, Roman:—		Kerr, Robert, Two Hoards of Silver Coins found at Bridge of Don, Aberdeen, and at Dunblane, Perthshire, by,	51
of Julius Verus, at Birrens,	256	Key, Iron, Remains of, from Freswick Viking Settlement,	103
on Mercury Pedestals from Birrens,	262	Kilbride-Jones, H. E., Report on Penannular Brooch from Kildonan, by,	224
on Altar at Mumrills,	245	Kildonan Bay, Kintyre, The Galleried Dùn at,	185
Inveresk, Coin of Hadrian from,	241	Killochan Castle, Ayrshire, Oak Panels from, Note on,	324
Inverkeithing, Fife, Cultivation Terraces at,	293, 295 <i>f.</i> , 315	(donation)	330
Inverlochry, Banffshire, Bronze Spear-head from,	333	Kiln in Viking Settlement at Freswick,	95
Inverness-shire: <i>see</i> Fort William; Skye.		Kincardineshire: <i>see</i> Clounie Crichton; Fordoun; Raedykes.	
Iona, Argyllshire, Cross Head from,	328	King, Cuthbert, elected,	2
Iron Age Site at Aignish, near Stornoway,	55	King Edward, Aberdeenshire: <i>see</i> Hill of Foulzie.	
Iron, Objects of, from Fendoch,	146–8	Kinross-shire: <i>see</i> Briglands; Kirkness; Portmoak.	
— <i>see</i> Suspender, Pot.		Kirkintilloch, Dunbartonshire, Coins of Domitian and Nerva, found at,	244
— and Iron Slag, from Dùn, Kildonan Bay,	212, 214, 217	Kirkness, Kinross, Roman Coins from,	245
Irvine, Ayrshire, Coin of Constans I., found at,	243	Kirkwall, Orkney, Candle-moulds from, (presented)	334
Islay, Argyll, Terraces reported at,	296	Knife and Fork, (presented)	334
Jackson, Dr J. Wilfrid, Report on Animal Remains from Aignish, by,	57	Knightswood, Glasgow, Coin of Hadrian from,	244
James I., Coin of, from Bridge of Don Hoard,	51	Knives:—	
Jarlshof Viking House, Shetland, contrasted with Freswick,	107	Flint, from Outerston Hill, (donation)	331
Jars, Roman, Fragments of, from Fendoch,	145	— from Braes of Rinyo, Rousay,	27, 30
		— from Taiverso Tuick,	163

