

Malvern Hills Conservators

This catalogue was digitised by The National Archives as part of the National Register of Archives digitisation project

The National Archives

PHOTOGRAPHIC INDEX

It has not been possible to produce a definitive index of these photographs; users should therefore note cross references. For example, Happy Valley appears by name under the topographical heading but other views are also to be found under: 'On the Hills; Views and Paths'; 'Encroachments' and 'Litter Bins'. Where appropriate cross references are given in italics at the end of each section.

N.B. Where items such as photocopies are not in a protective sleeve the reference number is usually on the back. Reference numbers in the left hand column are for negatives held by MHC, 'D' denotes that the original is held on disk by MHC.

Topographical: phA

Great Malvern
Barnards Green
Malvern Link
North Malvern
West Malvern
Colwall
Malvern Wells
Little Malvern
Castlemorton
Whiteleaved Oak
Old Hills

The Hills: Ivy Scar
 Happy Valley
 Wyche Cutting/Wyche Road
 Grundy's Meadow
 Jubilee Drive
 Gardiners Cottage Site
 British Camp
 North Hill
 St Ann's Delight

Buildings: phB

St. Ann's Well
Holy Well
Beacon Building/Toposcope
British Camp Hotel/Wynd's Point/Kiosk
Other Buildings

Car Parking; phC

Men at Work: phD

Seats, Litter Bins, Notices etc. phE

Encroachments phF

Major Works (Severn Trent) phG

The Hills: phH

Views
Paths
Springs
Plants
Fires

Quarries: phJ

Earnslaw
Wyche (Laird's/Price's)
Wyche
Lower Wyche
North/Scar
Tank
West of England/Hayslad
Gardiners
Berrington/Little Malvern
Gullet
Hollybush

Ceremonial/People phK

Activities phL

Donkeys phM

Comic Pictures phN

Archaeology phO

Aerial phP

Miscellaneous phQ

Photographs

Box ph1

TOPOGRAPHICAL

Great Malvern:

	phA1
Below the steps to St Anns Wells, postcard [early 20 th Century]	phA1/i
Malvern Priory from N.E. copy of 1808 print (2 copies)	phA1/ii
Malvern Priory from N. copy of print [mid 19 th Century]	phA1/iii
Worcester Road showing Holly Mount Church and Burrows (now Brays) copy of 1877 print (2 copies)	phA1/iv
View from tower of Malvern Priory showing Belle Vue Terrace to Holly Mount Church with hills behind – copy of Norman May photo circa 1900	phA1/v
View of Great Malvern to N.E. from hill path [early 20 th Century]	phA1/vi
View from hills looking S.E., showing Malvern College from post card, n.d.	phA1/vii
Malvern College with hill behind [1970s]	phA1/viii
View to the hills possibly from the tower of Malvern Priory, showing Holly Mount Church and Aldwyn Tower n.d.	phA1/ix
Great Malvern from above Foley Terrace, copy of post card [pre 1904]	phA1/x
Great Malvern from above Foley Terrace n.d.	phA1/xi
View of Great Malvern (south side) from lower slopes of Worcestershire Beacon [early 20 th Century]	phA1/xii
<i>View from Ivy Scar</i>	<i>phA12/ix</i>

Barnards Green:

	phA2
Hastings Pool n.d.	phA2/i
Barnards Green looking W. from postcard [pre 1930]	phA2/ii

Malvern Link:

	phA3
Corner of common at junction of Pickersleigh Road and Worcester Road (pipe laying) [1973]	phA3/i
Link Common, Pickersleigh Road (pipe laying) 1973	phA3/ii
Perrins House from the common, post card n.d.	phA3/iii
Pond (Cockshot Pool), Link Common, looking towards the Hills [1900]	phA3/iv

