

Proceedings of the
SUFFOLK INSTITUTE
of
ARCHAEOLOGY AND HISTORY

VOLUME 44 PART 1
2017

*Produced for the Society by
The Five Castles Press
ISSN 0262-6004*

© The Suffolk Institute of Archaeology and History
and the individual authors 2017

NOTES ON CONTRIBUTORS 2017

KEITH BRIGGS was born in Cambridge. He is professionally a mathematician, and has worked in universities and currently in the telecommunication industry. He has been interested in language history and onomastics from an early age, and has worked on Suffolk place-names for the last fifteen years. He wrote a volume on the topic jointly with Kelly Kilpatrick in 2016, published jointly by SIAH and the English Place-Name Society (EPNS). He has published about twenty articles in the academic literature on place-names, largely on Suffolk names. He is now working on a much larger survey of the county's place-names, finding them to be a rich source for local history and dialect. He is a committee member of the Society for Name Studies in Britain and Ireland, and has recently retired from similar roles with the SIAH and EPNS. Email: k.briggs73@btinternet.com

PHIL HARDING has been with Wessex Archaeology since its inception in 1979. As well as an extremely experienced field archaeologist he is an internationally acknowledged expert in flint knapping and analysis. He was a regular member of Channel 4's *Time Team* programme and has published widely. Email: p.harding@wessexarch.co.uk

TIM HOLT-WILSON works in the field of environment and heritage information and management in East Anglia. Curator of Diss Museum 1992–1998 and part-time Collections Manager at Dunwich Museum. Involved in geoconservation, notably Geodiversity Action Plan development in Norfolk, and in Earth heritage interpretation. Email: timholtwilson@myphone.coop

EDWARD MARTIN is a retired archaeologist, having worked for Suffolk County Council for many years, specialising in prehistory and landscape history. In addition to his professional interests, he has a long-standing interest in both heraldry and historic buildings. He is a Vice-President and past Chairman of the Suffolk Institute of Archaeology and History. Email: edward.martin8@btinternet.com

JOANNE SEAR lectures in local history at the Institute of Continuing Education, University of Cambridge. She completed her PhD thesis on consumption and trade in East Anglian market towns in the late Middle Ages in 2014 and her ongoing research centres on material culture during this period. She is taking over from Joanna Martin as editor of the *Proceedings* with effect from the next volume. Email: js639@cam.ac.uk

