

Index

Principal authors' names do not appear in the Index as these are given in the Table of Contents at the beginning of this volume. Authors of specialist reports are listed with a brief indication of subject matter. Place-names in Scotland are individually indexed, but also appear under the relevant old or historic county name. County names appear in capitals; names of the relevant new council areas (ie post-1996) are given in brackets. Correspondence between the post-1996 councils areas and the old historic counties is not always exact. Fellows are urged to consult the Foreword and maps in the General Index to Volumes 106–126 for clarification. Entries under pottery are listed chronologically, then alphabetically (thus, various sorts of medieval pottery will follow Romano-British pottery).

ABERDEENSHIRE (Aberdeenshire)

- Boghead Croft 13, 28, 51
- Cairnhall 13, 38
- Deer's Den 13, 14–32, 63–65
- East Finncery cairn, Dunecht 183–95
- Inverurie 13
- Kintore 11, 12, 13, 39–40, 71
- Kintore and Blackburn By-pass 11–75
- Midmill long cairn 13, 55
- Rosebank, Roman temporary camp 13, 33, 34–35
- Springbank pits 13, 33, 51
- Tavelty 13, 33, 36–37, 69–70, 71

aerial photography:

- prehistoric sites 14–15, 33, 117, 118,
- Roman 457, 469, 471, 491, 493, 494, 509, 511, 512

and see cropmarks

agate 125, 148, 166, 167

agricultural practices:

- prehistoric 63–64, 160
- and see* ard-marks, cereals, cultivation remains, farming, field systems, pastoralism, plants, rig and furrow, weeds

Alldritt, Diane M, palaeobotany report, 249–52

amber, bead, burnt 329, 330, 387

analyses *see* charcoal, geophysical, dental, magnetic susceptibility, metallurgical, micromorphological, palynological (pollen), radiocarbon dates, resistivity, skeletal, soils

An Corran, Boreray, Western Isles 197–222, 597

ANGUS (Angus)

- Brechin 774
- Montrose 774, 775

antler:

- bridle cheek pieces, possible 331, 337, 344, 392
- hair pin 563, 566, 567
- segments 326, 386
- tines 337, 344, 392

Antonine Wall, defence system 529 *and see* army, Roman Antonine Wall:

Kinneil, Bo'ness, Falkirk 509–11, 517, 519, 520, 521
archaeological surveys *see* magnetic susceptibility and resistivity

ard-marks 22, 67, possible 160, 162

ARGYLL (Argyll and Bute)

- Chapelhall, Innellan 651–76

armlets, cannel coal 431

armourers and sword slippers 775, 777–78, 780

army, Roman:

- industrial activity 464, 466, 487
- interaction with native population 453–54, 810
- supply bases and 'work depots' 487–88
- temporary camps 26–28, 33, 34–35, 483–88
- titulus* entrances 14, 16, 28, 33, 35
- arrowheads, flint, leaf-shaped 15, 55, 57, 188, 189, 192
- Atkinson, R J C, excavations at East Finncery cairn, Aberdeenshire 187–89
- Auchencrow, Berwickshire 743–72
- acres, medieval definitions 744–46, 757
- common obligations and rights 757–58
- enclosure, 18th century 764, 768, 769
- 'extents' (rentals) 744, 746–49, 752, 755, 756
- fiscal assessments (*Auchencrow Process*) 753–55
- history 748–50
- maps 745, 747–48
- village holdings, medieval 757

awls:

- bone 326, 329, 386, 387
- bronze 125, 147, 173–74
- axe-hammer head, iron, Roman 336, 356, 357, 388–89
- metallurgical analysis 399, 402–05
- axe, miniature, stone 260, 262

AYRSHIRE (Ayrshire)

- Baltersan 725–42
- Crossraguel Abbey 726, 727, 734–35, 737–40

balls, sandstone 431

- Baltersan, Ayrshire 725–42
- description of architecture 727–35
- visitors 726–27

banks:

- earth and stone 227–28, 242–49
- rubble 164

barrows, square, cropmark 608–10

bars:

- iron, analysis 267–71
- stone, possible tillage tool 260, 262

beads:

- amber, burnt 329, 330, 387
- bone, burnt 129, 150–51
- faience, melon, burnt 323, 337, 358, 391, 394
- glass, blue and yellow 337, 383, 391; red, 326, 386; ring 305, 309, 326, 384, 391
- oil shale, unfinished 433
- steatite, possible 331, 341, 393
- and see* necklace, cannel coal and lead

