A BIBLIOGRAPHY OF THE WORKS OF E. T. LEEDS

1907

Notes on Metriorhynchus superciliosus, Desl. Geological Magazine, n.s., decade v, vol. iv, 314‑9.

1908

On Metriorhynchus brachyrhynchus (Deslong.) from the Oxford clay near Peterborough. Quarterly Journal of the Geological Soc., 64, 345‑57.

1909

Anglo‑Saxon cemetery at Holdenby, Northants. Northamptonshire Natural History Society & Field Club, xv, gi‑g.

1910

The Wallingford sword. Antiquary, XLVI, 348, g.

Two types of brooches from the Island of Gotland, Sweden. Archaeological Journal, LXVII, Z35‑58.

[Communication on objects from a Bronze Age tumulus at Eyebury, near Peterborough]. Proceedings of the Society Antiquaries, 2nd ser., vol. xxiii, P. 283.

1911

Supplementary note on the gold bracteate and silver brooch from Market Overton. Archaeologia, LMI, 491‑6.

[Communication on a Romano‑Celtic brooch of the second century, from Hook Norton, Oxfordshire]. Proceedings of the Society Antiquaries, 2nd ser., vol. xxiii, 4o6, 7.

1912

Notes on examples of late Anglo‑Saxon metal work. (Liverpool) Annals of Archaeology and Anthropology, iv, i‑io.

The distribution of the Anglo‑Saxon saucer brooch in relation to the Battle of Bedford, A.D. 571. Archaeologia, LX1H, 159‑202.

[A paper on the excavation of a round barrow at Eyebury, near Peterborough]. Proceedings of the Society of Antiquaries., 2nd ser., vol. xxiv, 80‑94.

Oxford City Millenary Exhibition, 1912. Catalogue [in collaboration with P. Manning]. Oxford, J. Vincent.

1913

[Review of] A descriptive catalogue of the marine reptilia of the Oxford clay, based on the Leeds Collection in the British Museum (Natural History). Part 11. By C. W. Andrews. Geological Magazine, n.s., decade v, vol. x, 219‑23.

On 'Neolithic' pottery from Buston farm, Astrop. Oxfordshire Archaeological Society Report for 1912, 114‑8.

[Communication on two matrices of seals for recognizances under the Statute Merchant for Oxford]. Proceedings of the Society Antiquaries 2nd ser., vol. xxv, 16D‑3.

The archaeology of the Anglo‑Saxon settlements. Oxf., Clar. Pr.

1914

On the dating of glass wine‑bottles of the Stuart period. Antiquary, 50, 285‑9o.

1915
[A paper on further excavations in round barrows near Eyebury, Peterborough]. Proceedings of the Society Antiquaries 2nd ser., vol. xxvii, 116‑25.

1916

[A paper on two Bronze Age hoards from Oxford]. Proceedings of the Society Antiquaries 2nd ser., vol. xxviii, 147‑52.

[A paper on an Anglo‑Saxon cemetery at Wheatley, Oxfordshire]. Proceedings of the Society Antiquaries 2nd ser., Vol. Xxlx, 48‑63.

Note on the Crown Tavern at Oxford. A catalogue of the Shakespeare Exhibition held in the Bodleian Library, gi‑3.

Through Wahabiland on camel‑back. By B. Raunkiaer. Cairo, Government Press. First translation from the Danish text by E. T. Leeds.

1920

The dolmens and megalithic tombs of Spain and Portugal. Archaeologia, LXX, 201‑32.

1921

An archaeological survey of Oxfordshire. By P. Manning and E. T. Leeds. Archaeologia, LM, 227‑65.

1922

Problems of megalithic architecture in the western Mediterranean. (Liverpool) Annals of Archaeology and Anthropology, IX, 29‑40.

Further discoveries of the Neolithic and Bronze Ages at Peterborough. Antiquity, 7., II, 220‑37.

Notes on early British pottery. Antiquity, 7., 11, 330‑8.

Alabaster vases of the New Kingdom from Sinai. 7. Egyptian Archaeology, viii, 1‑4.

The Crosse Inn and the Tavern at Oxford. Shakespeare's sonnet story 1592‑1598. By A. Acheson. Appendix, 581‑6o6; new ed., 1933, 585‑6io.

1923

A Saxon village near Sutton Courtenay, Berkshire. Archaeologia, Lxxiii, 147‑92.

Oxford tradesmen's tokens. Oxford Historical Society, LXXV, 355‑453.

1924

An Anglo‑Saxon cremation‑burial of the seventh century in Asthall Barrow, Oxfordshire. Antiquaries Journal iv, 113‑25.

