

People and institutions that contributed to Pitt-Rivers' private collection after 1880
Surnames N-Z

Note that this list is much longer than that that pertains to the founding collection although it was amassed over a slightly shorter amount of time (around 20 years). This is entirely due to the improved record-keeping that Pitt-Rivers instituted for this collection, that which is contained in his catalogue now held by the Cambridge University Library. Note that any individual or institution that also contributed to the founding collection of the Pitt Rivers Museum is listed in a separate file.

[See other files for surnames A-M]

NAME	SHORT BIOGRAPHY	DATES
New Hall pottery	Pottery in Staffordshire, famous for its porcelain. Worked by several partners at Shelton from c.1781-1835	c.1781-1835
de Nadaillac, Jean François Albert Du Pouget	Marquis de Nadaillac, French archaeologist	1818-1904
Noble and company	Dealers of 4 Cullum Street, London, nothing further is known	Unknown
Ogden, William	Dealer, based in Oxford. Born in Bettow, Rutland and aged 70 in 1901. He is described in the 1901 census as 'dealer in works of art'.	?1831-?
Oka	Nothing is known of this Japanese carver whose name might not be accurately given. According to the catalogue his dates were 1760-1830	1760-1830
Ovchinnikov, Pavel Akimovich	Enamel manufacturer and creator, based in Moscow. His firm was founded in Moscow in 1853. 'He was the first Russian silver maker to embrace the pan-Slavic revival style, and in 1868 nearly two decades before Fabergé, the firm received the title of court supplier, allowing it to incorporate the imperial double eagle in its trademark.'	Firm 1853-1916
Ovonramwen Nogbaisi	Ovonramwen Nogbaisi was the Oba of the Kingdom of Benin before the British Punitive Expedition, which sent him into exile	1888-1914
Owen, W.	Dealer of 11 Elizabeth Street, Eaton Square, London; nothing known of them	Unknown
W.P.	Nothing is known of this previous owner of a spoon	Unknown
Payne, George	Fellow of the Society of Antiquaries, and part of Ethnographic Survey of the UK by the Society with Pitt-Rivers. Little else is known	Unknown
Pearce	Nothing is known of this collector, except he is associated with a Cypriot archaeological item obtained via G.F. Lawrence	Unknown
Pearson	Nothing known, described as Pearson's so most likely to be a shop or dealership, it is the source of 6 bronze archaeological objects from Cyprus	Unknown

Penny, William	Resident of Bowerchalke, Wiltshire; listed in the 1901 census as William Penny, aged 42 born and living in Bower Chalk a 'dealer in boots & grocery'	1859?-?
Pfeffer	Pfeffer collection, nothing is known; again it came to Pitt-Rivers via Egger [qv]	Unknown
Phillips and Company	There appear to be two companies with the name mentioned, this one is based in King William Street, both in London. http://www.bl.uk/learning/images/texts/cooks/transcript1446.html includes an advert for Phillips and Company, tea merchants of 8 King William Street which is presumably one of the companies and suggests two companies are included	Unknown
Phillips, Son & Neale	There are two companies named Phillips mentioned in the catalogue, this one is based in Bond Street and is definitely an auctioneer and is therefore probably Phillips, Son & Neale (known as Phillips and now known as Phillips de Pury).	1796- present day
Pickert	Dealers from Albrecht Durer Platz, Nuremberg, Germany. Well-known dealer who also sold to the South Kensington Museum / Victoria & Albert ('A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers' M. Westgarth: 2009 special issue Journal of Regional Furniture)	Unknown
Pickford, William Henry	He appears to have been an assistant surgeon of the Household Brigade, British Army in 1850s and 1860s. 'GRENADIER GUARDS. ... Officers serving in the Regiment who attended the Dinner at the Albion Tavern, 6th June, 1866. Pickford, Assist-Surg. W. H., M.B.', see website	Unknown
Pinkerton, Dr	Dr Pinkerton of Glasgow, nothing further is known of this field collector who obtained a boomerang in Egypt.	?- by 1882
Pinto, Yusuf Ben Haim	Described as J.B.H. Pinto in the catalogue I think it must be Yusuf Ben Haim Pinto listed in the British Museum biographical database as the source of a scarab in 1853.	Unknown
Pinxton Pottery	Derbyshire pottery. The factory was established by John Coke and William Billingsley	1796-1813
Pisa, Alessandro	Alessandro Pisa was a saddlemaker who lived in Naples, Italy; nothing further is known of him	Unknown
Pitt, Mrs Douglas	It seems unlikely that this is the wife of Douglas Henry Lane Fox-Pitt as he does not appear to have married	Unknown
Fox-Pitt, St George William Lane	St George William Lane Fox-Pitt was Pitt-Rivers' second son	1856-1932
Fox-Pitt, Lily Ethel	Nee Payne, married William Augustus Lane Fox-Pitt, son of Pitt-Rivers, in April 1893.	?-1924
Fox-Pitt, Lionel Charles Lane	Son of Pitt-Rivers. Spent several years in Canada and returned in ill-health. Took part in archaeological digs in Cyprus and considered working for Pitt Rivers as unpaid assistant [Bowden, 1991: 33, 35]	1860-1937
Fox-Pitt, Mary Netta	nee Mary Netta Blackett, Wife of Lionel Charles Lane Fox-Pitt [son of Pitt-Rivers], qv. She married him in December 1898 and was	Unknown