- Beaton, Cardinal James, archbishop of St Andrews 679
 management of estates and revenues 680
- Beaully Firth, marine crannogs 537–39, 557
see entries for Carn Dubh, Coulmore, Phopachy, Redcastle
- BERWICKSHIRE (The Scottish Borders)
 Auchencrow 743–72
 Bishop's House, Stow 677–704
- Billown Neolithic Landscape Project, Isle of Man, lecture summary 813–14
- Bishop's House, Stow, Berwickshire 677–704
 description of site 681–82, plans 700–01
 discussion and summary 699–703
 excavations and finds 686–98
- bloomeries 270, 400
 bloom analysis 656, 664–67
- Board of Trustees for Manufactures 795, 796, 804
- boars, wild 705–06, 712, 716
- Boghead Croft, Aberdeenshire 13, 28, 51
- bone, animal, general:
 analysis of bones, importance of 811
 burials 211–14
 butchering stone tools 233, 258–59, 261, 262–63, 272
 butchery 214, 547
 domesticated, finds from chambered tombs 706–07
 pigs in archaeological record 706–12
- bone, animal, species identified:
 cattle, prehistoric cremated 192
 cattle 202, 211, 213, 214, 547, 657, 663–64, 672, 698
 dog 211, 397, 699
 dolphin 397
 goat 397
 horse 547, 698, 699
 pig 397, 457, 698, 699
 red deer 344, 397
 roe deer 397
 sheep/goat 211, 212, 214, 397, 547, 698, 699; beads from sheep metatarsal 150–51
- bones, bird:
 species identified 211, 212, 547, 698–99
- bone, human *see* inhumation, cremation, dental analyses, skeletal analyses
- bone objects *see* beads and studs, collar
- bone implements and tools *see* awls, handles, fish gorge, spatulate object
- boneworking 345
- The Borders Council *see* The Scottish Borders
- Borthwick family 679, 680
- bottles, glass, 18th–19th century 693–95
- boundaries, manorial ditch 686, 699–700, 703
- Braby, Alan R, illustrations 177, 438
- bracelets *see* armlets
- Brechin, Angus 774
- Brechin Hammerman's Incorporation 773–93
 apprentices 775–76
 fine metal craftsmen (1760–c1850) 781–82
 index of persons in Brechin Hammermen's Book (1600–1762) 782–91
 list of master craftsmen, journeymen and apprentices 780–81
- brochs:
 and domesticated animals 708–09
- Dun Ardtreck 358–59, 366, 370
 programme of research 302
 semibrochs, Dun Ardtreck 301–03, 347, 358–59; others 364, 350, 351, 369
- Bronze Age period:
 early 98, 77–91, 115–82
 middle 3, 18, 19–22, 67–68, 98–100, 109–11
 late 18, 22–23, 361
 late Bronze Age-mid Iron Age 18, 24–26, 69
- bronze objects *see* pins, copper-alloy objects
- brooch, penannular, iron 565–66
- brooches, penannular, sculptured 639–40
- Bruce, Margaret, human remains 572–73
- buildings *see* houses, structures
- burghs: 13
 control of pigs in 714–15
 ecclesiastical and free 774
 'scaffyngir' (burgh scavenger) 714–15
- burials:
 animal 211–14, 220
see cairns, cemeteries, cists, cremation, funeral rites, inhumations, skeletal analyses
- burnt mounds 160–62
- button, copper-alloy 690, 691
- cairns 183–95
 cemeteries 608–10
 clearance 160, 161
 complexes 594–600
 low, possible grave 290–91, 299
 rectangular 220, 591–94
 round and square, excavations 588–600
 discussions 605–06
- Camelon, Falkirk, Stirlingshire *see* Three Bridges
- Cameron, Kirsty, illustrations 72, 523, 581
- Campbell, Ewan, E ware 395–96
- Campbells in Cowal and Mid Argyll 669
- Campbell-Wilson, Margaret, analysis of dental remains 616–17 and of human remains 601–02, 612–15
- Campbell of Kilberry, Marion, obituary 7–9
- cannel coal:
 armlet segment 431
 disc bead necklace (Barns Farm, Fife) 138
 necklace 124, 136–38
 unfinished bead/pendant 431
- Cant, R G, obituary 1–5
- Carn Dubh crannog, Ross & Cromarty 537, 540, 541
- carpets, Scotch, manufacture at Stirling 795–805
 colours and dyes 799–801
 designs 801
 weavers 797–99
- Carter, Stephen, geology and sediments 121
- Cavanagh, Robert, site plans 703
- cemeteries:
 cairns and long cists 585–636
 early medieval 651–76
 flat 115, 118–20, 121–30
 long cist 93, 562–64, 567–69
and see cairns, cists, cremation, inhumation
- cereals, identifications from pollen:
 barley, prehistoric 17, 18, 33, 37, 58, 59, 61, 106;
 historic 294; carbonized 235–36, 251–52, 271, 687