Box ph1

	Enlargement of above, Norman Mays (2 copies) 1900	phA3/v
	Pond (Cockshot Pool), 2 views, 1979	phA3/vi/1-2
	Worcester Road looking E, station on left 1900	phA3/vii
	Link Common looking W, copy of post card 1912	phA3/viii
	Link Common from below Perrins House, looking N.W. [circa 1970s]	phA3/ix/1
	Viewpoint as above [1998]	phA3/ix/2
	Early fair on Link Common showing steam-powered carousel and swing boats, n.d.	phA3/x
	Fair on Link Common 1978	phA3/xi
(x17)	View to North Hill and Beacon, Sept. 1974	phA3/xii
(x19)	Newly planted Lime trees, Sept. 1974	phA3/xiii
(y29/30)	Link Common looking W. 1975	phA3/xiv/1-2
(y30)	Enlargement of above	phA3/xv
	Link Common looking W. copy, n.d.	phA3/xvi
	<i>See phJ5/xiii and xv</i>	

North Malvern:

		phA4
	Stocks, whipping-post and pound [late 19 th Century]	phA4/i
	Holy Trinity Church, copy of 1877 print (2 copies)	phA4/ii
	Redan bend, looking S. showing properties in course of demolition, 1970	phA4/iii
	Redan bend as above, following demolition and reinstatement Apr. 1970	phA4/iv
	Scar Quarry from Link Top [1920]	phA4/v
(y28)	Link Top, 1975	phA4/vi
	Clock Tower from North Malvern Road [1960s/70s]	phA4/vii
	North Malvern with Clock Tower in foreground, from post card [pre 1912]	phA4/viii

West Malvern

		phA5
	View from hill above St. James' Church [c1900]	phA5/i
	View from Lower Road looking towards hills [early 20 th Century]	phA5/ii

Box ph1

View from hill above Westminster Bank looking S.W [c1920]	phA5/iii/1
Copy of above	phA5/iii/2
Croft Farm looking towards the Hills (post 1913 pre 1938)	phA5/iv/1
Copy of above	phA5/iv/2
Croft Farm looking towards the Hills, 1983	phA5/v
<i>Dingle Car park phC1/viii</i>	

Colwall

	phA6
Goodwin's Corner, showing chevron signs erected by County Council, 1970	phA6/i/1-3
Procession at consecration of the Church of the Good Shepherd, 1913	phA6/ii

Box ph2

Malvern Wells

	Yew trees on hillside by Benholme [late 20 th Century]	phA7
	Malvern Wells from Upper Welland looking N.W. [1920s]	phA7/i/1-2
	Malvern Wells/The Wyche, copy of 1846 print	phA7/ii
	Looking W, copy of print [mid 19 th Century] (2 copies)	phA7/iii
	View from above All Saints Church looking N.E., copy of postcard n.d.	phA7/iv
	Malvern Common, upper part looking S.W. [1920s]	phA7/v
	Houses on hillside 'the Wyche' [1920s]	phA7/vi
	Copy of above	phA7/vii/1
	View towards hills, including Wells House School n.d.	phA7/vii/2
	Malvern Common/Peachfield Road, 1970/72	phA7/viii
	Malvern Common/Peachfield Road, n.d.	phA7/ix
	Copy of above	phA7/x/1
	Malvern Common/Peachfield Road [1970s]	phA7/x/2
	Golf House, copy of postcard n.d.	phA7/xi
	Golf House and Common [early 20 th Century]	phA7/xii
(Y33)	Lower Wyche, looking S. 1975	phA7/xiii
	Holy Well Road n.d.	phA7/xiv
	<i>Lower Wyche ph C1/xii and xiii</i>	phA7/xv/1-4

Little Malvern

	Little Malvern Priory from the E n.d.	phA8
	Little Malvern Priory from the E n.d.	phA8/i
	Little Malvern Priory from the E n.d.	phA8/ii
	Little Malvern Priory from the E n.d.	phA8/iii

Castlemorton

	Cattle on common and view to N.W. [1970s]	phA9
	Cattle on common and view towards Little Malvern 1975	phA9/i
		phA9/ii