	divorced in 1920	
Fox-Pitt, William Augustus Lane	William Augustus Lane Fox-Pitt was Pitt-Rivers third son.	1858-?
Pool, W.	Dealer based in Pall Mall, London. He might have been a sword-maker or a dealer as the object he is associated with is a sword	Unknown
Poore, Aaron	Gravedigger at Chalbury Church; he is probably the man recorded in the transcription of Chalbury 1901 census by the OPC as 'Aaron Poole (?) head of household, aged 40, agricultural labourer born in Tarrant Gunville Dorset. He had a wife, Sarah, and 7 children. He seems to have been listed in the 1881 census at Wimborne, Witchampton aged 20.	?1861-?
Posno, Gustave	Obviously a collector and dealer in Egyptian antiquities, little known 'Gustave Posno, joaillier d'origine néerlandaise, établi au Caire durant la deuxième moitié ...'and 'un collectionneur hollandais célèbre, Gustave Posno' was all I was able to find. 'Collection de Gustave Posno: Antiquites Egyptiennes Greco-Romaines Et Romaines' (1883) was written for the sale of his collection by Rollin & Feuarent on 22 May 1883 at the Hotel Drouot.	Unknown
Pouncey or Pouncy possibly John Pouncy	Based in Dorchester, Dorset. An examination of the Kelly's Directory for 1889 for Dorchester gives three Pouncys [sic, note spelling]. These are: W.J. Pouncy, Whittington Life Insurance Agent; Thomas Crook Pouncy, Collector of Taxes; and (perhaps the most likely candidate) John Pouncy, commercial photographer. There is quite a lot of information about John Pouncy on the web, he was an early photographer who specialised in photographs of Dorset (see website for further information). To date I have no information that he sold objects though the Encyclopedia of nineteenth-century photography, Volume 1 By John Hannavy in its entry for John says he was also a dealer in oil paintings (page 1168)	If John then 1818-1894
Poupon Freres	of La Bourboule, Puy de Dome, France; nothing is known	Unknown
Powell, F.	Artist, nothing known. One of his paintings is called 'Highland Loch', a previous owner was James Anning [qv]	Unknown
Pressland, H.	Nothing is known of this donor except he gave items from Hunsbury Hill, Northampton so he may have been a local archaeologist	Unknown
Prince, James	James Prince according to the catalogue lived or worked at Farnham Farm. He may be the same person as the one listed in the 1861 census for Tarrant Gunville as 'James; Prince; Head; Mar; 26; Thatcher; Dorset Gunville; F65/p12 '	1835?-?
Prince, William	A William Prince is listed in the 1901 census as being aged 69, born in Dorset, and living in Sutton Waldron (near Blandford, between Farnham and Hinton St Mary) who was shepherd on a farm. This is likely to be the right person	? 1832-?
Pringle, Elizabeth Maitland Campbell	Daughter of John Campbell, first Marquess of Breadalbane. [source: The peerage]	?-1878
Pringle, Elizabeth	Nothing is known of this previous owner of a collection sold by John	Unknown

	Campbell, 2nd Marquess of Breadalbane [qv] at Christie's	
daughter of Elizabeth Maitland Campbell Pringle	Nothing known of this previous owner of a collection sold by John Campbell, 2nd Marquess of Breadalbane [qv] at Christie's	Unknown
Ralls, James	James Ralls was an ironmonger in Bridport, and an amateur archaeologist. He lived at Chards Mead according to the 1880 and 1895 Kelly's Directories and worked at 18 and 20 West Street, Bridport. According to http://www.bridportmuseum.co.uk/archeology.htm he excavated in Bridport between 1876 and 1886.	Unknown active 1876-1895
Ramus, J.	Nothing is known of this dealer based at 74 Piccadilly, London. He may have specialised in Asian artefacts	Unknown
Rassam, Hormuzd	Archaeologist. Tell Abu Habba was first excavated by Hormuzd Rassam between 1880 and 1881 in a dig that lasted 18 months	Unknown
Rathbone, Frederick	Fredrick Rathbone was a ceramics dealer listed in the CUL catalogue as working from 20 Alfred Place West in South Kensington. This is the person referred to in 'The ABC of Collecting' by J.H. Yoxall as I have spent some pleasant and instructive hours at Alfred Place West, South Kensington, with Mr. Frederick Rathbone, ... the principal dealer in ' Old Wedgwood," who has handled more specimens and made and catalogued more collections of the kind than any other man'Mr. Rathbone has spent many years (taken all together) in travelling on the Continent, finding bits of "Old Wedgwood," and bringing them back to England. Mr. Rathbone is far from being the mere dealer ; he is a man of culture, a traveller, the author of a great book on the subject, a connoisseur, a student, and an enthusiast, as well as a professional expert. Professor Church'.	1841-1919?
Ready, William Talbot	Information from the British Museum: 'Employed by the British Museum as repairer and cleaner of antiquities, particularly in the Egyptian and Assyrian Department, until about 1884 after which he appears to have specialised as a dealer as his sales to the Museum begin in 1886. He specialised in classical coins and took over the company Rollin and Feuarent [qv] after the death of Francis Whelan [qv].His brother Augustus P. Ready succeeded him as a restorer in the Museum, where he became part of the permanent staff in 1897; another brother, Charles Ready, also worked in the Museum in this capacity. All were sons of Robert Cooper Walpole Ready, the restorer, who joined the Museum in 1858/59. W.T. Ready had a single daughter, Marie Frances Talbot Ready.' D.M. Wilson, 'The British Museum: A History', London 2002, p.357, n.128; Marjorie Caygill, "An enduring legacy", 'British Museum Magazine' 51 (spring 2005), p.55.	1857-1914
Reinach, Salomon	Salomon Reinach was a French archaeologist and worked at the National Museum of Antiquities at St Germain-en-Laye from 1887.	1858-1932
Reynolds, Henry	Nothing is known of this donor who sold one item from Kabyle, Algeria	Unknown
Reynolds, Walter	Dealer of Broad Street, Bloomsbury, London.	Unknown
Richards, S.	Nothing is known of this vendor except he worked at 77 Hounds	?1859-?