- oats 61
wheat, emmer 58
- cereals, medieval 764
- chain, copper-alloy, double-linked 336, 389
- chambered tombs, animal bone 706–07
- Chapelhall, Innellan, Argyll 651–76
- chapels 653, 668, 669–70
- charcoal used for identifying species and radiocarbon dating arranged by period:
Neolithic-Bronze Age 62–63, 98, 101, 128
Iron Age 233, 250, 304, 308
Roman 477, 478, 479, 482–83, 484
medieval 656, 687
- chert
flakes 123–24, 147, 148, 150, 166–67
microlith, sub-scalene triangle 166
scrapers 433
- chisels, stone 233, 260, 261, 262
- Christianity:
burial rites 579–80, 605–06
early in Mid Argyll and Cowal 668–70
long cist cemeteries 575–76, 611, 671
- Church, Mike, taphonomic process 570–71
- cists, burial:
dating 607–08, 671
dressed slab 130
long 197, 204, 562–70, 575–80, 585–600, 651, 653, 654–56, 657, 671
markers 121, 127, 169, 170
orientation 219
short 77, 79–81, 197, 204; in flat cemetery 115, 118–20, 121–30; reused 87, 88, 90
- Clarke, Ann, faceted cobble 293–94
- clay, fired, crucible 326, 337, 345, 375
and see tobacco pipes
- clockmakers 774, 780, 781
- coal 265–66, 270
- coins:
Alexander III 517
Charles II (Scottish) bawbee 698
Eadgar of England 560
Louis XIII of France 430
- Columba, St 668
- comb, iron, (for corn or flax) 687, 691, 692–93
- cooking pit 160–63
- cooking residues for analysis 420
- copper-alloy objects *see* button, chain, discs, needle, pins, ring, sheet metal/rivets, studs
- coppersmiths 777, 780
- corrosion stains, iron, on cremation urn 525, 527, 533
- Coulmore crannog, Ross & Cromarty 540, 542, 543
- counters, made from:
limestone 431
pebble 337, 393
samian 337, 383, 394
- Cowal peninsula, Argyll 668–72
- Cowie, Trevor, crucible fragment 51–53
- Cox, Adrian, artefacts 690–95
- craftsmen, metal *see* Brechin Hammermen
- Cramond, City of Edinburgh:
context of Roman 529–32
Lioness 531–32
- Roman burial 525–29
- crannogs, marine 537–58
- cremation 129–30, 133–36, 169
cairn 192
cinerary urn (Roman) 552, 526–27
inhumation in same cist 115, 121, 128, 169–70
multiple in cist 77, 81
pit 168
practice 169–70, 606–08
pyres 128, 527
- Cressey, M, charcoal identification 62–63; plant macrofossils 294
- Cromarty, commercial pig-rearing 719–20
- cropmarks 13, 225, 469, 491, 493, 512, 609
- Crossraguel Abbey, Ayrshire 726, 727, 734–35, 737–40
- crucibles:
fired clay 326, 337, 345, 375
thick walled 22, 50–51–53, 447
- crustacea see* molluscs
- cultivation remains:
arable 271
Auchencrow 750, 753, 757, 758
possible 344
post-medieval 37
stone tillage tool, possible 260, 262, 272
weeds of *see* weeds
and see ard-marks, rig and furrow
- cup-marked stone 200
and see stones, worked
- ‘currency bar’, iron *see* bars
- cutlers 775, 777
- Dál Riata 668
- Darvill, Timothy, The Billown Neolithic Landscape Project, Isle of Man: changing perceptions of the western seaways in early prehistory, lecture summary 813–14
- Davies, Glyn, animal bone 211–14
- David II 716, 735
- Davis, Mary, cannel coal and lead necklace 136–41
- Dean, Valerie E, medieval pottery 425–28
- dental analyses by period:
Bronze Age 84–85
Iron Age 208, 210; 573
Early Historic 613, 616–17, 619
medieval 660, 661
- deposition, ritual:
animal teeth in human burials 663–64
cattle, young in pits 202, 214, 220
ceremonial 32, 143–45, 169
joints, pig in burials 707, 720
pits 39, 66–67
‘ritual’ in pits 108
‘metallic’ 667
and see meadowsweet
- Dickson, Camilla, charcoal 582–83
- diet:
animal protein 574, 581
general 343–44
hazel nuts 107
improvement in livestock, 18th century 719
malnutrition/illness 85, 210, 573, 579, 661

- pig taboo 715, 716, 720
- discs:
- copper-alloy, flanged 388
 - dressed sandstone 590, 592
 - perforated incomplete 433
 - stone 'palettes' 326, 337, 386, 394
- ditches:
- cobble-lined 686, 699–700, 703
 - complex 469, 471, 473–76, 483–84
 - ring 495–98, 503
 - and see* house, ring-ditch and ring-groove
- Douglas Simpson, W, excavations at East Finnercy cairn 185
- Duffy, A, identification of charcoal 101
- Dumbuck crannog, Dunbartonshire 537, 547–49
- DUMFRIESHIRE (Dumfries & Galloway)
- Woodend Farm, Johnstonebridge 223–81
- Dun Ardtreck, Skye 301–411
- analysis of axe-hammer head 399–405
 - analysis of glass beads 398–99
 - animal bone 396–98
 - evolution and dating of site 346–57, 363
 - excavation summary 303–08
 - finds catalogue 372–94
 - pottery 372, 375–83, 395–96
 - pumice 405–06
 - Roman material 394–95
 - site sequence 348
- DUNBARTONSHIRE (Dunbartonshire)
- Dumbuck 537, 547–49
 - Old Kilpatrick 554
- Duncan II 755
- Duncan, John S, phosphate report 256–57
- Dùn Mór, Dornie, Skye & Lochalsh 283–300
- Durie, Alistair, Scottish hydro-hotels and the tourist industry in 19th-century Scotland, lecture summary 812
- Earl of Buchan lectures 4
- Early Historic period 283–300, 301–411, 585–636, 651–76
- earthworks *see* enclosures
- earthworms 251
- East Finnercy, Dunecht, Aberdeenshire, cairn, publication of previous excavations 183–95
- EAST LOTHIAN (East Lothian)
- Traprain Law 413–40, 441–56
- ecclesiastical sites:
- Brechin, Angus 774
 - Chapelhall, possible 654, 670, 673
 - Crossraguel Abbey and Baltersan tower house 737–40
 - episcopal property at Stow 679–80, 702–03
 - religious houses and herds of swine 720–21
- EDINBURGH, CITY OF
- Cramond 525–35
- Editorial xv–xvi
- Ellis, C, soils and analysis of pit 107; soils 886–87
- enclosures, earthwork 223–81, 469–89
- environmental evidence *see* bone, cereals, plants, soils, trees, woodland
- Erskine crannog, Renfrewshire 537, 549–51
- excarnation 88–89
- excavation techniques, lifted soil blocks 132, 177
- excrement, Science and the passed: the archaeology of excrement, lecture summary 811
- faience, blue melon bead 323, 391, 394
- farming:
- Auchencrow resources 756–58
 - post-medieval 37
 - 18th-century improvements 719–20
 - and see* agricultural practices, ard-marks, cultivation remains, field systems, pastoralism
- faunal remains *see* bones
- ferrule, lead alloy 691, 692
- Fetlar, Shetland, survival of Scottish pig 719, 720
- field names, Auchencrow 758–60
- field systems 743, 765–67
- continuity 762, 767–69
 - infield and outfield (runrig) 743–44, 767, 768
 - single fields 750, 751–52, 755, 764–65
- FIFE (Fife)
- Lundin Links 585–636
- Filipendula see* meadowsweet
- Finlayson, W F (Bill), chipped stone 53–58
- wear analysis of lithics 149–50, 174
- Firth of Clyde marine crannogs 537–39, 547–54, 557 *see entries for* Dumbuck, Erskine, Langbank East, Langbank West, Old Kilpatrick
- Fischer, Gerhard 3, 4
- Fischer-Lindsay Lectureship (Norway) 4
- fish gorge, bone 326, 345, 346, 385–86
- flint:
- arrowheads *see* arrowheads
 - debitage 77, 81, 82
 - flakes 148, 149, 192, 433–34
 - residual 166, 482
 - multi-period 15, 22, 53, 54, 55–58
 - point/arrowhead, leaf-shaped 188, 189, 192
 - retouched 77, 81, 83, 147, 148, 149–50
 - scrapers 77, 81, 83, 433
 - tool 123, 129
 - worked 99, 105–06
- flora *see* cereals, hazelnut shells, plants, trees
- food and drink *see* diet
- forts:
- ridge, Atlantic Scotland 296, 297, 299
 - Roman *see* Newstead
- founders, metal 777
- funerary rites:
- cist cemeteries 169, 606, 672
 - deliberate grave infill 170–71
 - floral tributes *see* meadowsweet
 - multiple interments 88–90
 - provision of grave goods 172–76
 - pyres 128, 527, probable 133
 - Roman burials 532–33
- fungal spores 233, 251
- furnaces:
- blast 270
 - Roman 478, 484
- Gabra-Sanders, Thea, textiles mineralised on pin of penannular brooch 566–67

