References
Cited in the Text
REFERENCES CITED IN THE TEXT

A


Allen, M, 1995, Environment and land-use: the economic development of the communities who built Stonehenge (an economy to support the stones). Proceedings of the British Academy, 92, 115–44


Annon, 1950, A villa at Netheravon. Wiltshire Archaeological and Natural History Magazine, 45, 400–1

Annon, 1961, Excavation and fieldwork in Wiltshire. Wiltshire Archaeological and Natural History Magazine, 58, 30–8


Annon, 1992, Excavation and fieldwork in Wiltshire 1990. Wiltshire Archaeological and Natural History Magazine, 85, 156–62


Ashbee, P, 1960, The Bronze Age round bowl in Britain. London: Phoenix


Ashbee, P, 1984a, The excavation of Amesbury Barrows 58, 61a, 61, 72. Wiltshire Archaeological and Natural History Magazine, 79, 39–91


Ashbee, P, 1998, Stonehenge: its possible noncompletion, slighting and dilapidation. Wiltshire Archaeological and Natural History Magazine, 91, 139–42


Aston, M, 1985, Interpreting the landscape. London: Batsford


Atkinson, R J C, 1966, Moonshine on Stonehenge. Antiquity, 40, 212–16


Aubrey, J, 1693a (ed J Fowles, 1980), *Monumenta Britannica, or, a miscellany of British antiquities. I (Parts 1 and 2).* Sherborne: Dorset Publishing Co

Aubrey, J, 1693b (ed J Fowles, 1982), *Monumenta Britannica, or, a miscellany of British antiquities II (Part 3 and index).* Sherborne: Dorset Publishing Co


Beresford, M, and Hurst, J G (eds), 1971, *Deserted medieval village studies.* London: Lutterworth


Bonney, D, 1981, Megaliths near Stonehenge. *Wiltsire Archaeological and Natural History Magazine*, 76, 166–7

Bonney, D, 1982, Pagan Saxon burials at Amesbury. *Wiltsire Archaeological and Natural History Magazine*, 77, 150


Barber, M, Grady, D, and Witon, H, 2003, From pit circles to propellers: recent results from aerial survey in Wiltsire. *Wiltsire Archaeological and Natural History Magazine*, 96, 148–60

Barclay, E, 1895, *Fragments from antiquity.* Oxford. Blackwell


Bonney, D, 1981, Megaliths near Stonehenge. *Wiltsire Archaeological and Natural History Magazine*, 76, 166–7

Bonney, D, 1982, Pagan Saxon burials at Amesbury. *Wiltsire Archaeological and Natural History Magazine*, 77, 150


Britton, D, 1961, A study of the composition of Wessex Culture bronzes. Archaeometry. 4, 59–52


Burk, A, 1994, Stonehenge: slaughter, sacrifice and sunshine. Wiltshire Archaeological and Natural History Magazine, 87, 85–95


Burk, A, 2000, Myth conceptions. 3rd Stone, 37, 6–9


C

Campbell Smith, W, 1963, Jade axes from sites in the British Isles. Proceedings of the Prehistoric Society. 29, 133–72


Capper, J C, 1997, Photographs of Stonehenge as seen from a war balloon. Archaeologia, 60, 577–2


Castleden, R, 2005, The epic of the Stonehenge bluestones: were they moved by ice, or by people? 3rd Stone. 39, 12–25

CBA [Council for British Archaeology], 1948, A survey and policy of field research in the archaeology of Great Britain. 1– Prehistoric and early historic ages to the seventh century AD. London: Council for British Archaeology


Chippendale, C, 1983a, Stonehenge complete. London: Thames and Hudson


Chippendale, C, 1985b, Time for a Stonehenge celebration. Current Archaeology, 9.3 (no. 98), 84–5
Chippindale, C., 1986a, James Bridges’s Stonehenge. Wiltsire Archaeological and Natural History Magazine, 80, 230–2
Chippindale, C. and Baxter, I. 2003, A newly discovered round barrow and proposed dispersed linear cemetery at Boscombe Down West. Wessex Archaeological and Natural History Magazine, 99, 30–45
Christie, P. M, 1964, A Bronze Age round barrow on Earl’s Farm Down, Amesbury. Wiltsire Archaeological and Natural History Magazine, 59, 30–45
Clark, A. 1990, Seeing beneath the soil. London: Batsford
Cole, M., 1997, Geophysical surveys of three pond barrows in the Lake Down barrow group, near Wiltsire, Wiltsire. Archaeological Prospection, 4, 213–21
Corney, M., 1989, Multiple ditch systems and late Iron Age settlement in central Wessex. In M Bowden, D Mackay and P Topping (eds), From Cornwall to Caithness: some aspects of British field archaeology (BAR British Series 209). Oxford: British Archaeological Reports. 111–28
Cowan, M., 1982, Floated water meadows in the Salisbury area (South Wiltsire Industrial Archaeology Society, Historical Monograph 9). Salisbury: South Wiltsire Industrial Archaeology Society
Crawford, O. G. S., 1929, Durrington Walls. Antiquity, 3, 49–59
Creighton, O. H., 2000, Early castles in the medieval landscape of Wiltsire. Wiltsire Archaeological and Natural History Magazine, 93, 105–19
Cross, D A E., 1971, Narrow-gauge railway on Salisbury Plain. Wiltsire Archaeological and Natural History Magazine, 66, 184–5


Cunnington, M E, 1929.