possibly Samuel	Gate, Nottingham. Later he seems to have ?dealt from Friars Lane, Nottingham. In the 1901 census a Samuel Richards is listed as being aged 42, born in Nottingham and living in Loughborough, dealing in antiquities. It seems likely that this is the same person.	
Rivington, W.	W.S. or W.J. Rivington lived in Blandford, nothing further is known	Unknown
Robinson, probably I.W.W. or S.W.W.	The first initial is not clear but thought to be an 'I'. Unknown archaeologist or antiquarian collector. Collection sold by Sotheby's on 3-4 November 1890.	Unknown
Robinson, V. and Company	Dealers, nothing known	Unknown
Robson	of Newcastle, possibly ROBSON & SONS, 42, Northumberland Street, Newcastle-on-Tyne	Unknown
Rockingham Pottery	Porcelain manufacturers of high renown. Best known for a rococo style of porcelain ware. The factory was located in Swinton near Rotherham, South Yorkshire	From circa 1806
Rogers, Edward Thomas	There seem to be two alternatives, either Edward Thomas Rogers (?-1884) who was the British Consul-General or Sir John Rogers who served in the Egyptian Public Health Department in the 1890s, the first seems more likely. He served in the Consular service in the Middle East from 1848. According to the following website: 'He had various positions in Jerusalem Haiffa, Beirut, Consul at Damascus, Consul-General in Syria, Consul in Cairo and was attached to Lord Dufferin's special mission to Syria for which ... and was given the title of "Bey". ... His Arabic coin collection was displayed at the 1878 Paris Exhibition where he was the Egyptian Commissioner. He wrote many articles which were published in the "Numismatic Chronicle," the "Asiatic Journal," the "Bulletin of the Egyptian Institute" and "The Art Journal." He [served on] the Commission for the Preservation of Monuments in Cairo and he discovered the tombs of the Khalifs of the dynasty of Abbassides. When the British Consulate in Cairo was closed in 1875, he and his family returned to London where he acted as Egyptian agent for two years, then returned to Egypt and was appointed Minister of Education He died of dysentery in June of 1884 at the age of 53.'	1831-1884
Roots, George	Pitt-Rivers bought this collection from Christie's [qv] on 20 April 1889, we know nothing about Roots apart from the fact he was a fellow of the Society of Antiquarians and amassed an archaeological collection. He was a member of the Sussex Archaeological Society	Unknown
Rörstrand	Porcelain manufacturers, Sweden	From 1726
de Rosas, Juan Manuel	Argentine politician and army officer, after 1852 he spent the rest of his life in exile as a farmer in Hampshire	1793-1877
Ling Roth, Felix Norman	Brother of Henry Ling Roth [qv]. His brother's book, 'Great Benin: Its Customs, Art and Horrors' (1903) was based on the records of Felix who was medical officer to the Benin punitive expedition. See 'Felix and Henry Ling Roth and the Benin Aftermath,' in Iain Davidson and Russell McDougall (eds) The Roth Family, Anthropology and Colonial Administration (London 2005)	1857-1921
Ling Roth, Henry	Henry Ling Roth was an anthropologist, author and museum curator.	1855-1925

	He travelled widely in his younger years (Guyana, Russia, Australia), from 1888 he settled in Halifax where he worked in business and was a part-time curator at the Bankfield Museum from 1890 and the keeper from 1912. According to the ADB Roth authored 'Great Benin: Its Customs, Art and Horrors (1903), which was based on records of his brother F. Norman who was medical officer to the Benin punitive expedition.'	
Royal Academy	The Royal Academy of Arts is an art institution based in Burlington House on Piccadilly, London, with a mission to promote the arts of design through education and exhibition	From 1768
Royal Doulton	One of most renowned of English pottery manufacturers, active from 1815 in the Potteries though it started in Lambeth	From 1815
Royal Worcester	See Worcester pottery [qv]	From 1751
Rudler, Frederick William	Museum worker and geologist. From 1869 he was Assistant Secretary of the Ethnological Society.	1840-1915
Société Russe	"Société Russe" of 149 Finborough Road London	Unknown
Russell, Arthur John Edward	British politician, served as secretary to his cousin the Prime Minister, Lord John Russell, M.P. for Tavistock	1825-1892
Russell, Laura	The entries might be describing two different people: '... purchased...by Miss Russell...Presented by M. Laura Russell 2 Audley Square'. The 'Laura Russell' must be Laura de Peyronnet, wife of Lord Arthur Russell (Arthur John Edward Russell [qv]) who lived at 2 Audley Square London, possibly the Miss Russell (which cannot be her) is one of her daughters listed at http://thepeerage.com/p8377.htm . The other alternative is that the Miss Russell is the same person and was a unknown relative.	?-1910 (Laura)
Salomons	Dealers of 80 Frauen Strasse, Dresden, Germany	Unknown
Salviati and Co.	A family called Salviati were glass makers and mosaicists in Murano, Venice and also in London, working as the firm Salviati, Jesuram & Co. of 213 Regent Street, London; also as Salviati and Co. and later (after 1866) as the Venice and Murano Glass and Mosaic Company (Today Pauly & C. - Compagnia Venezia Murano). The company was founded by Dr Antonio Salviati, a lawyer from Vicenza in Northern Italy.[qv]	Before 1866 to ?
Salzmann, Auguste	Auguste Salzmann was an amateur archaeologist and photographer	1824-1872
Samson, Paris	Samson, Edmé et Cie (commonly known as Samson Ceramics) of Paris.	1845 and after
Sandwith, Thomas Backhouse	British consul in Chania, Crete, Greece from 1870-1885.	1831-1900
Sargent, Mrs	Nothing is known of this donor except she lived in Dean and said she was aged 65 in 1891. The 1891 census lists a Hannah Sargent aged 68 of Wimborne Cranborne which might be the same person. This is probably the same woman who was listed in the 1851 census in	Unknown