- Gallagher, Dennis, plans and sections 371, clay tobacco pipes 696–98
- Galson, Lewis, Western Isles 559–84
burials 562–70
familial relationships 579
- gaming counters *see* counters
- Gask Ridge, Perthshire 491, 503–05
- geophysical surveys 227, 228, 509, 457–59
- Giles, Melanie, pottery and illustration 214–18
- Gilfillan, Thomas, carpet manufacturer 796–804
Cash Book and Ledger 796
customers 802–03
partnership with James Scott and Co. 799, 801–02
- glass
analysis of glass beads 398–99
beads, coloured 326, 337, 394
beads, ring 305, 326, 337, 394
bottles *see* bottles
19th- and 20th-century 294
vessel fragments, distribution on Traprain Law 447, 450–51
and see window glass
- goldsmiths 775, 780, 781
- grave-markers:
orthostats 127, 130, 170
possible 87
- grinders, stone:
faceted pebble 326, 337, 387, 389
fragment, baked mudstone 431
- Grove, Dick, animal remains 698–99
- ‘a grumphie in the sty’ *see* pigs
- gunsmiths and gunmaking 775, 778–80, 781
descent, 1600–1760, of gunsmith craft in Brechin 792
- gun-loops 734, 735
- haematite, fragment/intrusive 124, 151
- Haggarty, George, medieval pottery 515–17, 519, 520
- hair styles, Celtic 567
- Hall, Derek W, post-medieval pottery 688–89
- Hallén, Yvonne, cremations 133–36; burnt bone beads 150–51
- hammermen *see* Brechin Hammermen Incorporation
- hammerstones:
Iron Age 233, 259, 261, 262
Early Historic 309, 326, 328, 329, 332, 337, 341
- handles:
bone, cylindrical 329
iron, door ring 305, 312, 319, 353, 358, 384–85
lead, for piece of cutlery 691, 692
- Hawley, Nik, contour plan 305, 372
- hazelnut shells:
prehistoric 15, 17, 18, 61, 98, 106, 107, 108
Early Historic 294
- heads, carved, stone 653–54
- hearths 164, 236, 334
distribution on Traprain Law 444–45, 447
- hearth bottom *see* bloom analysis
- Henderson, David, cremation in urn 526–27
- Henderson, Julian, chemical analysis of native glass beads 398–99
- Henig, Martin, Roman Britain as protectorate, political symbol and military training-ground, lecture summary 809–10
- Hepburn, Earls of, owners of Traprain Law 437
- Hicks, Kevin, illustrations 72, 523, 557, 581
- hides, calf, de-haired fragments 547
- hinge pivot, iron 687, 693
- Holden, T, charred plant remains 58–63
- Holmes, Nicholas M McQ, coin of Louis XIII of France 430
- hones *see* whetstones
- horn, segment 326
- hospital, supposed medieval 13, 33, 71
- houses:
Bronze Age, ring-ditch 3, 18, 19–22, 67–68
post-built roundhouse 69
middle Bronze Age, ring-groove and postholes 98, 109
late prehistoric, ring-groove 502–03, 504–05
round, timber 230
slot trench and stake holes 230, 233, 235, 238, 241
Iron Age, Atlantic roundhouse 365, 370
Orkney roundhouses 358, 361, 370
medieval, sill-beam construction 515, 517–18, 522
post-medieval compounds 200
and see brochs, structures
- human remains *see* cremation, dental analyses, inhumation, skeletal analyses
- Hunter, Fraser, crucible fragment 51–53; iron penannular brooch 563, 565–66
- hydro-hotels, lecture summary 812
- industrial activity and waste 263–68, 272, 399, 452, 487
- inhumation:
adult, prehistoric 77, 82, 83–84, 85, 115, 121, 128, 131, 169, 170
burial rites *see* funerary rites
children 77, 82, 83, 84–85, 89, 122, 124, 125, 171–72
face down adult 576, 656
first millennium BC/AD 606–08
first millennium AD 586–87, 588–90, 598–600
medieval 654–57
- Innes of Stow, 18th-century owners of ‘Bishop’s House’, Stow 680–81
- insects/beetles, possibly modern 251
- Irish, old literature/myths/legends 271, 276
hair styles 567
- INVERNESS-SHIRE (Inverness-shire)
Dùn Mór, Dornie, Skye & Lochalsh 283–300
Phopachy crannog 543, 544
- Inverurie, Aberdeenshire 13
- Iron Age period 197–222, 559–84, 708–09, 710–12
middle Iron Age, Atlantic Scotland 358, 359, 360, 364–67, 368
late Iron Age 367–69
late Iron Age/Roman 33–37, 223–81, 301–411, 435
- iron objects *see* axe-hammer head, bars, comb, corrosion stains, handles, hinge pivot, keys, knives, nails, spear-head, vessel rim
- iron ore, bog 269, 270, 400; pig iron 270
- iron working 345, 487
- James V 679
- James Scott and Co, Edinburgh, merchants 796
partnership with Thomas Gilfillan 799, 801–02
- jet, ring/pendant 337, 391
- Johnson, Melanie, pot 563