Cunnington, M E, 1933a, Wiltshire in Pagan Saxon times. Excavations at Yarnbury Castle, 1932. *Archaeological and Natural History Magazine* 24, 104–17


Darvill, T, 1998, *Notes towards the development of a prehistoric research framework*. In A Woodward and J Gardiner (eds), *Wessex before words: some new research directions for prehistoric Wessex*. Salisbury: Wessex Archaeology for CBA Wessex and Forum for Archaeology in Wessex. 5–6


Darvill, T, 2004b, *The long barrows of the Cotswolds and adjacent areas*. Stroud: Tempus


English Heritage, Wessex Archaeology, the National Trust, and Wiltshire County Council, 2001, Stonehenge World Heritage Site and Master Plan: statement of principles governing archaeological work. London: English Heritage [limited circulation printed report]
Entwistle, R, Fullard, M, and Raymond, F, in prep., Romano-British settlements on Salisbury Plain. London and Reading: English Heritage and Reading University
Evans, J G, 1973, The role of the County Council's Library and Museum Service in field archaeology. Wiltshire Archaeological and Natural History Magazine, 78, 7–30
F
Wiltshire Archaeological and Natural History Magazine, 58, 30–1
Fitzpatrick, A P, 2003b, Six more bodies found near grave of ‘King of Stonehenge’. Current Archaeology, 16.6 (no. 186), 233
Fowler, M J F, 1995, Detection of archaeological features on multi-spectral satellite imagery. AARGNews, 10, 7–14
Fowler, M J F, 2005b, Sub-metre resolution satellite imagery. AARGNews, 24, 11–13
Fowler, M J F, and Curtis, H, 1995, Stonehenge from 230 kilometers. AARGNews, 11, 8–16
G
Gerloff, S, 1975, The early Bronze Age daggers in Great Britain and a reconsideration of the Wessex Culture (Prähistorische Bronzefunde VI:2). Munich: C H Beck’sche Verlagsbuchhandlung
Giavarini, V J, and James, P W, 1994, Lichen survey of Stonehenge, Amesbury, Wiltshire [limited circulation printed report]
Gibson, A, 1998a, Stonehenge and timber circles. Stroud: Tempus
Glasbergen, W, 1954, Barrow excavations in the Eight Beatitudes. The Bronze Age cemetery between Toterfout and Halve Mijl, North Brabant, II. The implications. Paaleohistoria, 3, 19–204
Goddard, E H, 1913, A list of prehistoric, Roman, and Pagan Saxon antiquities in the county of Wiltshire arranged under parishes.
Wiltshire Archaeological and Natural History Magazine, 38, 135–378
Goddard, E H, 1919, Bronze implements found in Wiltshire not previously recorded. Wiltshire Archaeological and Natural History Magazine, 40, 359–60
Goulstone, J, 1986, Stonehenge: the Shepherd's Crook turf carving. Wiltshire Archaeological and Natural History Magazine, 80, 230
Gowland, W, 1902, Recent excavations at Stonehenge. Archaeologia, 58, 37–82
Grinsell, L V, nd,
Harding, A F and Lee, G E, 1987,
Harding, A, 1984,
H
Green, C, and Rollo-Smith, S, 1984, The excavation of eighteen round
Grinsell, L V, 1957, Archaeological gazetteer. In R B Pugh and E Crittall
Grinsell, L V, 1936,
Hare, M, 1980, Durrington: a chalkland village in the later middle ages.
Hare, J N, 1981, Change and continuity in Wiltshire agriculture in the
Guido, M, Henderson, J, Cable, M, Bayley, J, and Biek, L, 1984, A Bronze
Grose, J D, and Sandell, R E, 1964, A catalogue of prehistoric plant
Guido, M, and Smith, I, 1981, Figsbury Rings: a reconsideration of the
Harding, J, 2003,
Harding, P A, and Bridgland, D R, 1998, Pleistocene deposits and
Higgins, E S, 1959, The excavation of a late Mesolithic site at Downton,
Heaton, M, and Cleal, R M J, 2000, Beaker pits at Crescent Copse, near
Heggie, D C, 1981, Megalithic science: ancient mathematics and
Hawley, W, 1924, Fourth report on the excavations at Stonehenge
Hawley, W, 1910, Notes on barrows in south Wiltshire. Wiltshire
Hawley, W, 1922, Second report on the excavations at Stonehenge.
Hawley, W, 1923, Third report on the excavations at Stonehenge.
Hawley, W, 1921, Stonehenge: interim report in the exploration.
Antiquaries Journal, 1, 17–41
Hawley, W, 1922, Second report on the excavations at Stonehenge.
Antiquaries Journal, 2, 36–52
Hawley, W, 1923, Fourth report on the excavations at Stonehenge
June to November, 1922.
Antiquaries Journal, 4, 30–9
Hawley, W, 1925, Report on the excavations at Stonehenge during the
season of 1923. Antiquaries Journal, 5, 23–50
Hawley, W, 1926, Report on the excavations at Stonehenge during the
season of 1924. Antiquaries Journal, 6, 1–16
Hawley, W, 1928, Report on the excavations at Stonehenge during 1925
and 1926. Antiquaries Journal, 8, 149–76
Heaton, M, and Cleal, R M J, 2000, Beaker pits at Crescent Copse, near
Shrewton, Wiltshire, and the effects of arboreal fungi on archeological remains. Wiltshire Archaeological and Natural
History Magazine, 93, 71–81
Henderson, J, 1988, Glass production in Bronze Age Europe. Antiquity, 62, 435–51
[limited circulation printed report]