	Sixpenny Handley aged 27 (NB the ages don't quite match up) married to William Sargent a labourer.	
da Sassoferrato, Giovanni Battista Salvi	Giovanni Battista Salvi da Sassoferrato, also known as Giovanni Battista Salvi, was an Italian Baroque painter	1609-1685
I. Sasson and Company	Sasson and Co. were at 179 Wardour Street, London. On the BM biographies database it describes the company as 'A Jewish family firm and import agency whose London letterhead describes the firm as "Under Royal Patronage" and "Importers of Oriental, Italian, and Spanish Works of Art", with Turkish and Persian flags above. I. Sasson is probably related to the Israeli dealer, Joav Sasson, whose son Gideon Sasson established an antiquities dealership ("Sasson Ancient Art Gallery") in Jerusalem in 1981.[sic - possibly 1891?]	Unknown active 1892-1910
Savage, Ernest Bickersteth	Missionary in New Guinea and Torres Strait Islands for eight years, later clergyman on the Isle of Man. His main hobby was archaeology	1849-1915
Saxty, Edward	Dealer at 6 Wood Street, Bath. Nothing further is known. According to the 1881 census he was born in 1833 in Trowbridge.	1833-?
Schliemann, Heinrich	[In]famous archaeologist, who excavated Troy. German businessman	1822-1890
Schreiber, Charlotte Elizabeth	Lady Charlotte Elizabeth Guest, later Schreiber, nee Guest. Businesswoman and linguist. With her second husband she travelled widely in Europe collecting ceramics, many of which ended up in the Victoria and Albert Museum in London	1812-1895
Sciaro or Sclaro, Luigi	Nothing is known of this owner, presumed to be associated with a religious order, and linked to several Phoenician objects from Sardinia.	Unknown
Scott, Ursula Katharine	Was the daughter of Augustus Henry Lane Fox Pitt-Rivers, she married William Charles Scott on 14 January 1880.	?1859-?
Scruse, Edward John	According to the following website: 'Scruse, Edward John, Born Jul 01 1852 in Shrewton, Wiltshire, Died Jun 19 1934 in Shrewton, Wiltshire'	1852-1934
Sedlen, Robert	A farmer from Shillingstone in Dorset, nothing further is known, his sister mentioned in the entry might have been Jane who was born in 1836. He died aged 52.	1842-1894
Seman, Mary	Nothing is known of this previous owner of a Staffordshire tea caddy	Unknown active 1792
Sevres pottery	Manufacture Nationale de Sèvres is a porcelain factory first created in 1740 at Vincennes but moved to Sevres in 1756	From 1740
Seymour, Alfred	Liberal MP for Totnes and later Salisbury, and JP, of Knoyle House, Wiltshire. Married to Isabella Seymour [qv]	1824-1888
Seymour, Isabella Leighton	Wife of Alfred Seymour, qv, and daughter of Baldwin Leighton, baronet of Hopton Court Shropshire	?-1911
Shand, Alexander Burns	1st and last Baron Shand. Lawyer, judge and privy counsellor from 1890, created Baron in 1892.	1828-1904

Sharp, Samuel	Antiquary and geologist. He took up geology in 1842. In 1857 he moved to Northampton with his wife who was an owner of a girls' boarding school.	1814-1882
Shearer, Robert Innes	Archaeologist in Caithness, see also Joseph Anderson. For more information about him see 'The Birds and Mammals of Caithness: Robert Innes Shearer's Contributions to the Natural History of Caithness,1859-1867' [ed] Hugh Clark Bellfield Publications	Unknown
Shearing, Lot	Lot Shearing is listed in the 1901 census for Fordingbridge, Hants as aged 52 born in Verwood, Dorset, a general labourer.	?1849-?
von Siebold, Heinrich	BM biographies database states: 'Second son of Philip Franz von Siebold (q.v.); born in Boppard am Rhein, first went to Japan in 1869,where he worked for thirty years as translator and diplomat in the service of the Austro-Hungarian embassy in Tokyo. He took a great interest in continuing his father's collecting work and in the autumn of 1877 undertook archaeological excavations at the Omori shell-mound at the same time as Edward Morse. His collection of more than 5,000 Japanese objects is held in the Museum of Ethnology, Leiden.'	1852 - 1908
von Siebold, Philip Franz	Also has collections in the British Museum. German physician who practised and was the first European to teach medicine in Japan. He was a keen botanist. His patients donated the objects that formed his ethnographic collection. His small private museum eventually became the National Museum of Ethnology in Leiden.	1796-1866
Sim, George	Dealer, naturalist and taxidermist from King Street, Aberdeen	?1835-1908
Singh, Hiera	A maker of plaster figures based at Baral Daraba Street, Delhi] with Mannick Chund	Unknown
Slocombe, Edward	From following website: 'Born in London and part of a noted family of artists, Edward Slocombe was a painter, etcher and mezzotint engraver. Some of his etchings were published in The Art Journal and the Portfolio, also a number of etchings of church bulidings were published by the Fine Art Society. Member of the RPE (Royal Society of Painter-Etchers.)'	1850-1915
Smart, A.	Dealer at 133 Wardour St London, nothing is known of him	Unknown
Smart, Thomas William Wakes	Surgeon doctor on Cranborne Chase, little is known of him	Unknown
Smith, Charles Roach	He was a notable amateur archaeologist who was a founding member of the British Archaeological Association. He wwasa also a keen numismatist	1806-1890
Smith, W.J. Bernhard	Collector of arms and armour, collection sold by Sothebys. Nothing is known of this donor or past owner except that he appears to have catalogued (some of the) contents of the Ludlow Museum and written an article about Shropshire finds in the Archaeological Journal, 11, 414.	Unknown
Spanish exhibition 1889	Held at Earls Court, London; nothing is known	Unknown
Sparks, John	Worked at Japanese Fine Art Depot, Duke Street, Manchester Square, London. According to the Liverpool Museum website: 'Art	1854-1914