- Jones, Richard, Science and the passed: the archaeology of excrement, lecture summary 811
- Kennedy family, Baltersan Tower 725–26
- Kentigern, St 437
- Kerr, Neil, human remains 572–73
- keys, iron 693, 694
- Kilmarnock, Ayrshire, carpet manufactories 804
- Kinneil House, Bo'ness, Falkirk 509–24
 Antonine Wall and Ditch 509–11, 512–15, 517, 519, 520, 521
 Kinneil village, medieval and later 512, 522
- Kintore, Aberdeenshire 11, 12, 13
 medieval burgh 13
 Pictish stone in churchyard 71
 pottery, Neolithic from nearby sites 26–28,
 Roman temporary camp 26–28, 34–35
- Kintore and Blackburn Bypass, A96 11–75
 location map 12
- knives:
 iron, blade 326, 336, 339
 iron tanged 329, 336, 387, 391
- Lamb's Nursery, Dalkeith, Midlothian, Neolithic and Bronze Age features 93–113
- landscape:
 Auchencrow, historical 766
 Newstead 458
 West Water Reservoir 176–77
- Langbank East crannog, Renfrewshire 537, 551, 552
- Langbank West crannog, Renfrewshire 551, 553, 554
- lead
 beads, 124, 136, 138–41
 came fragments *see* windows
 ferrule 692
 handle, for cutlery 692
 leaded bronze in crucible 52, 53
 metallic 265
 'pigs' 487
 shot 429
- leatherworking 345, 547
 tanning pits 487
- Lindsay, Ian 3, 4
- Lindsay-Fischer Lectureship (Scotland) 4
- Linlithgow, Mill Road, West Lothian, Bronze Age multiple burial cist 77–91
- lithics *see* chert, flint, microlith, pitchstone, quartz, stone
- logboats 556
- lordships 679
- Lorimer, D H, human remains, familial relationships 602–03, skeletal analyses 618–34
- lorimers *see* saddlers
- Lundin Links, Fife, cairn and long cist cemetery 585–636
 analysis and catalogue of human remains 612–34
 discussion 605–11
 radiocarbon dating 603–05
- Lunt, Dorothy, tooth remains 133
- McKenzie, James, gunsmith of Brechin 778–79
- MacSween, Ann, pottery 103–05
- McSweeney, Kath, human bone 83–85
- magnetic susceptibility survey, Newstead 457–59, 461–63
- mammals *see* animal bone
- Man, Isle of, Billown Neolithic Landscape Project, lecture summary 813–14
- manors, enclosure ditch, boundary 686, 699–700, 703
- masons' marks 739
- meadowsweet (*Filipendula*), with Bronze Age burials 123, 125, 129, 151, 152, 156–57, 170
- medieval period 425–28, 435–37, 511–12, 519, 521, 651–72, 677–704, 709–12, 743–72
- Mesolithic period 467, 705–06
- metal craftsmen *see* Brechin Hammermen's Incorporation
- metal detector 416
- metallurgical analyses 51–52, 147, 263–71, 399–405, 664–67
- metalwork 428–30
 distribution on Traprain law 447
- metalworking 53, 345
- microlith, chert, sub-scalene triangle 166
- micromorphological analysis 233, 238, 248
and see soils
- Mid Argyll, archaeological survey 8
- middens by period:
 Mesolithic shell, Oronsay 705–06
 late prehistoric 233, 257, 262–63
 Iron Age 213, 214, 560, 570
 19th-century 682, 702
- MIDLOTHIAN (Midlothian)
 Lamb's Nursery, Dalkeith 93–113
- Mill Road, Linlithgow *see* Linlithgow
- Miller, Jennifer, charcoal 482–83
- Miller, S, fabric analysis of pots 146–47
 geological identifications of stone 167, 430,
 pottery 419
- Mills, Coralie, pollen analysis 85
- Mincher, Jo, illustrations 221
- Mitchell, Maureen Rooney, drawing of a Scots pig 707
- molluscs:
 body laid on seashells 595
 limpets 202, 204
 seafood impact on radiocarbon dates 574
 shells 339
- Mons Graupius* 70, 810
- Montrose, Angus:
 Hammermen's Incorporation 775
 metal craftsmen 774
- Moran, Frank, illustrations, pottery 703
- mounds *see* cairns and burnt mounds
- Mudie, G, illustrations 72, 299, 523
- Mulville, Jacqui, human bone 192
- Munro, D, illustrations 703
- Murdoch, Robin, 17th-century window glass 517
- nails, iron, used in timbers 329, 336, 341, 391, 428–29, 436
- necklace, cannel coal and lead 124, 136–41, 173–74
- needle, copper-alloy 336, 358, 390
- Neolithic period 13, 14–18, 38–46, 95–98, 103, 104–05, 183–95, 707
- Neolithic artefacts *see* arrowheads, flints, pottery, quartz
- Newman, Anthony J, fragments of pumice 405–06
- Newstead, west annexe, Roxburghshire 457–67
- Noddle, Barbara, animal bone 396–98