	PAGE		PAGE
Knives (<i>contd.</i>):—		McKirdy, Captain Elliot M. S., Death of, .	2
Iron, from Freswick Viking House, 85, 99, 102		MacLean, Iain M. M., elected,	288
— from Dùn, Kildonan Bay,	212, 214	MacLeod, Angus, elected,	228
Stone, from Calf of Eday,	178, 180 f.	McVitie, R., Communion Tokens from collection of the late, (presented)	330
Lacaille, A. D., A Barbed Point of Deer-Antler from Shewalton, Ayrshire, by,	48	Magnus, St, Earl of Orkney, Latin Hymn in honour of,	276, 282
Lanarkshire, Cultivation Terraces in,	314	Maitland, Lt.-Col. G. Ramsay, elected,	54
— See also Cadder; Carluke; Coatbridge; Culter; Dunsyre; Nisbet Water.		Malloch, William S., Death of,	2
Leith, Bone Plaque, from Salamander Street,	331	Margaret, Princess, of Scotland, Latin Hymn sung at the wedding of,	276, 279
Letter, Draft of, from John Dougall to Mr Robert Whyte Melville,	247	— — — — — Marriage Contract of,	276
Lewis, Isle of, Ross-shire, An Iron Age Site at Aignish, near Stornoway,	55	Markinch, Fife, Cultivation Terraces in,	290, 292, 305, 315
Liddell, Miss Dorothy M., Death of,	2	Mathew, James, elected,	2
Loanhead of Daviot, Aberdeenshire, Relics from, (presented)	334	Maxentius, Coin of, found near Ecclefechan,	243
Loans and Troon, Ayrshire, Bronze socketed Axe found between,	331	Maximianus, Alexandria Coin of, found in Jedburgh,	243
Lockie, John R., elected,	2	Maxton, Roxburghshire, Coin of Constantius II. found near,	243
Logan Burn, Peeblesshire, Cultivation Terraces on,	294, 314	Mayes, Walter P., elected,	154
Low, Professor Alex., on the Human Remains from West Pinkerton,	239	Melody of the Magnus Hymn,	285
— — — — — on Skeletal Remains, Innerwick,	319	Melrose Abbey, Relics from, (presented)	334
Luce, New, Wigtownshire, Coin of Constantius II. found near,	243	Melville, General, Papers of,	246
Lucilla, Coin of, from Kirkness, Kinross,	245	Mercury Pedestals, from Birrens, Inscriptions on,	262
Luting, Clay, from Calf of Eday,	170	Midlothian, Cultivation Terraces in,	315
Lyford-Pike, John D., elected,	2	— See also Castlelaw; Duddingston; Dunsapie; Hawthornden; Inveresk; Outerston Hill, Temple.	
Lynchets, alleged, at Torwoodlee,	296	Midwood, W., presents Jet Necklace,	333
M'Allister, R., presents a Flint Borer,	330	Miller, J. A. S., Death of,	2
Macarthur, Robert C., presents a Peat Spade,	328	Milne, R. A., presents a Graver,	330
MacCorquodale, Hugh, Death of,	2	<i>Miscellanea Romano-Caledonica</i> , II.,	241
MacCulloch, Rev. Nigel J. H., elected,	6	Mitchell, Peeblesshire, Cultivation Terraces at,	292, 314
Macdonald, Sir George, re-elected President,	1	Mitchell, Dr George A. G., elected,	2
— — — — — <i>Miscellanea Romano-Caledonica</i> , II., by,	241	— Margaret Crichton, and Alison Young, Report on Excavation at Monzie, by,	62
Macdonald of Clanranald and Stewart of Allanton, Seal of, (donation)	331	Moffat, F. Muirhead, elected,	228
MacDowall, J. Kevan, elected,	70	Montrose Panels, The, Note on,	325
Macfarlane, Rev. Dr Andrew, presents the Flag of the Chiefs of the Clan,	328	Do. do., (donation)	331
— Clan, Flag of the Chiefs of, (donation)	328	Monzie, Perthshire, Report on Excavation at,	62
McInnes, Charles T., elected,	2	Morayshire: see Dunphail.	
M'Intosh, Murdoch, elected,	70	Morrison, William H., elected,	6
— William, elected,	54	Mortaria, Fragments of, from Fendoch,	144 f.
M'Intyre, James, F.S.A., and I. A. Richmond on the Agricola Fort at Fendoch,	110	Mortars, from Dùn, Kildonan Bay,	215
Mackay, Captain William, elected,	45	— from Braes of Rinyo, Rousay, Orkney,	28
		Mother Goddesses, Inscription on Altar to the, at Mumrills,	246
		Moulds:—	
		Clay, from Gullane, (donation)	334
		— from Galleried Dùn, Kildonan,	211, 214, 217
		Stone, for Bar, from Dùn, Kildonan Bay,	215
		Button, (donation)	330

INDEX.

