REVIEW

The Sutton Hoo Ship Burial: A Handbook. By R. L. S. BRUCE-MITFORD. $9\frac{3}{4} \ge 7\frac{1}{4}$. Pp. 85 + 36 pls. + 31 figs. London: Published by the Trustees of the British Museum, 1968.

The Provisional Guide to the Sutton Hoo Ship Burial, first published in January, 1947, was a notable achievement, following as it did so soon after the end of the War, when alone it was possible to begin a critical examination and assessment of the finds, a process not yet complete. In the preface to the first edition of the Guide, it is disclosed that a definitive catalogue was planned, and this is in fact nearing completion. Nevertheless, the need remained for an account of the find and its significance for a wider public than that which would be likely to feel the necessity to study the four volumes of the larger work.

The Guide ran to ten impressions, the fifth (1956) providing some measure of revision in the light of further research; even now, however, the author has not found necessary any great measure of recantation of opinions expressed in 1947.

The text is, as stated in the Preface, 'substantially rewritten and enlarged'; it is a readable and lucid account of Britain's greatest treasure.

The survey of the site in 1965–66, in preparation for the recent re-excavation of parts of the area, gives a much more detailed picture than its counterpart in the Guide, showing at least fifteen and possibly seventeen tumuli compared with eleven previously recognised, and indicates that the re-use of an existing Bronze Age burial complex may be in question.

The account of the finds, 'naturally after twenty years of study, contains fresh facts and conclusions. The monochrome plates, and the line drawings are adequate, though some of the latter are perhaps a little less pleasing, owing to a reduction in scale, than those in the Guide. The colour plates, however, do less than justice to an excellent publication. The great gold buckle, 'the finest piece artistically amongst the Sutton Hoo jewellery', has a rich orange tint which belies its description as of a 'paler gold' than some of the Vendel pieces, and its appearance is not enhanced by the heavy shadow; preoccupation with the merits of complementary colours in providing contrast no doubt accounts for the Mediterranean blue background of the shoulder-clasp, and the reproduction of the purse-lid, 'the most gorgeous of the finds', is a tragedy; how it came to be passed for publication is a mystery.

The bare possibility that the Sutton Hoo ship might, in favourable conditions, have been capable of employing sail, is an academic point; it may be worthy of mention, though there is no sign of any provision for stepping a mast, but it seems rather a pity to stress the point by the inclusion of Åkerlund's reconstruction when other relevant illustrations formerly in the Guide have been omitted from the Handbook.

The vital question, 'Who was He?', still cannot be answered with certainty, but Redwald, surely always the most likely candidate but for the difficulty presented by earlier views of the dating of the coins, now seems to be regarded as a possibility as the numismatists revise their estimates, but Dr. Bruce-Mitford does call attention to the further obstacle, so neatly evaded in the case of other possibles, that there seems 'no reason why his body should not have been placed in' the ship.

As a volume for the bookshelf, and for reading and reference, the Handbook is a most satisfying production; two minor misprints can be corrected in future impressions. N.S.

(President)

OFFICERS AND COUNCIL MEMBERS OF THE SUFFOLK INSTITUTE OF ARCHÆOLOGY

1968

Patron COMMANDER THE EARL OF STRADBROKE, R.N. (Retd.). Lord Lieutenant of Suffolk

> President NORMAN SMEDLEY, M.A., F.S.A., F.M.A.

Vice-Presidents THE EARL OF CRANBROOK, C.B.E., F.L.S. MRS. JOHN W. GREENE, J.P. LESLIE DOW, F.S.A.

Elected Members of the Council

W. G. ARNOTT MISS PATRICIA BUTLER, M.A., F.M.A. D. CHARMAN, M.A. MRS, M. E. CLEGG, B.A., F.R.HIST.S. MRS, S. J. COLMAN, B.SC. (ECON.) MISS GWENYTH DYKE D. P. DYMOND, M.A., F.S.A. A. R. EDWARDSON P. Northeast
Miss Elizabeth Owles, b.a., f.s.a.
D. Penrose, b.a.
P. K. Baillie Reynolds, c.b.e., t.d., m.a., f.s.a.
D. A. Sherlock, b.a.
Major J. Steuart-Gratton
S. E. West, m.a., a.m.a.

Hon. Secretaries

GENERAL

M. P. STATHAM, M.A., 8 Angel Hill, Bury St. Edmunds.

FINANCIAL J. E. MINIFIE, Gazebo Farm, Woodbridge.

EXCURSIONS NORMAN SCARFE, M.A., F.S.A., Shinglestreet, Woodbridge.

Hon. Editor

LESLIE DOW, F.S.A., Old Rectory, Newbourne, Woodbridge.