	dealers. The firm was established in the 1888 by John Sparks (1854-1914), who was a captain in the merchant navy and who spent most of his life in the Far East. The business was expanded by his son, Peter (1896-1970), who joined the firm in 1910, when it was situated at 37 Duke Street, Manchester Square, London. ...' His firm finally closed in 1991 according to the BM biographical database See also John Sparks Archive, Percival David Foundation of Chinese Art, University of London.	
Spode	Potters based in Stoke on Trent.	from 1770
Starr, Frederick	Curator of Geology and Anthropology at American Museum of Natural History, then professor at Chicago University	1858-1933
Starr, Tom	This person is associated with a wooden model of a pulpit and lived at Ashmore, Dorset. He must be Tom Starr, aged 40 born in Spetisbury Dorset living in Ashmore, a carpenter, as listed in 1901 census	?1861-?
Stephenson, Andrew Scott	Colonel Scott Stephenson was Commissioner of Kyrenia and served with the Black Watch. He served in the Sudan and is noted as joining in 1884. His wife wrote a book 'Our home in Cyprus'	Unknown
Stevens, Henry	Henry was one of a family of Auctioneers, based in Covent Garden in London. He took over the reins from his father John Crace Stevens in 1859. They principally sold natural history and ethnographic artefacts	1843-1925
Stevens Auction Rooms	Stevens Auction Rooms, see Henry Stevens	Not relevant
Stolpe, Hjalmar	Swedish archaeologist and ethnographer, See his obituary 'Hjalmar Stolpe' Stewart Culin American Anthropologist, New Series, Vol. 8, No. 1 (Jan. - Mar., 1906), pp. 150-156	1841-1905
Sussex Ironworks	Nothing is known of this ironworks	Unknown
Symons, G.R. and Son	Nothing is known of this dealer associated with enamelware	Unknown
Tamemoto, Takuma	Japanese artist who specialised in pictures of Buddha, Eleventh century Kyoto	Eleventh century Kyoto
Tarrant, Mr	of Poole, nothing is known except he was interested in the history of bicycles	Unknown
Tatchell, Nehemiah	Harness maker of Ludwell, Wiltshire; listed in 1841 census as being aged 15 and a harness maker. This seems like it must be the one mentioned in the entry who is also said to be based in Ludwell. In the 1881 census a Nehemiah Tatchell is listed as living in Tisbury Donhead aged 56. In the 1891 census a Nehemiah Tatchell aged 40 is listed for Tisbury, Donhead, this is presumably a relative. In 1915 a Nehemiah Tatchell was a saddler and harness maker in Fontmell Magna, Dorset, these might all be the same person or perhaps a father and son	?1826-?
Taylor, Montague James	Clergyman, described by Christie's when his artefacts were sold by them in May 1897 as 'the well-known amateur' collector. He married Louisa Anne Curtis, daughter of Sir William Curtis, 2nd Bt. and Mary Anne Lear, on 29 August 1832'. Some sources give his first	?-1896

	name as Montagu	
Tegg, Thomas	Publisher, based in 111 Cheapside, London. 'In 1804 Tegg severed his connection with Castleman and went into business for himself at 111 Cheapside, premises he kept for the next twenty years. In 1824 he acquired the Old Mansion House at 73 Cheapside, the location of the firm for the rest of his life.'	1776-1846
Tehring, V.	Dealer in Germany, possibly based in Mainz	Unknown
Terry, Edmund	Antique furniture dealer based in 162 Wardour Street, London. Edmund Terry is listed as 'curiosity dealer' at 122 Wardour Street in the Post Office Directory for 1839 and 'ancient furniture warehouse' at the same address in Tallis' London Street Views, 1838/1840. 'Terry is listed as 'curiosity dealer' at 15 Wardour Street in 1841 and as 'ancient furniture dealer' at 15 Wardour Street in Thompson's London Directory, 1844 and in Kelly's Directory, 1846. Terry is listed at the same address in 1870 and Edmund Terry is listed as 'antique furniture dealer' at 162 Wardour Street in Kelly's Directory, 1882. The Census returns for 1861 record Edmund Terry as 'Dealer in Furniture' aged 58 born in 'Wege' [sic] Kent and married to Hannah aged 58, born in Matlock, Derbyshire'. Mark Westgarth, A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers, (Regional Furniture, Special Issue, 2009).	Unknown
Terry, Wadham	Major in the 87th Royal Irish Fusiliers, he was stationed in Malta at some time, many of these objects have ended up in the British Museum	Unknown
Tessier	Jewellers of Bond Street, London. ('A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers' M. Westgarth: 2009 special issue Journal of Regional Furniture)	Unknown
Thomas	Goldsmith and Silver makers based in New Bond Street, London. Probably Charles Henry Townley & John William Thomas, who were registered in July 1901 according to http://www.silvermakersmarks.co.uk/Makers/London-TA-TC.html	Unknown
Thomas, J. Rochelle	Possibly a medal maker, or just a collector of medals, nothing is known for sure	Unknown
Thomson	Associated with a collection, the details of which are not known except that this item was an African spear obtained from Fenton & Sons [qv] , nothing further is known about Thomson although it is quite likely that the surname will be misspelt (ie Thompson)	Unknown
Thomson, W.	W. Thompson is described as the 'Head Gardener, Rushmore' in the catalogues, nothing further is known. He cannot be identified in 1901 census currently	Unknown
Thorne, Thomas	Nothing is known for sure of Thomas Thorne, who must have lived on Cranborne Chase. In the 1871 census for Cranborne, a Tom Thorne aged 18 unmarried and a bricklayer is listed as is a Thomas Thorne aged 70, married, labourer born in Crindell, Dorset. Either of these might be the right person, though the first listed is more likely to have found objects in 1893 (when the second would have been over 90 years old). Unfortunately these are the last censuses available online currently. The 1901 census does not give any obvious other candidates	Unknown