353

	PAGE		PAGE
Muirfield, East Lothian, Flint Arrowheads from,	332	Outerston Hill, Midlothian, Bronze Age Burial at,	229
Muller, Ferdinand, elected,	228	— — — — — Cinerary Urns from,	229 f.
Mumrills, Stirlingshire, A New Inscription from,	245	— — — — — Relics from, (presented)	331
— An Indeterminate Structure and a Hearth found outside the Roman Fort at,	319	Ovens:—	
— Objects found,	323	“Stone Age,” at Braes of Rinyo, Rousay, Orkney,	14
— Relics from, (donation)	335	in Viking House at Freswick,	91
Murray, P. Keith, Death of,	2	Roman military, at Fendoch,	137
Nails, Iron, from Dùn, Kildonan Bay,	212, 214	Paint-pot, Stone, from Braes of Rinyo, Rousay,	29
— — — — — from Fendoch,	148	Panels:—	
National Art Collections Fund present a Claymore,	330	Oak, presented to the Museum by the National Art Collections Fund, Note on,	324
— — — — — Oak Panelling from Killochan Castle,	330	Do. do., (donation)	330
— — — — — the Montrose Panels,	331	The Montrose, Note on,	325
Neaves, H., presents a Cream Coggie,	330	Do. do., (donation)	331
Necklace, Jet, from Achheargary Burn, (presented)	333	Panter, Patrick, Bishop of Ross and Abbot of Cambuskenneth,	325
— — — — — from a Cist in Strathnaver, Note on,	325	— or Paniter, Arms of, on the Montrose Panels,	325
Needles:—		Papers, General Melville's, mainly on Roman Scotland,	246
Bone, from Freswick Viking Settlement, Bronze, Parts of, from Galleried Dùn, Kildonan,	211	Paterson, James G., elected,	154
Nerva, Coin of, found at Kirkintilloch,	244	Paul, Arthur F. Balfour, Death of,	2
— — — — — from Kirkness, Kinross,	245	Pebbles:—	
Netherlee, Glasgow, Flint Borer from, (donation)	330	used as Burnisher, from Braes of Rinyo, Rousay,	29
New Luce: <i>see</i> Luce, New.		used in boat riveting,	107, 108
Newmills, Elgin, Carved Stone Ball from,	333	Fractured, from Freswick Viking Settlement,	85, 106
Newstead, Roxburghshire, Coin of Tiberius from,	241	Utilized, from Freswick,	81 f., 85, 106 f.
— Samian Ware, with stamp of Vitalis, from,	269	Jet, from Traprain Law, (purchase)	332
Nicoll, James S., Death of,	2	Quartz, perforated, from Freswick Viking Settlement,	86
Nisbet Water, Lanarkshire, Cultivation Terraces on,	292 ff., 304, 314	Peddie, Alex. L. Dick, Death of,	2
Norrie's Law, Fife, Imitation Coin of Antonia from,	244	Peebleshire, Cultivation Terraces in,	313
North Berwick, East Lothian, Coin of Pius and one of Constantine the Great from,	243	— <i>See also</i> Goseland Hill; Logan Burn; Mitchelhill; Purvis Hill; Romano; Thornylee.	
North Howe, Rousay, Relics from, (presented)	334	Pendant, Pumice, from Taiverso Tuick,	163
Orkney: <i>see</i> Eday; Gripps; Kirkwall; North Howe, Rousay; Rinyo, Rousay; Taiverso Tuick, Rousay.		Pennies, Crossraguel, from Dunfermline and Melrose Abbeys and Holyroodhouse, (presented)	334
Orr, M. Y., Reports on Charcoal, by,	64, 175, 228, 231	Perthshire, Cultivation Terraces in,	315
Otho, Coin of, found at Briglands, Kinross,	245	— <i>See also</i> Ardoch; Auchterarder; Belmont Castle, Meigle; Dealginross; Dunblane; Fendoch; Girron; Innerpeffry; Monzie; Tullymurdoch.	
		Pertinax, Coin of, found in Fife,	247
		Piercers, Bone, from Freswick Viking House,	85, 98
		Piggott, Stuart, elected,	2