- Novantae* 278
 numismatics *see* coins
- oil shale, unfinished bead and debris 433
 Old Kilpatrick crannog, Dunbartonshire 554
 O'Neil, Marion, illustrations 177, 533
 ORKNEY
 Neolithic assemblages of animal bones 707
 Iron Age assemblages of animal bones 708, 718, 720
 Oronsay 705–06
 O'Sullivan, Tanya, site drawings 438
 Outer Hebrides *see* Western Isles
 ovens, field, by period:
 Roman period 31, 70–71; possible 471, 472, 484, 487
 Early Historic 33, 71
- palettes, stone:
 oval 386
 rectangular 331, 337, 394
 palynological analyses *see* cereals, plants, trees, weeds
 pannage, pigs 715–16
 pastoralism:
 livestock pen 238, 257, 271, 272
 modern 225
 possible stock grazing 506
 presumed (no bone survived) 252, 255
- pebbles:
 cist burial 204
 counters 337
 faceted *see* grinders/pounders
 finish to cairns 595
 palm protector 337, 345, 393
 polisher 431
 quartz, flaked 53–58
 quartz, white 125, 151
 with Roman urned cremation 525
- PEEBLESSHIRE (The Scottish Borders)
 West Water Reservoir, West Linton 115–182
- Pentlands, ritual landscape 176
- PERTSHIRE (Perth & Kinross)
 West Mains of Huntingtower 491–507
 pewterers 775, 777, 780
 Phopachy crannog, Inverness-shire 543, 544
 phosphate analyses 87, 228, 238, 256–57
 Photos-Jones, Effie, industrial material, 263–71; metallurgical analyses of slag and Roman axe-hammer head 399–405; metallurgical waste 664–67
- Pictish period:
 pigs carved on stones 713–14
 rectangular/circular cairns 220
 stones incorporated in cairns 608
 symbols on Class II relief slabs, dating and use 637–50
- pigs, archaeological/historical survey 705–24
 appearance 707, 713
 bacon-curing 720
 control in burghs 714–15, 720
 etymology of pig names 706
 improvement of breed 719
 percentages of food-forming mammals, Iron Age to 16th century 710–11
 taboo 716–18, 720
- pins:
 bone (probably antler), hair pin 567
 bronze, projecting ring-headed 316, 330, 360
 copper-alloy, ring-headed 329, 335, 336, 387, 390
 wire wrapped head 687, 690–91
 iron, fragmentary 598
 ring-head pin stamp on pottery 336
 pipes, tobacco *see* tobacco pipes
 pitchstone blades 15, 53
 pits
 by period:
 Neolithic 15–18, 19, 65–67
 Bronze Age 29–31, 33
 multi-period 93, 96–100, 101; structural deposition 108, 110
 Iron Age 202, 214, 220
 Roman period, fire pits 485, 486; industrial 471, 476–81, 484–85
 by type:
 below cairn 188, 194
 cess 736
 in corbelled structure 202, 214
 wattle-lined 546–47
- place-names:
 Auchencrow 749
 Chapelhall 670–71, 673, 702
 torc (pig name) 706
- plants identified by period:
 prehistoric 58, 59, 60, 85, 106–07, 152–57
 Iron Age–Romano British 250–52, 294,
 Roman 505–06
 Early Historic 571
 and see cereals, trees, weeds
- platforms, artificially enhanced, Dùn Mór 283, 288–91, 296–98
 recessed 296, 297
 ‘viewing’ 297, 299
- points *see* arrowheads
- post-holes:
 multi-period 96, 98–100
 Roman period 498–501, 503
- post-medieval to recent 428, 430, 725–42, 677–704, 773–93, 795–805
- pottery, Neolithic:
 biconical 18, 46
 deposition in pits 108
 early and carinated 189–92, 194
 Impressed ware 164–66
 ‘Western’ 15, 38–44
- pottery, late Neolithic:
 Beaker 131, 143–45, 146, 169; corded (lost) 188, 193
 Food Vessels 123, 125, 128–29, 141–44, 145–47, 173–74
 Grooved ware 39, 45, 96, 103; repair to pot 46, 67
- pottery, Bronze Age 103–05
 Food Vessel Urn 18, 46
- pottery, first millennium BC:
 flat-rimmed 22, 46–51, 68, 69
 later prehistoric 23
- pottery, Iron Age/Hebridean 202, 204, 214–19
 carinated black burnished 327, 341–42, 343, 362–63, 383
 Everted rim/Cletraval style 342–43, 355, 359–60
 impressed base 304, 324, 355, 360, 372