I
Iker, R, 1997b, Steep Holm ‘bluestones’. *Current Archaeology*, 13.7 (no. 151), 279

J
Jackson, J E, 1867, On Amesbury monastery. *Wiltshire Archaeological and Natural History Magazine*, 10, 61–84
James, D J, 2002, Glacial and tectonic factors in the emplacement of batholiths in Wiltshire. *Wiltshire Archaeological and Natural History Magazine*, 95, 1–26
Jones, I, and Webb, J, 1855, The most notable antiquity of Great Britain, vulgarly called Stone Heng, on Salisbury Plain, restored. London. Judd, W, 1902, Note on the nature and origin of the rock-fragments found in the excavations made at Stonehenge by Mr Gowland in 1901. *Archaeologia*, 58.1, 106–18

K

L
Laidler, B and Young, W E V, 1938, A surface flint industry from a site near Stonehenge. *Wiltshire Archaeological and Natural History Magazine*, 48, 151–60
Lambarde, F, 1873, *Angliae topographicum and historiarum* [first published 1730]
Leland, J (ed A Hall), 1709, *Commentarii de Scriptoribus Britannicis*. Oxonii: E Theatro Sheldoniano
Long, W, 1876, Stonehenge and its barrows. *Wiltshire Archaeological and Natural History Magazine*, 16, 1–244
Lukis, W C, 1864, Danish cromlechs and burial customs. *Wiltshire Archaeological and Natural History Magazine*, 8, 145–69

M
McKinley, J I, 2003, A Wiltshire ‘dog body’? Discussion of a fifth/sixth century AD burial in the Woodford Valley. *Wiltshire Archaeological and Natural History Magazine*, 96, 7–18

McKinley, J I, and Heaton, M, 1996, A Romano-British farmstead and associated burials at Maddington Farm, Shrewton. *Wiltshire Archaeological and Natural History Magazine*, 89, 44–72


Maskelyne, N S, 1878, Stonehenge: the petrology of its stones. *Wiltshire Archaeological and Natural History Magazine*, 17, 147–60


Merriman, R S, 1926, Pits at Winterbourne Stoke. *Wiltshire Archaeological and Natural History Magazine*, 45, 427–43

Merriman, R S, 1929a, Two shale cups of the early Bronze Age and other similar cups. *Wiltshire Archaeological and Natural History Magazine*, 46, 111–17

Merriman, R S, 1931, Barrow 85 Amesbury. *Wiltshire Archaeological and Natural History Magazine*, 45, 427–43


O


Perks, A M, 2003, Bronze Age Britain. London: English Heritage and Batsford

P


WA [Wessex Archaeology], 1993c, Additional fieldwalking in the area of the proposed Stonehenge Visitor Centre, Durrington, Wiltshire. Salisbury: Wessex Archaeology for English Heritage [limited circulation printed report reference no. W4246b]


WA [Wessex Archaeology], 2003b, Condition survey and management recommendations for archaeological sites within the Stonehenge World Heritage Site. Salisbury: Wessex Archaeology [Limited circulation printed report reference 56070.02]


WAC [Wessex Archaeological Committee], 1981, A policy for archaeological investigation in Wessex. Salisbury: Wessex Archaeological Committee [limited circulation printed report]


Wainwright, G, 2000a, The Stonehenge we deserve. Antiquity, 74, 334–42

Wainwright, G, 2000b, Time. Antiquity, 74, 909–43


Walker, K, 2000, Stonehenge World Heritage Site: Stage 1 archaeological resource assessment (Preliminary draft). Salisbury: Wessex Archaeology (Report 48300.01) for English Heritage [limited circulation printed report]

Watkin, B, 1979, A History of Wiltshire. Chichester: Phillimore


Wheatley, D, 1996, Between the lines: the role of GIS-based predictive modeling in the interpretation of extensive survey data. In H Kammermans and K Fennema (eds), Interfacing the past: computer applications and quantitative methods in archaeology, CAA 95. Leiden: Leiden University Press. 275–92


Worthington, A, 2002, A brief history of the summer solstice at Stonehenge. 3rd Stone, 42, 41–7


Wymer, J, 1999, Wessex in the early Middle Ages. Leicester: Leicester University Press