	PAGE		PAGE
Pinkerton, West, Broxburn, East Lothian,		Pottery (<i>contd.</i>):—	
Bronze Age Burial at,	231	from Vatsford, Traewick, Whalsay,	
— — — — — Dunbar, East Lothian, Beaker		(donation)	330
Urn from, (donation)	332	Glazed, from Monzie,	64
Pins:—		Mediaeval, from Kildonan Fort, Camp-	
Bone, from Midden near Ackergill		beltown,	225
Tower, (purchase)	333	— from Viking House, Freswick,	
— from Iron Age Dwellings, Calf of		80, 86, 103	
Eday,	177 f.	Native, from Gripps Earth-house,	275
— from Freswick Viking Settlement,		— from Structure outside Mumrills	
83, 96, 98		Roman Fort,	323
Bronze, from Freswick,	83, 102	— from Dùn on Kildonan Bay,	
Iron, Part of, from Dùn, Kildonan Bay,	212	211, 214 f., 225	
Pin-head, Jet, from Traprain Law, (pur-		Roman, from do.,	211, 219 f.
chase)	332	Neolithic, from Taiverso Tuick,	163
Pitlour, Wester, Fife, Cultivation Terraces		Prehistoric, The Building up of,	233
at,	291, 303, 315	Roman, from Fendoch,	142, 149
Pitt-Kethley, Horace V., elected,	70	— from Dùn on Kildonan Bay,	211, 219 f.
Pius, Coins of, found at Briglands, Kin-		Viking, from Freswick,	86, 104, 108
ross,	245	Pounders, from Dùn, Kildonan Bay,	214
— — — — — from Birrens,	241	Pumice, Pendant of, from Taiverso Tuick,	163
— — — — — from Kirkness, Kinross,	245	Pumice-Stones, Grooved, from Braes of	
— — — — — from North Berwick,	243	Rinyo, Rousay,	29
Plaque, Bone, with sixteenth-century man		— from Gripps Earth-house,	275
on horse, from Leith, (donation)	331	— Rubbed, from Dwellings, Calf of	
Plate, Metal, with rivet, from Dùn, Kil-		Eday,	171, 177 f., 181
donan Bay,	212	Purvis Hill, Peeblesshire, Cultivation Ter-	
Platt, Miss M. I., Reports on Animal		races on,	292, 295, 297, 300, 308, 313
Remains, by,	109, 185, 227	Quartz, Cubical grooved block of, from	
Platters, Samian, Rim fragments of, from		Freswick,	93, 106
Fendoch,	143	— See also Pebbles.	
Playing-men: see Gaming-Counters.		Quern-rubbers, from Iron Age Dwellings,	
Plumets, Quartz, etc., from Freswick,		Calf of Eday,	177, 179
86, 106, 108		Querns from Calf of Eday,	171, 174, 179, 181
Point of Deer-Antler, Barbed, from Shewal-		— from Dùn, Kildonan Bay,	217
ton,	48	— from Freswick,	81, 85, 90, 93, 107
Polishers, Stone, from Freswick,	107		
— See also Burnisher.		Raedykes, Kincardineshire, Roman Camp	
Porter, Eric B., elected,	228	at,	250
Portmoak, Kinross, Roman Coins from,	245	Raistrick, Dr A., Report upon Earth	
Pot-boilers, from Dùn, Kildonan Bay,		Sample from Fendoch, by	154
214, 216, 217		Reid, Bishop E. S., Death of,	3
Pot-lids:—		Report by The Council, 1937-38,	3
Stone, from Calf of Eday,	180	Rhind Lectureship, 1938-1940,	5
— — — — — from Freswick,	107	Rice, Professor D. Talbot, elected to Council,	1
— — — — — from Braes of Rinyo, Rousay,	29	Richard II., Coins of (uncertain), from	
Pots, Round-bottomed, Making of,	236	Bridge of Don Hoard,	51
"Potter's Workshop," Calf of Eday,	167	Richardson, Adam T., presents Relics from	
Pottery:—		Gullane,	334
from Aignish Iron Age Site,	57	— James S., Note on Oak Panels, by,	324
from the Beni or "Bunyie Hoose,"		— — — presents a Pot Suspender,	330
Whalsay, Shetland,	330	— — — presentations by,	334
from Calf of Eday, Orkney,	174, 177, 182	Richmond, I. A., and James McIntyre on	
from Stone Circle at Monzie,	68	the Agricolan Fort at Fendoch,	110
from Outerston Hill,	230		
from Braes of Rinyo, Rousay,	22, 24		

INDEX.