- technology 346
 Vault style 323–45
- pottery, Iron Age/Roman period:
 419–25, 563, 565
- pottery, Romano-British:
 coarsewares 481–82
 greyware, used as an urn 526, 527–29
 mica-dusted 502
 mortaria 481
 production in Scotland 529
 samian 337, 356, 357, 361, 383, 394, 481
 distribution on Traprain Law 425, 447, 448, 451–52, 453–54
 Severn Valley ware 394–95, 529
- pottery, Early Historic:
 E ware 307, 341, 357, 383, 395–96
 possible souterrain ware, Irish 308, 341, 357, 383
- pottery, medieval:
 Colstoun ware, probable 425–28
 copy of Scarborough knight jug 515
 White Gritty 515–17, 520
 14th-century 482
- pottery, late and post-medieval 482, 517–20, 688–89
 Throsk ware 482
 19th/20th-century 289, 291, 294, 297
- pounders, stone 293–94, 431
- pumice 337, 368, 405–06
- pyres, funeral 128, 133, 527
- quartz:
 pebbles associated with burials 125, 151
 pebbles, flakes 15, 22, 53–58, 148
 worked flakes 289, 290, 291, 292–93
- quartzite:
 cobbles 131–32, 148, 169
 flakes and pebbles 53
 struck flakes 148, 149
- querns:
 beehive 258, 259, 261, 262, 271
 igneous fragments 482
 rotary fragments 326, 337, 343, 557, 365, 386
 rotary, roughout 164, 167
 rotary, upper stone 305, 321, 341, 386, 393, saddle 431
 trough 258, 259, 261, 262, 271
- radiocarbon determinations (summary pages only):
 An Corran 206
 Chapelhall 657
 crannog sites 554
 dates for inhumations first millennium BC/AD 606–08
 Deer's Den 64
 Dun Ardtreck 304, 354–55
 Dùn Mòr 295
 Galson 574–75
 Lamb's Nursery 101–03, 108–09
 logboat, Firth of Clyde 556
 Lundin Links 601, 603–05
 Mill Road, Linlithgow 82, 88
 seafood impact on 570
 Tavelty pits 37
 Three Bridges, Camelon 483
 West Water Reservoir 163
- Woodend Farm 249, 273
 Ragman Roll 669
 Ramsay, Susan, pollen analysis 505–07
 Rankin, D, plant remains 106–07
 raths, Irish 276–77
 Redcastle crannog, Ross & Cromarty 543, 545, 546–47
 de-haired calf hides 547
 Rees, T, lithics 82–83, 105–06
- RENFREWSHIRE (Renfrewshire)
 Erskine crannog 537, 549–51
 Langbank East crannog 537, 551, 552
 Langbank West crannog 551, 553, 554
 resistivity surveys 457–59, 461–63, 493–94, 512
 rig and furrow 37
- rings:
 bronze, penannular 337, 385
 copper-alloy, penannular 326
 possible spiral 336
- ritual *see* deposition, ritual
- Roberts, Julie A, skeletal remains 658–63
- Robertson, Anne, Roman material 394
- Roman period:
 annexes to forts *see* Newstead
 Antonine Wall *see* separate entry
 Army *see* separate entry
 Cramond urn burial 525–29
 Dun Ardtreck, Roman material 394–95
 Gask Ridge towers 491–507
 lecture summary 810–11
 military and native interaction 441–56, 452–54
 temporary camps 26–28, 33, 34–35, 70, 483–88
vici 453
- ROSS & CROMARTY (Highland)
 Carn Dubh crannog 537, 540, 541
 Coulmore crannog 540, 542, 543
 Redcastle crannog 543, 545, 546–47
- roundhouses Atlantic 365, 370
 Orkney 358, 361, 370
- ROXBURGHSHIRE (The Scottish Borders)
 Newstead 457–67
- rubbers, stone 233, 259, 261, 262
- runrig *see* field systems, infield and outfield
- Rutherford, Alan, historical and ecclesiastical context of Cowal 668–73
- St Andrews, Fife, Bishop of, property in Stow 679
 University of 1–2
- saddlers and lorimers 775, 776, 777
- sandstone
 ball 431
 discs, large 590, 592
 Torridonian, upper stone of rotary quern 341, 393
- Saville, Alan, lithics, 147–49, 166, struck lithics 433–34
- scanning electron microscope with energy dispersive x-ray analyser (SEM-EDAX) 263–64, 267–69, 399–400, 402–04, 665–67
- Scotland/Scottish:
 arms makers and other craftsmen 773–93
 Atlantic sites 299
 field systems, long continuity or late development theories 743–44
 'a grumphie in the sty' 705–24