Titore	Nga Puhi Maori leader	fl. circa 1828-1839
Toft pottery	Ralph and Thomas Toft were pottery manufacturers in Staffordshire	second half of 17th century
Tomlinson, Thomas E. & Company	According to British Museum biographical database: 27 King Street, Liverpool 6 Stanley Street, Liverpool Firm of Thos. E Tomlinson & Co, Liverpool - West African merchants, Commission, Insurance & Forwarding Agents; also maintained branch offices at 3 South Parade, Manchester, and Lagos and Mayumba in Africa. Correspondence over various potential acquisitions filed in BM in the Depts of AOA (Christy collection) and P&E (1891-92, q.v. Tomlinson). They were also the source for glass bangles etc from Nazareth bought by the British Museum in 1892 so they obviously didn't confine their trading to West Africa	Active 1892-1898
Toms, Herbert Samuel	Son of a local under-gardener, Toms worked as one of Pitt-Rivers' assistants. He was appointed curator at Brighton Museum in 1897, he worked there until 1939 and was a leading light of Brighton and Hove Archaeological Society. See "Herbert Toms - A pioneer of Analytical Survey" by Richard Bradley and also a privately printed publication called "Two Dorset Archaeologists in Sussex" by G.A. Holleyman	1874-1940
Tosiear, Clement	British maker of a pestle and mortar in 1706, nothing else known	Unknown
Tower of London (Royal Armouries)	Royal Armouries, one of the oldest museums in the world, now in Leeds, during Pitt-Rivers time it was based at the Tower of London	Unknown
Tregaskis, James	Book and art dealer based at 232 High Holborn, London. According to 'End papers: literary recreations' by Alfred Edward Newton 1933 (from page 140), James Tregaskis had been interested in old books from 1883, from 1890 he joined his wife, formerly Mrs Bennett, as a bookseller. He held several important bookbinding exhibitions, and by 1900 was one of the most important British booksellers. In 1900 the company name was changed to James Tregaskis, in 1915 he moved the business to Great Russell Street. In the 1901 census he is aged 50 born in St Day Cornwall.	?1851-1926
Trist	Nothing is known for definite of this collection, it might be connected with John Hamilton Trist who appears to have been a patron of Pre-Raphaelite paintings, but nothing is known for sure.	Unknown
Trollope, possibly Francis Charles	The entry says 'Captain Trollope, Grenadier Guards'. The following website says Francis Charles Trollope born 7 June 1857 and died 28 January 1913 rose to the rank of Lieutenant-Colonel in the Grenadier Guards and may therefore be the same person	1857-1913
Trowbridge, Thomas	Thomas Trowbridge was a farmer at Woodyates, Dorset near Pitt-Rivers estate. In the 1891 census for Pentridge (Dorset) which covers Woodyates he is described as 'Woodyates, Thomas Trowbridge, head of household, married, aged 53, a farmer, born in Pentridge Wiltshire'. Note however that according to the 1901 census there is another Thomas Trowbridge resident in the same place, an ordinary agricultural labourer who is exactly 10 years older but born in Donhead St Mary who might be the right person	?1838-?

Trowbridge	Son of Thomas Trowbridge, qv. Either Walter Tom, aged 26 in 1891 Pentridge census; Arthur E. aged 22; or Earnest T. aged 16 from same source	See above
Tsuneoka	Nothing is known of this Japanese ivory carver, it may be that the name is incorrect	Unknown
Tupper	Nothing is known of this collection of bayonets	Unknown
Turner, Thomas	of Caughley Salopian pottery.	1775-1799
Tytler, Patrick Fraser	Scottish historian, and previous owner of an object.	1791-1849
Uccello, Paolo	Italian Renaissance painter.	1397-1475
Unterberger, Franz	or Frantz Unterberger, dealer based in Innsbruck, Austria	Unknown
Vallentine, Jacob & Son	Dealer of 59 Wych Street, Strand, London. 'Jacob Valentine is recorded as 'clothes salesman and dealer in curiosities' at 60 Wych Street in the records of the Sun Fire Office 1821. Vallentine [sic] is listed as 'dealer in curiosities' at 60 Wych Street in Pigot's Directory, 1839 and is listed as 'curiosity dealer' at 60 Wych Street, Strand in the Post Office Directory for 1841. Jacob Vallentine and Son [sic] are also listed as 'curiosity dealers' at 4, 59 & 60 Wych Street in Kelly's Directory, 1882.' Some Entries....from Mark Westgarth, A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers, (Regional Furniture, Special Issue, 2009).	fl. 1821-1882
Venables, Edmund	Precenter and canon residentiary of Lincoln Cathedral. 'Accomplished archaeologist' according to following site	?-1895
Mennecy-Villeroy	Manufacturer of porcelain based in the château de Villeroy, Mennecy (Île-de-France).	From 1735
da Vinci, Leonardo	Renaissance artist	1452-1519
Vivian, Henry Hussey	First Baron Swansea, industrialist, metallurgist, MP	1821-1894
Vize, George Henry	He appears to have been a boxer, and also a numismatist, collector of china and antiquities, though I can find few reliable sources to date. He seems to have lived at 311, Holloway Road, London	?1845-1914
Wadham	Nothing is known of this archaeologist who excavated a barrow with Barrett [qv] in Wiltshire	Unknown
Wake, Dr	Nothing is known of this collector except he is associated with a stone hammer from Newark and a spindle whorl and the items came via G.F. Lawrence	Unknown
Waldron, Clement W.	of Llanduff, author of 'No 4: Notes on Llandaff 1860-1888' The Llandaff Society Occasional Papers. Solicitor and Registrar of Llandaff Probate Registry	Unknown
Walker, John	John Walker might have been a dealer, based in Castle Street, West Street, Leeds but no information can be found about him	Unknown