355

	PAGE		PAGE
Rigghill, Caerlenrig, Roxburghshire, Coin of Domitian found at,	242	Saws, Flint, from Greenlawdean, Greenlaw, Berwickshire, (purchase)	332
Rings:—		Schaeffer, Professor C. F. A., Rhind Lecturer for 1938,	5
Bronze, penannular, from Freswick Viking Settlement,	83, 85, 102	Scott, J. C., presents Urn fragment from Berwickshire,	332
Finger, Silver, from Dhibadail, Stornoway, Note on,	327	Scott, Sir Walter, Advocate's Gown of,	331
Rinyo, Braes of, Rousay, Orkney, A Stone Age Settlement at,	6	Scrapers:—	
— — — Relics from, (presented)	334	Flint, from the Beni or "Bunyie Hoose," Whalsay, Shetland, (donation)	330
Rivets:—		— from Iron Age Dwellings, Calf of Eday,	177 f.
Iron, from Freswick Viking House,	85	— from Braes of Rinyo, Rousay,	26
Iron Ship, from Freswick Viking Settlement,	86	— from Taiverso Tuick,	163
Robert II., Coin of, from Bridge of Don Hoard,	51	Quartz, from Iron Age Dwellings, Calf of Eday,	177
Robertson, Francis J., elected,	2	Scribings, Rock, at Hawthornden,	316
— Robert B., Death of,	3	Seal, Matrix of, of Macdonald of Clanranald and Stewart of Allanton, (donation)	331
— Dr W. G. Aitchison, presents Sir Walter Scott's Advocate's Gown,	331	Selkirkshire, Cultivation Terraces in,	313
— — — presents Wine Glasses belonging to Sir Walter Scott,	334	— <i>See also</i> Torwoodlee.	
Robertson-Collie, Alexander, elected,	288	Seton, Commander, presents Relics from Loanhead,	334
Robinson, Rev. W. Eason, elected,	288	Settlement, Stone Age, at the Braes of Rinyo, Rousay, Orkney, (First Report)	6
Rock Scribings at Hawthornden,	316	Shackle, Hair, from Shetland, (purchase)	331
Roman Fort at Fendoch,	110	Sharpening-stones from Dwellings, Calf of Eday,	171
Romanno, Peeblesshire, Cultivation Terraces at,	291 f., 296 f., 303, 313	— from Freswick,	85, 106
<i>Romano-Caledonia, Miscellanea, II.</i> ,	241	Shears, Iron, from Freswick Viking Settlement,	103
Ross, J. D., presents Cross-slab,	333	Shells from Aignish Iron Age Site,	57
Ross-shire: <i>see</i> Aignish; Ardelve; Dhibadail Burn; Lewis, Isle of; Stornoway; Tarbat.		— in Galleried Dùn, Kildonan Bay, 193 f., 202, 208, 216 f., 227	
Rousay, Orkney: <i>see</i> Gripps; Rinyo; Taiverso Tuick.		Shetelig, Professor Haakon, Rhind Lecturer for 1939,	5
Roxburghe, Duke of, presents Urn from Cist, West Pinkerton, Dunbar,	332	Shetland, Hair Shackle for Sheep from, (purchase)	331
Roxburghshire, Cultivation Terraces in, 311, 315		— <i>See also</i> Bixter; Jarlshof; Whalsay; Whiteness, Tingwall.	
— <i>See also</i> Braemoor Knowe; Calroust; Chatto Craig; Countridge Knowe; Edgerston; Elhope; Fasset Hill; Headshaw Law; Hownam; Jedburgh; Maxton; Newstead; Rigghill, Caerlenrig; Ruberslaw; Stotfield Hill; Venchen.		Shewalton, Ayrshire, A Barbed Point of Deer-Antler from,	48, 332
Ruberslaw, Roxburghshire, Coin of Vespasian found on,	242	Simpson, Dr W. Douglas, Fyvie Castle, by	32
Samian Ware:—		Sinker, Steatite, from Freswick,	107
from Birrens,	267-9	Skinner, Thomas, presents a Whetstone,	331
from Fendoch,	142 f., 149	Skye, Coin of Trajan found near Loch Grisornish,	244
from Dùn on Kildonan Bay,	219 f.	Slag found at Monzie,	64
Sandstone, Dressed, with marks of Roman workmanship, from Structure outside Mumrills Roman Fort,	323	— from Dùn at Kildonan Bay,	212
		Slag-like lumps from Braes of Rinyo, Rousay,	29
		Sleigh, Daniel J., elected,	228
		Sling Stones, from Dùn, Kildonan Bay, 214, 217	
		Smellie, Thomas, Death of,	3