Hon. Librarian

A. R. EDWARDSON, Moyse's Hall Museum, Bury St. Edmunds.

Hon. Auditor JOHN STORER, 22 Grove Road, Woodbridge.

REPORT FOR 1968

Membership :-- During the year 36 Ordinary and 14 Associate members were elected. Resignations accounted for 2 Life, 32 Ordinary and 8 Associate members, resulting in a net increase of 8.

At the year's end membership was:	
Ordinary members	418
Associate members	143
Life members	37
Honorary members	7
Institutions and Libraries	72
	677

Excursions :--- The following excursions were held :----

May	25	Clare, Church, Priory, town houses and Iron Age camp.
June	22	Halesworth, Church, Gothic House, Social Club, Dairy
July	6	Farm and town houses; Metfield, Church and village. Yaxley, Church and Hall; Bedingfield, Flemings Hall;
July	20	Debenham, Church and Guildhall; Therman, Abben, Farm. Ixworth, Church and Abbey; Hepworth, Reeves Hall;
		Hinderclay Church; Wattisfield, The Old Manse and Walnut Tree Cottage.
Sept.	7	Polstead Church; Thorington Hall; Nayland, various houses and Court Knoll; Wissington, Church and water-mill.

Lectures :--- Members were able to attend a number of lectures held by the Bury St. Edmunds Past and Present Society. Lectures held jointly with the Ipswich Historical Society included:-

> March 12 'Burgh Castle' by Charles Green.

9 'Excavations at West Stow' by Stanley West. April

Finance:-Our holding of £1,000 in 3% Funding Stock (cost £802 17 6d.) was redeemed this year at par, showing a capital gain of approx. $\pounds 200$. This, together with an additional $\pounds 200$ from current account, has been invested in a further loan with Hunts. & Peterborough County Council. Our total holding in this loan, now renewed at 8%, amounts to $\pounds 2,200$ yielding an annual income of £176.

A legacy of £10 has been received under the will of the late Frank Girling, a

member of many years standing. Cash in hand shows an apparent decrease of $\pounds 500$ but $\pounds 200$ has been invested; income tax repayment on covenanted subscriptions ($\widetilde{\mathcal{L}}100$) and on dividends (£30) for 1968 is outstanding, as is also the sum of £65 for sales of Proceedings and publications. Our financial position is therefore little changed and continues healthy.

The Excavation fund has been of assistance in the 'dig' at Snape, where the recently acquired caravan has provided accommodation and shelter for volunteer helpers during an uncertain summer.

SUFFOLK INSTITUTE

RECEIPTS AND PAYMENTS

	Receipts				£ s. d.	f.	s.'	d.
Bank Balances: 31 December 1	967	•••			N	£ 631	12	10
0.0	••	•••	•••	•••	500 4 6			
Life members	••	•••	•••	•••	<u></u>	500	4	6
Investment Income: Hunts. County Council 3% Funding Stock	Loan		•••	•••	67 15 6 30 0 0	97	15	6
Bank Interest: Lloyds Bank Trustee Savings Bank .	••	•••	•••	 	29 17 6 26 8 11	56	6	5
Legacy: The late F. A. Girling .		•••	•••			10	0	0
Proceedings and Publications, Sa Excursions and Lectures Receip Redemption, 3% Funding Stor	ots	 st: £80	 2.17.6d	 I.)		71 13 1,000	19 5 0	0 0 0

				£2,381 3 3
8% Hunts. & Peterborough Lloyds Bank and Trustee Sa	C.C. M	<i>Assa</i> Iortgag Bank		£ s. d. 2,200 0 0 115 19 0
				£2,315 19 0
				EXCAVATION
In hand, 31 December 1967 From General Funds Bank Interest		 	 ···· ···	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

£152 6 7

OF ARCHÆOLOGY

YEAR ENDED 31 DECEMBER 1968

	Paymen	ets		~					
Proceedings : vol. xxx1, pt. 1:				£	<i>s</i> .	d.	£	<i>s</i> .	d.
Printing and Postage							767	0	0
Excavation Fund			••••				50	ŏ	ŏ
General Printing and Stationery	•••						34	ĭ	Š
Subscriptions to Kindred Societies	•••	•••	•••				13	Ō	ŏ
Donations:									
Friends of Abbot's Hall Mus	eum			50	0	0			
Friends of Ipswich Museums		•••		5	ŏ	ŏ			
Friends of Moyse's Hall Mus				5	ŏ	ŏ			
		•••	•••				60	0	0
Library:							00	v	v
Periodicals (2 years)				10	0	0			
Book Purchases					1ľ	Ŏ			
Binding					8	6			
Duplicating Catalogues					18	8			
Removal Expenses				5	Õ	Õ			
Honorarium to Librarian				10	Õ	Ő			
							45	18	2
Excursions and Lectures:									
Expenses		•••	•••	37	6	11			
Insurances	•••			7	5	9			
							44	12	8
Office Expenses:									
Postages, Telephone, Cheque	Book						25	12	0
Removal Expenses:									
Stock of Proceedings etc., Ipsv	wich to	Farnh							
	vicii w			25	0	0			
,	•••;	•••	•••	20	0	0			
Investment: Hunts. C.C. Mortgage	Loan		•••				1,200	0	0
		•••					115		õ
									-
							£2,381	3	3
							~	-	-