Walker, Robert	Mr R. Walker of Uffington (as the account in the Manchester Guardian of 10 June 1882 confirms) was an antiquarian who was involved in discovering Woolstone Villa in Uffington as well as having a fan collection. See website	Unknown
Wallace, William	Nothing is known of this previous owner of a jug from Queensferry, Edinburgh in 1787	Unknown
Walpole, Horatio [Horace]	Fourth earl of Oxford, author, politician and patron of the arts.	1717-1797
Walter, Sophia	Nothing is known of this previous owner of a glass tumbler	Unknown
Warne, Charles	Dorset antiquary	1801-1887
Waterfall, George Howard	Rector of Tollard Royal, Wiltshire. He is probably the George Waterfall listed in the 1891 census as living in Tisbury, Donhead and aged 59, in the 1871 census he is listed as 'George Waterfall, head of household, aged 39, Rector of Tollard Royal, born in Gleadless Derbyshire'	1832-?
Watt, George	Botanist, born and educated in Scotland. He published a ten volume report on Indian botany, Dictionary of the Commercial Products of India (1889-90) See also http://en.wikipedia.org/wiki/George_Watt_(botany)	1851-1930
Webb	Nothing is known of the Webb collection sold by George Fabian Lawrence [qv] Two baskets from Egypt are associated with this collection	Unknown
Webb, Geraldine	Geraldine Webb was the daughter of William Frederick Webb (1829-1899), landowner. He purchased Newstead Abbey in 1861. The Spanish garden at Newstead was designed by Geraldine Webb in about 1896. Wife of Lt Gen Sir Herbert Chermside, she appears to have died in 1910 according to http://www.sothebys.com/app/live/lot/LotDetail.jsp?lot_id=159528309	1860-1910
Webster, William Downing	Webster was a dealer and auctioneer based in Bicester and London. See Waterfield/King, Provenance. Barbier-Mueller Museum, 2006.	1863-1913
Wedgwood	Josiah Wedgwood and Sons, pottery manufacturers.	to present
Wells	Silversmith based at Piccadilly, London; no trace can be found of him online	Unknown
Westendarp, Charles	According to "The history of the collections contained in the Natural history departments of the British museum" 1904 'Mr. Westendarp was an ivory merchant in the City of London. In 1877, he presented a few fossils collected by himself in Weimar, and, in 1879, some Post-Pliocene Ghastrpods from East Africa. In 1884, he made a large donation of 778 specimens of various kinds from all parts of the world'. This might be the same person. There are other ceramic objects donated to the British Museum from Peru which are probably from the same source, but no more detailed name is given	Unknown
Westmacott, Richard	Either Richard Westmacott (1775-1856) British sculptor (see http://en.wikipedia.org/wiki/Richard_Westmacott) or his son also Richard Westmacott (1799-1872) also a sculptor (see http://en.wikipedia.org/wiki/Richard_Westmacott_(the_younger))	See above

Wharton	Nothing is known of the Wharton collection, it appears to be of African, Fijian, New Guinea and Indian artefacts, some of which came in via G.F. Lawrence [qv]	Unknown
Whelan, Francis Edward	According to the British Museum records Whelan was a British coin dealer and representative of Rollin and Feuarent [qv]	1848 - 1907
Whieldon pottery	Thomas Whieldon of Fenton Low (or Little Fenton) Stoke-on-Trent, a leading potter	1740-1780
Whincopp, William	Wine merchant in Woodbridge, Suffolk who was a collector of antiquarian and geological objects	1795-1874
Whitby, George	Cannot find any information about this individual	Unknown
Willoughby, Lord	The relevant object was co-owned by Hugh Welch Diamond [qv] and bought via Fenton [qv]. Lord Willoughby could be Peter Robert Drummond-Burrell, 21st Baron Willoughby de Eresby (1782-1865) whose collection contained ceramics. For details of pieces from the Gwydyr collections, see Savill, Rosalind, 'The Wallace Collection, Catalogue of Sèvres Porcelain, London', London, 1988, II, p. 900 f.n. 12, 13 and the BM biographical database	Unknown
Willson, Samuel	Dealers of 393 Strand, London. An old family of curiosity and antique furniture dealers, started in Wardour Street, London. 'Samuel Wilson [sic] is listed as 'curiosity dealer' at 19 Castle Street, Leicester Square in Pigot's Directory, 1839 and Samuel Willson is listed as 'curiosity dealer' at 14 Bear Street, Leicester Square in 1841. By the mid 1850s Willson had moved to the Strand and Willson is listed as 'curiosity dealer' at 393 Strand in 1860 and at the same address in Kelly's Directory, 1882. Samuel appears to have been related to the modern and second hand furniture dealer Thomas Willson, who traded during the first quarter of the nineteenth-century and is believed to have commenced business in 1818. ... Willson continued the firm into the twentieth-century as Willson Brothers. ... 'The first portion of the very extensive stock of Messrs Willson & Co, curiosity dealers, 393 Strand, by direction of the executors of the senior partner, deceased', was sold by Mr Foster, on 22nd April, 1880. The auction comprised, 'antique carved, marquetric and buhl furniture, Old Dresden, Sèvres, Oriental & English China, majolica, bronzes, clocks etc'. Mark Westgarth, A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers, (Regional Furniture, Special Issue, 2009). His address is also given as 7 King St, St James's London in the CUL Volume II as well as 393 Strand.	Unknown
Wilks or Wilson, John	Nothing is known of this previous owner of a pewter mug	Unknown active 1778
Willett, Henry	Founding father of Brighton Museum. Businessman, brewer and property developer in Brighton. He collected fossils from the Sussex Downs and was also interested in archaeology, and local history especially pottery.	1823-1903
Wilson, Captain	Nothing is known of this donor except he donated material from India so may have served in the Indian Army?	Unknown
Willson, Mrs Samuel	Wife of Samuel Willson, 393 Strand [qv]. Nothing further is known of her	Unknown