	PAGE		PAGE
Smith, D. Baird, elected to Council,	1	Stones:—	
— John, Death of,	3	Club-like, from Bixter, Shetland, (donation)	331
— Robert, presents a Club-like Stone,	331	Grooved, from Freswick Viking House, 85, 106	
— Samuel, on an Indeterminate Structure and a Hearth found outside the Roman Fort at Mumrills,	319	Sculptured; <i>see</i> Cross Head.	
Smithy in Viking Settlement at Freswick,	81 f.	Standing: <i>see</i> Standing Stones.	
Socket or Butt, Iron, from Freswick Viking Settlement,	103	Stornoway, An Iron Age Site at Aignish, near,	55
— Stones, in Dùn, Kildonan Bay,	216	Stotfield Hill, Roxburghshire, Cultivation Terraces on,	293, 297, 300, 312
Songs, Two Scottish Thirteenth-Century, with the original melodies, recently discovered in Sweden,	276	Strageath: <i>see</i> Innerpeffry.	
Spade, Peat, from Fort William, (donation)	328	Strathnaver, Sutherland, Jet Necklace from a Cist in,	325
Spear-heads:—		Do. do., (donation)	333
Bronze, from Inverloch, Banffshire, (presented)	333	Structure, Indeterminate, and Hearth found outside the Roman Fort at Mumrills, Note on,	319
— leaf-shaped, locality unknown, (purchase)	332	Do. do., Objects found,	323
Iron, from Dùn, Kildonan Bay,	212	Suspender Pot, Iron, (donation)	330
Spirals, carved on rock at Hawthornden,	317	Sutherland: <i>see</i> Achcheargary Burn; Strathnaver.	
Standing Stones at Monzie, Excavation of,	62	Sweden, Two Scottish Thirteenth-Century Songs discovered in,	276
Stanfield, J. A., on Decorated Samian Ware from Fendoch,	142	Swords:—	
Steatite, Pieces of, from Calf of Eday,	171	Two-handed, or Claymore, (donation)	330
— Rims of Vessels of, from do.,	182	Bronze, from the Grosvenor Crescent Hoard, Edinburgh, (purchase)	332
— Pebble of, perforated, used as Sinkers, from Freswick,	107	Iron, Roman, from Fendoch,	146 f.
— <i>See also</i> Urns.		Roman, of auxiliary, from Fendoch,	142
Steer, Kenneth A., elected,	6	Taiverso Tuick, Trumland, Rousay, Excavations at,	155
Steuart, James, Death of,	3	— — — — — Relics from, (presented)	334
Stevenson, Robert B. K., elected,	54	Tarbat Kirkyard, Ross-shire, Cross-slab from,	333
— — — — — Report on Pottery from Calf of Eday, by,	182	Taylor, John, and Professor Childe, Note on Rock Scribings at Hawthornden, by,	316
— — — — — on Two Bronze Age Burials—Outerston Hill and West Pinkerton,	229	Teggin, James R., elected,	6
— — — — — Note on a Jet Necklace from a Cist in Strathnaver, by,	325	Terraces, Cultivation, in South-Eastern Scotland,	288
Stewart, John, presents Pottery and Scraper from Whalsay,	330	Theodosius I., Coin of, from Gullane,	243
— Dr John Philip, elected,	54	Thornylee, Old, Peebleshire, Cultivation Terraces,	293 ff., 297 f., 308 f.,
— of Allanton and Macdonald of Clanranald, Seal of, (donation)	331	Tiberius, Coins of, from Newstead,	241
Stirling, Coin of Tiberius found at,	244	— — — — — from Stirling,	244
Stirlingshire, Cultivation Terraces in,	315	Titus, Coins of, from the Falkirk Hoard,	245
— <i>See also</i> Falkirk; Mumrills.		— — — — — from Kirkness, Kinross,	245
Stone Age Settlement at the Braes of Rinyo, Rousay, Orkney, A, (First Report)	6	— — — — — from Auchterarder,	244
— Circle at Monzie, Excavation of,	62	— — — — — from Ayton Law Farm, Coldingham,	243
— Implements from Calf of Eday,	178 ff.	Toggles, Stone, from Dùn, Kildonan Bay,	212, 215
— — — — — from Braes of Rinyo, Rousay,	27	— Bone, from Freswick,	97
— Objects of, from Earth-house at Gripps, Orkney,	275		
— — — — — <i>See also</i> Graver; Moulds; Whetstones.			

INDEX.