The Iberian peninsula. C.A.H., II, 585‑91.

1925

The West Saxon invasion and the Icknield Way. History, n.s., x, 97‑109.

[Review of] Air‑survey and archaeology. By 0. G. S. Crawford. History, n.s., X, 156, 7.

Three Italian medals. Numismatic Chron., 5th ser., vol. v, 392, 3.

1926

Early settlement: from the Neolithic to the Saxon period. The Natural History of the Oxford District. Ed. by J7. _7. Walker, 27‑9.

1927

A neolithic site at Abingdon, Berks. Antiquaries J7., VII, 438‑64.

A Saxon village at Sutton Courtenay, Berkshire. (Second report). Archaeologia, LXXVI, 59‑8o.

Excavations at Chun Castle, in Penwith, Cornwall. Archaeologia, LXXVI, 205‑40.

1928

A neolithic site at Abingdon, Berks. (Second report). Antiquaries)'., VIII, 461‑77.

Early settlement in the Upper Thames basin. Geography, XIV, 527‑35.

1929

Bronze Age urns from Long Wittenham. Antiquaries Journal, lx, 153, 4.

1930

A bronze cauldron from the river Cherwell, Oxfordshire, with notes on cauldrons and other bronze vessels of allied types. Archaeologia, LXXX, 1‑36.

Antiquities from Essex in the Ashmolean Museum, Oxford. Transactions of the Essex Archaeological Society, n.s.' vol. XIX, 247‑54.

1931

Chastleton camp, Oxfordshire, a hill‑fort of the Early Iron Age. Antiquaries Journal, xi, 382‑98.

An Iron Age site near Radley, Berks. Antiquaries Journal, xi, 399‑404.

Excavations at Chun Castle in Penwith, Cornwall. (Second report). Archaeologia, LXM, 33‑42.

1932

Early Anglo‑Saxon period (C. A.D. 450‑700). A handbook of the prehistoric archaeology of Britain, issued in connexion with the First International Congress of Prehistoric and Proto​historic Sciences, 61‑8.

1933

The Early Saxon penetration of the Upper Thames area. Antiquaries Y., xiii, 229‑51.

Torcs of the Early Iron Age in Britain. Antiquaries Journal, xiii, 466‑8.

Three stoneware flagons found in Oxford. Antiquaries Journal, xiii, 470‑3.

A milestone in western archaeology. Homenagem a Martins Sarmento, 402‑4.

Celtic ornament in the British Isles down to A.D. 700. Oxford, Clarendon Press.

1934

Recent Bronze Age discoveries in Berkshire and Oxfordshire. Antiquaries Journal, xiv, 264‑76.

Rectangular enclosures of the Bronze Age in the Upper Thames valley. Antiquaries Journal, xiv 414‑6.

1935

Recent Iron Age discoveries in Oxfordshire and North Berkshire. Antiquaries Journal, Xv, 30‑41.

An enamelled bowl from Baginton, Warwickshire. Antiquaries Journal, xv, 109‑12.

1936

An adulterine castle on Faringdon Clump, Berkshire. Antiquaries Journal, xvi, 165‑78.

Round barrows and ring‑ditches in Berkshire and Oxfordshire. Oxoniensia, I, 7‑23.

A second Elizabethan mural painting in No. 3, Cornmarket Street, Oxford. Oxoniensia, i, 144‑50.

The Anglo‑Saxon cemetery at Abingdon, Berkshire. By E. T. Leeds and D. B. Harden. Oxford, Ashmolean Museum.

Early Anglo‑Saxon art and archaeology. (Rhind lectures, 1935). Oxford, Clarendon Press.

1937

An adulterine castle on Faringdon Clump, Berkshire. (Second report). Antiquaries Journal, xvii, 294‑8.

T. E. Lawrence by his friends. Ed. by A. W. Lawrence. London, Cape. [49‑5 1 by E. T. Leeds].

1938

An Anglo‑Saxon cemetery at Wallingford, Berkshire. Berks. Archaeological Journal, 42, 93‑101.

Beakers of the Upper Thames district. Oxoniensia, III, 7‑30.

Further excavations in Barrow Hills Field, Radley, Berks. Oxoniensia, III, 31‑40.

Glass vessels of the xvi century and later from the site of the Bodleian extension in Broad Street, Oxford. Oxoniensia, iii, 153‑61.

Four mediaeval bronze buckles. Oxoniensia, iii, 174, 5.

1939

The City Wall and Ditch in the Clarendon Quadrangle. By J. Daniell (with a note by E. T. Leeds). Oxoniensia, iv, 159‑61.