Witherington, George	Probably a labourer on Cranborne Chase at Higher Chase Farm. A boy named George Witherington is listed in the 1851 census for Sixpenny Handley, aged 14 and an agricultural labourer, this is probably the same person. Unfortunately this is the last census transcribed to date	Unknown
Woodford	of Farnham, Dorset. A Henry Woodford is listed as living in Farnham in 1891, he is described in the 1891 census as a pauper [cripple], as is his son Sidney either of them could be this person	Unknown
Old Worcester	See Worcester pottery [qv]	From 1751
Worcester Pottery	The first pottery was founded in Worcester in June 1751 by Dr Wall. In 1789 this was given its first Royal Warrant.	From 1751
World Fair, Chicago 1893	Also known as World's Columbian Exposition	1893
Wright	A dealer of Audley Street, London, he is associated with South African and Indian objects	Unknown
Wright, Evelyn	Dealer of 144 Wardour Street. According to the National Portrait Gallery: Evelyn Wright 1900-1919, dealer in works of art, then antique furniture dealer. At 22 Wardour St, London 1827-1850, 22 & 23 Wardour St 1851-1877, street renumbered 1878, 142 & 144 Wardour St 1878-1894, 1896-1903, 144 Wardour St 1904-1919. He took over a family art dealing firm sometime in the 1890s.	1845-1919
Wright, William, John & Frederick	Dealers of Wardour Street, London. 'William Thrale Wright is listed as 'carver and gilder' at 22 Wardour Street in Pigot's Directory, 1839 and was recorded as carver and gilder to HRH Princess Sophia Matilda. John Wright 'picture restorer' and W. Wright 'carver and gilder' are listed at 22 Wardour Street in Tallis's London Street Views, 1838/40 – (See Plate 7). William Wright is listed as 'antique furniture dealers and cabinet makers' and 'ancient furniture importers' at 26 Wardour Street in 1844. The Wrights traded from three addresses in Wardour Street in the 1850s, at numbers 20, 22 & 27, which comprised premises in which the Wright family lived together with workshops, warehouses and a yard. The census returns for 27 Wardour Street in 1861 list John Wright as 'upholsterer', aged 48 born Marylebone and William Wright (age not recorded) 'upholsterer', together with his sons William (32), Frederick (29) and Edman (20) all 'upholsterers' at 22 Wardour Street. By 1870 they were trading at 22, 23 & 27 Wardour Street and in Kelly's Directory, 1878-82 William & Frederick Wright, 'antique furniture dealers, art dealers & importers' are listed at 22, 23, 142 & 144 Wardour Street. William & Frederick Wright at 142 & 144 Wardour Street, and John Wright at 134 Wardour Street, 'antique furniture dealers' in Kelly's Directory, 1882.' Mark Westgarth, A Biographical Dictionary of Nineteenth Century Antique and Curiosity Dealers, (Regional Furniture, Special Issue, 2009).	Unknown
Wyndham, Percy Scawen	Soldier, Conservative politician, collector. Younger son of George Wyndham, first Baron Leconfield.	1835-1911
Namikawa Yasuyuki or Sosuke	Japanese artists. Yasuyuki was a cloisonne enamel specialist, who lived in Kyoto, active late nineteenth century. Sosuke was also active late nineteenth century	Unknown

Young	Nothing is known of this collection of 3 Mexican antiquities acquired in 1856 by Thomas or William Bateman, qv. He could be Charles B. Young who also donated Mexican artefacts to the British Museum but about whom no further information is available	Unknown
Young, J.	Dealer? in Glasgow, Scotland; he is associated with a Benin bronze figure of a horn player now in the Metropolitan Museum. No-one of that initial is listed for Glasgow in the 1901 census. I can find no other information about him	Unknown
Zschille, Louis Moritz Richard	German collector of arts, antiquities, arms and order and manufacturer. Participated in World Exhibition Chicago 1893. According to BM collections database 'Stadtrat of Grossenhain 1889-1898; collection auctioned in London, Paris and Berlin in and after 1897.' Based in Grossenhain, Saxony.	1847-1903
Unnamed Grandmother	of Mrs Sargent, possibly Hannah Sargent [qv]	Unknown

AP/ May 2010