I have audited the books and accounts of the Society and, in my opinion, the accounts give a true and fair view of the state of the Society's affairs as at 31 December 1968.

1 March 1969

JOHN STORER, Honorary Auditor.

FUND

	•••	 	 26	5	10
Snape Excavation:					
Towing Caravan		 	 4	17	6
Travelling Expenses	•••	 	 42	15	0
Incidentals		 	 1	6	4
In hand, 31 December 1968		 ••••	 77	1	11
			·		
			£152	6	7

NEW MEMBERS ELECTED DURING 1968

Aikman, Mr. and Mrs. A. J. C., Whalebone Cottage, Rattlesden.

Allan, A. R., B.A., The Golden Fleece, Carleton, Carlisle.

Barlow, Canon and Mrs. M. M., 97 Bures Road, Great Cornard, Sudbury.

Butler, Miss P. M., M.A., F.M.A., The Museum, High Street, Ipswich.

Carlisle, K. M., Wyken Hall, Stanton, Bury St. Edmunds. Claxton, Mrs. P. T., Grinstead Hill, Needham Market, Ipswich.

Cooper, Mr. and Mrs. H. P., Hill Farm, Gestingthorpe, Halstead.
Cornell University Library, Central Serial Record Dept., Ithaca, New York.
c/o E. G. Allen & Son Ltd., 10 Grape Street, London W.C.2.

Dick, Dr. K. L., Church Farm House, Bredfield, Woodbridge. Duffus, Miss M. C., 38 Catherine Road, Woodbridge.

Erichsen und Niehrenheim, 23 Kiel, Danische Strasse 8-10, Western Germany. Favell, Miss C. I., B.A., A.K.C., 21 Upperfield Drive, Old Felixstowe.

- Fisher, Miss P. M., M.B.E., 1 Merton House, Church Street, Clare, Sudbury. Gibb, Mr. and Mrs. H. D., 5 Laburnum Way, Nayland, Colchester.

Haines, Mr. and Mrs. A. D. C., Wattisfield Croft, Wattisfield.

Hargreaves, R. S., 4 The Rest, Aldeburgh.

Hill, Mr. and Mrs. C. C., Hill House, Hasketon, Woodbridge.

Hunwick, C. N., 18 Newry Avenue, Felixstowe.

Jagger, Col. aud Mrs. F. W., Walnut Tree Cottage, Brettenham, Ipswich.

Keane, Mrs. E., Tuckaway Cottage, Aldeburgh. H Library Association, The, 7 Ridgmount Street, London W.C.1.

Lister, Mr. and Mrs. J. C., White Bays, Lee Road, Aldeburgh. Lloyd, Mr. and Mrs. D. T., Friars Hall, Rattlesden, Bury St. Edmunds.

Loggin, Mrs. M. K. H., Rose Cottage, Hartest, Bury St. Edmunds.

Loosemore, Mrs. B. A., 32 Elm Road, Rushmere, Ipswich.

McCabe, Miss N. B., Brabling Green Farm, Framlingham.

Moss, G. I., Old Bank House, Broad Street, Eye.

Peall, Mr. and Mrs. G. S. H., Brockenbrow, Woolpit, Bury St. Edmunds.

Reid, Mr. and Mrs. E. Field, The Bower Close, Polstead, Colchester.

Romisch-Germanische Kommission des Deütschen Archäologischen Instituts, 6 Frankfurt a M, Palmengarten Strasse 10-12, Western Germany.

Scarfe, Mr. and Mrs. W. S. N., 10 Hyldon Court, Felixstowe.

Stainton, Mrs. V. A., Little Bealings House, Woodbridge.

Swithinbank, Mrs. A. M., Netheridge, Clare, Sudbury.

Taylor, Dr. and Mrs. A. W., Winterthorne, Great Ashfield Road, Elmswell, Bury St. Edmunds.

Warburton, Mr. and Mrs. J. E., 22 Crossways, Shenfield, Essex.

Wood, C. E. F., 70 Bell Lane, Kesgrave, Ipswich.

н-Honorary Member.