357

	PAGE		PAGE
Tokens, Communion, from the collection of the late R. McVitie, (donation)	330	Vespasian, Coins of, found at Briglands, Kinross,	245
Torwoodlee, Selkirkshire, "Celtic lynchets" at,	296	— from Falkirk Hoard,	244
Trajan, Coins of, from Birrens,	241	— from Kirkness, Kinross,	245
— from Briglands, Kinross,	245	— from Ruberslaw,	242
— from "The Camps," Edgerston,	242	Victorinus, Coin of,	241, 272
— from Kirkness, Kinross,	245	Viking Armlets and Finger-rings, Silver, from Dhibadail, Stornoway, Note on,	327
— found near Loch Grisornish, Skye,	244	— Axe from South Whiteness, Shetland, exhibited,	70
Traprain Law, East Lothian, A massive double-linked Silver Chain from,	326	— Settlement at Freswick, Caithness, Report on Excavations in 1937 and 1938,	71
Do. do., (presented)	333	Vitalis, Potter, Samian Ware of, from Newstead,	269
— Jet Pin-head and Pebble, two glass Beads and fragment of bottle glass from, (purchase)	332	Vitellius, Coin of, from Kirkness, Kinross,	245
— Coins found at,	242	Walker, William, presents a Cross Head from Iona,	328
Trench, G. Mackenzie, elected,	154	Walker-Love, Dr T., Death of,	3
Troon, Loans and, Ayrshire, Bronze socketed Axe found between,	331	Water-pipes, Agricolan, leaden, from Chester,	140 f.n.
Tubes:—		Water Supply at Fendoch,	138
Iron, from Dùn, Kildonan Bay,	214	Waterston, Professor D., Report on Bones from Monzie Stone Circle, by,	69
Lead, from Dùn, Kildonan Bay,	214	Wattle and Daub, below Viking Settlement, Freswick,	94
Tullymurdoch, Perthshire, Cultivation Terraces at,	292, 294, 301, 305, 315	Weights, Pebble, from Freswick,	107
Turn Buckles, Cetacean Bone, from Viking Settlement, Freswick,	84, 99	Weir, John L., elected,	54
Turnip Cutter, Hand, (donation)	328	Welch, Charles, presents an Iron-bound Box of Oak,	330
Tusculum, North Berwick, Relics from Kitchen Middens at, (purchase)	332	Weston, Mrs F., presents Communion Tokens, from collection of the late R. McVitie,	330
— Whistle from, (purchase)	333	Whale, Skull of, in wall of Viking Settlement at Freswick,	94
Urns:—		Whalsay, Shetland, Fragments of Pottery and Flint Scraper from the Beni or "Bunyie Hoose," Pettigarthsfield, and from Vatsford, Traewick	330
Beaker from Braes of Rinyo, Rousay,	26, 30	Whetstones:—	
— from Cist at Innerwick,	319	from Dùn, Kildonan Bay,	213 f., 216 f.
Do. do., (donation)	330	Jasper, from Ardelve, Lochalsh, (donation)	328
— from Cist, West Pinkerton, Dunbar, Note on,	231	Quartzite, from Dunphail, Moray,	331
Do. do., (donation)	332	Whistle, Brass, from Mediaeval Floor, Tusculum, North Berwick, (purchase)	333
Cinerary, Fragment of, from Berwickshire, (donation)	332	Whitelaw, Alexander, Death of,	3
— from Hill of Foulzie, Aberdeenshire, (donation)	328	Whiteness, South, Tingwall, Shetland, Viking Axe from,	70
— from Outerston Hill, Midlothian,	229	Whorls:—	
Do. do., (donation)	331	Bone, from Freswick,	80 f., 83 ff., 92, 100
Food-vessel, found near Belmont Castle, (purchase)	331	Clay, from Dùn, Kildonan Bay,	214
— from Cadder, Lanarkshire, (purchase)	332		
Iron Age, from Taiverso Tuick,	163		
Neolithic, from Taiverso Tuick,	163 f.		
Steatite, from Freswick,	93, 107		
— from Taiverso Tuick,	163		
Venchen, Roxburghshire, Cultivation Terraces at,	304, 311		

	PAGE		PAGE
Whorls (<i>contd.</i>):—		Yates, Miss Agnes A., elected,	2
Stone, from Freswick Viking Settlement,	84	Young, Alison, and Margaret Crichton Mitchell, Report on Excavation at Monzie, by,	62
— from Dun, Kildonan Bay,	212	Yule, Brian J. G., elected,	154
Wigtownshire: <i>see</i> Luce, New.		— Thomas, re-elected to Council,	1
Wineglasses belonging to Sir Walter Scott, (presented)	334	— — presents a Seal,	332
Wood, Objects of: <i>see</i> Bible Box; Boxes; Coggie; Spade, Peat.		Zetland County Council exhibited a Viking Axe,	70
Wyness, J. Fenton, The Castle of Clounie Crichton, Kincardineshire, by,	58		

PRINTED IN GREAT BRITAIN BY
NEILL AND CO., LTD.,
EDINBURGH.