- hydro-hotels and tourist industry 812
 long cist burials in Early Historic 575
 medieval export economy 718
 production of pottery in Romano-British period 529
 relics of English power 761, 762
 Roman burials 532–33
 Scotch carpets in Stirling 795–807
 strategic importance of Camelon area in history 486–87
- Scott, Margaret, finds illustrations 303, 371
 Scottish Archaeological Internet Reports (SAIR) xv, 819
 The Scottish Borders *see* Berwickshire, Peeblesshire, Roxburghshire
- scrapers *see* chert, flint
Selgovae 278
- settlements:
 deserted medieval village 512, 522
 multi-period 65, 67–70
 prehistoric, possible 164
 south-east Scotland 273–74, 275
 south-west Scotland 273, 274–76
- sheet metals/rivets 336, 339, 388
 shell *see* molluscs
 Sheridan, Alison, pottery 141–44, 145–46
 Impressed Ware 164–66
- SHETLAND**
 animal bones from Jarlshof 708
 Fetlar 719, 720
- Sievewright, Jill, illustrations 278, 674
 silver, bar fragment 131, 167
 Simpson, Biddy, coarse stone tools 257–63
 Simpson, Ian A, soil micromorphology 252–56
- skeletal analyses by period:
 early Bronze Age 83–85, 133–36
 Iron Age 206–11, 572–73
 Early Historic 601–03, 612–17, 618–34
 medieval 658–63
- SKYE**
 Dun Ardtreck 301–411
 slag, metallic 316, 319, 332, 336, 337, 345, 399, 400, 430, 664–67
 vitreous in crucible 51–52
- Smart, Iain H M, analysis of human remains 601–02, 612–15
- Smith, Andrea N, antler or bone hair pin 567
 Smith, Catherine, animal teeth 663–64
 smiths 271, 272, 776–77
 coppersmiths and tinsmiths 777, 780
 Hammermen *see* Brechin 774–75
 status 667
- society and status 171–76, 272–73, 276–77, 343, 354, 364
 soil analyses, importance of 811
 prehistoric 86–87, 121, 227, 252–56
 Early Historic 570, 571
- spatulate bone object 309, 337, 383, 386
 spearhead, iron, possible 428
- Speller, Keith, site illustrations 278
- spindles of yarn for carpets 796
 spindle whorls:
 fired clay 337, 346
 steatite, possible 344, 393
 stone 337, 346, 392
- stake-holes, multi-period 96, 98–101, 108
 steatite, spindle whorl, possible 344, 393
 Stevenson, Robert B K, Award 115, 923
 Stewart family holdings in Argyll 669
- STIRLINGSHIRE** (Stirlingshire)
 Kinneil 509–24
 Stirling 795–807
 Three Bridges, Camelon 469–89
 Stirling, Scotch carpets 795–807
- stone tools and objects, assemblages discussed 233, 257–63, 430–33
and see arrowheads, bars, discs, flint, grinders, hammerstones, pitchstone, polishers, pounders, quartz, quartzite, querns, rubbers, spindle whorls, whetstones
- stones, ornamented *see* cup-marked stone, heads, symbol stones
 stones, worked:
 anvil 164, 167, 168, 260, 261
 faceted cobble 290, 293–94
 hollowed/cup-marked, portable 260, 261
 knife sharpening grooves 164, 169
 miscellaneous 260, 261, 262
- Stow, Berwickshire *see* Bishop's House
- structures:
 circular, slot trench 230–41, 272
 circular, stake built 108
 corbelled 197, 202–04, 220
 four-poster 24–26, 69
 rectilinear, possible medieval bothy 435–37
- studs:
 bone, collar 693, 694
 copper-alloy, domed 687, 690, 691–92
- surfacing/metalling of building interiors 235, 501–02
 symbol stones, Pictish 637–50, 713
- tack (rent) 712
 tacksmen (farmers) 679, 680
- Tavelty, Aberdeenshire 13, 36
 beaker cist burial 13
 circular structure 33, 36–37, 69–70
 Montrose, Marquis of, encampment 13, 71
- Taylor, Kevin J, coarse stone tool report 257–63
- teinds (tithes) 679, 680
- textiles:
 mineralized on pin 566–67
 production 346
 sacks, of grain 687
- thimble, copper-alloy 687, 691, 692
- Three Bridges, Camelon, Falkirk, Stirlingshire 469–89
- timber, use of:
 crannogs 540, 543, 546, 547, 549
 door 315, 346
 floor joists 686–87
 replacement of posts 109–110
 tower structure 498, 504
- Tipping, Richard, pollen analysis of cist fills, 151–57
- tobacco pipes, clay, early modern 696–98
- tourists, 19th-century Scotland 297, 298–99, 812
- tower house, Baltersan, Ayrshire 725–42
- Trades Incorporations:
 Brechin 774–75

- Montrose 774
transport, water 555–56, 557
Traprain Law, East Lothian:
excavations on summit 413–40
native and Roman 441–56
trees, general:
birch used in cremation pyre 128
crannog timbers 540, 547, 549
hazel, possible coppiced wood 251
and see hazelnut shells
trees, species identified from charcoal by period:
Neolithic to Bronze Age 15, 17, 62–63, 85, 102, 156
Iron Age to Romano-British 248, 250–51, 252, 294
Roman 477, 482–83, 505–07
tribes, north British 276, 278, 454
- vessel rim, cast iron 428
vici see Roman period
vitrification:
fuel ash 265
‘lumps’ 326, 341
pots 323, 333
- Wallace, Colin, cremation urn 527–29
walls:
agricultural 163–64
constructed to make artificial platforms 288, 289, 290, 292
Warren, Graeme, chipped quartz 292–93
watchmakers 776
wattle, lining of pit 546–47
weavers and looms 797–99
Webster, Peter V, jar Severn Valley 394–95;
Roman pottery 481–82
Wedale *see* Stow
weeds of cultivation/waste ground 59, 60, 250–52
well, medieval, Kinneil 518–19
WESTERN ISLES (Western Isles)
An Corran, Borerary 559–84
Galson, Lewis 197–222
WEST LOTHIAN (West Lothian)
Mill Road, Linlithgow 77–91
West Mains of Huntingtower, Perthshire 491–507
West Water Reservoir, West Linton, Peeblesshire 115–182
wheelhouses 367, 369 and brochs 370–71
whetstones 260, 262, 316, 332, 337, 369, 384, 393, 431
Will, Bob, survey of Lundin Links 600–01
window cames, lead alloy 687, 692, 695
window glass 517, 695
window shutters 732, 733
Witkin, Annsofie, human remains 206–11
Woodend Farm, Johnstonebridge, Annandale, Dumfriesshire 223–81
woodland 63, 482
woodworking 346
- X-ray diffraction (XRD) analysis 263
X-ray fluorescence (XRF) analysis 51–52, 147
- yarn for carpet weaving, suppliers 796–97
Young Trotter & Cheape, carpet manufactory 795, 804