Early Man, 11. Mesolithic and Neolithic, 111. Bronze Age. Victoria County History, Oxford​shire, I, 238‑51.

Anglo‑Saxon Remains, ibid., 346‑72.

1940

Reginald Allender Smith. Obituary notice. Antiquaries Journal., XX, 291‑3.

A gold ring with runes from Central Europe. Antiquaries Journal , Xx, 329‑37.

New discoveries of Neolithic pottery in Oxfordshire. Oxoniensia, v, 1‑12.

Two Saxon cemeteries in North Oxfordshire. Oxoniensia, v, 21‑30.

A 15th century hoard from Thame, Oxon. Oxoniensia, v, p. 169.

The late Major G. W. G. Allen, M.C., F.S.A. Oxoniensia, v, 172, 3.

1941

A hoard of gold rings and silver groats found near Thame, Oxfordshire. By Evans, E. T. Leeds and A. Thompson. Antiquity, XXI, 197‑202.

Two cruciform brooches from Islip, Northants. Antiquaries Journal, XXI, 234‑6.

Sir Arthur Evans. [Obituary notice]. The Brazen Nose, vii, 169‑73.

17th and 18th century wine‑bottles of Oxford taverns. Oxoniensia, vi, 44‑55.

1942

Sir Arthur Evans. Obituary notice. Antiquaries Journal, xxii, 71‑3.

The new Egyptian sculpture gallery and a shrine of Tirhakah in the Ashmolean Museum. Museums Y, 41, 2z8‑30.

Two early Saxon cemeteries at Cassington, Oxon. By E. T. Leeds and M. Riley. Oxoniensia, vii, 61‑70.

Leathern jack of the Joiners' Guild of Oxford. Oxoniensia, vii, p. 14.

An i Sth century wallet of the Whorwood family. Oxoniensia, vii, P. I 14.

1943

Anglo‑Saxon cemetery at Nassington, Northants. Antiquaries Journal, xxiii, p. 58.

1944

An Anglo‑Saxon cemetery at Nassington, Northants. By E. T. Leeds and R. J. C. Atkinson. Antiquaries Journal., xxiv, 100‑28.

1945

[Review of] Early Celtic Art. By P. Jacobsthal. Antiquaries Journal, xxv, 159‑62.

The distribution of the Angles and Saxons archaeologically considered. Archaeologia, xci, i‑io6.

1946
Denmark and Early England. Antiquaries Journal, xxvi, 22‑37.

Excavation of pagan burial mounds: Ingleby, Derbyshire. By C. Clarke and W. Fraser. (Reports I, II by E. T. Leeds). Journal of the Derbyshire Archaeological and Natural History Soc., n.s., xix, io‑i8.

A hoard of Roman folles from Diocletian's reform, A.D. 296, to Constantine Caesar, found
at Fyfield, Berks. Oxf., Ashm. Mus.

1947

A Saxon village at Sutton Courtenay, Berkshire. (Third report). Archaeologia, XCII, 79‑93.

1948

A late British brooch from Glaston, Rutland. Antiquaries Journal, xxviii, 169-73.

1949

The brooch from West Stow, Suffolk. Antiquaries Journal , xxix, 91.

Glass bottles of the Crown Tavern, Oxford. Oxoniensia, xiv, 87‑9.

Corpus of early Anglo‑Saxon great square‑headed brooches. Oxf., Clar. Pr.

1950

A bronze Viking pin from Castor, Northants. Antiquity, XXX, P. 75.

An Anglian cemetery at Glaston, Rutland. By E. T. Leeds and J. L. Barber. Antiquity, xxx, 185‑9.

1951

Visigoth or Vandal? Archaeologia, xciv, 195‑212.

1953

Anglo‑Saxon exports: a criticism. Antiquaries Journal, XXXIII, 208‑10.

An Anglo‑Saxon cemetery at Petersfinger, near Salisbury, Wilts. By E. T. Leeds and H. de S. Shorn. Salisbury, The Museum.

1954

The end of mid‑Anglian paganism and the 'tribal hidage'. Antiquaries Journal, xxxiv, 195‑2oo.

Three early Saxon graves from Dorchester, Oxon. By J. R. Kirk and E. T. Leeds. Oxoniensia, xvii/xviii, 63‑76.

1955

Two seventh‑century Anglo‑Saxon cruciform brooches. Antiquaries Journal, xxxv, 88‑9o.

Zinc coins in medieval China. Numismatic Chron., 6th ser., vol. xiv, 177‑85.

The Growth of Wessex. Oxoniensia, XIX, 45‑6o.

1956

The
Leeds collection of Fossil Reptiles from the Oxford Clay of Peterborough. Oxford, B.H. Blackwell.