Box ph2

	View towards Welland, 1975	phA9/iii
	Grazing sheep and MHC parking notice [1970s]	pha9/iv
	Black Poplars, 1978	phA9/v/1
	Enlargement of above	phA9/v/2
	Cider Mill following restoration 1978	phA9/vi/1-5
	Van advertising Dale's Hall, 'pick your own' (Tim Cameron) n.d.	phA9/vii
(V 0-20)	Restoration of Mill Pond, 1972	phA9/viii/1-22
	Enlargements of 10, 12, 15 and 17 above	phA9/ix/1-4
(R 0-5)	Restoration of Mill Pond, 1972	phA9/x/1-6
(Y 17-20)	Scrub growth, 1975	phA9/xi/1-4
	Enlargement of 3 and 4 above	phA9/xii/1-2
(Y36A)	View to hills across common, 1975	phA9/xiii
(Z 19/20)	View from Welland	phA9/ix/1-2
(G 10/11)	Scrub growth, 1975	phA9/x/1-2
	Traveller invasion 1992	phA9/xi/1-7
	“ “ (N.B. 10 and 11 lower right, Mary Weaver of Mount Pleasant Farm)	phA9/xii/1-12
	<i>See also phC1/xv-xviii , xxv and ph P1/i</i>	

Whiteleaved Oak

phA10

Looking N. towards Raggedstone Hill

phA10/I

Old Hills

See phC1/xxvi/1-5

See phD1/xvi

See phD1/xxv/1-5

Chances Pitch

phA11

Old Road

Box ph3

Ivy Scar Rock

	View to S. [early 20 th Century]	phA12
	Enlargement of above	phA12/i
	Similar to above [early 20 th Century]	phA12/ii
	Viewpoint as above, 1983	phA12/iii/1-2
(c2)	Copy of photograph, pre 1914	phA12/iv
	Copy of postcard [1906]	phA12/v
	Postcard by A. R. Quinton	phA12/vi
	Postcard, n.d.	phA12/vii
	View to S.E. of Gt. Malvern and beyond from Ivy Scar	phA12/viii

Happy Valley (aka. Green Valley)

	Looking W. showing a number of buildings to the S. including Wendycot [c1900]	phA13
	Enlargement of above	phA13/i
	As above but taken at a slightly higher point and a later date [early 20 th Century]	phA13/ii
	3 copies of above (one Norman May)	phA13/iii
	Postcard, looking E. n.d.	phA13/iv/1-3
	Copy of above	phA13/v
	Path above Happy Valley showing Wendycot [1970s]	phA13/vi
	Postcard: view to Worcs. Beacon across Happy Valley n.d.	phA13/vii
	Similar to above but showing part of Gt. Malvern, postmark 1951	phA13/viii
	Copy of postcard, n.d.	phA13/ix
	Copy of postcard, n.d.	phA13/x
	Viewpoint as ii above, Jul. 2000	phA13/xi

Wyche Cutting/Wyche Road

	Wyche Road, approach to Foley Terrace [pre 1924]	phA14
	Viewpoint as above [1970s]	phA14/i
		phA14/ii/1

		<u>Box ph3</u>
	Viewpoint as above [1998]	phA14/ii/2
	Wyche Cutting; horses pulling timber on cart n.d.	phA14/iii
	Copy of above	phA14/iv
	Wyche Cutting, copy of postcard, n.d.	phA14/v
	<u>Grundy's Meadow</u>	phA15
	Mar/Apr 1986	phA15/1-10
	<u>Jubilee Drive</u>	phA16
	S.W. of Wyche Cutting (Upper Colwall) [early 20 th Century]	phA16/i
	Viewpoint as above, copy of Norman May photograph c 1900 (2 copies)	phA16/ii/1-2
	Viewpoint as above [1970s]	phA16/iii
(y27)	Viewpoint as above 1975	phA16/iv
	Copy of postcard, Thirds Wood [c1906]	phA16/v
	Copy of postcard, Thirds wood [c1913]	phA16/vi
	Postcard, Thirds Wood, postmark 1955	phA16/vii
	Junction of West Malvern Road and Walwyn Road, Apr 1974	phA16/viii/1
	Viewpoint as above [1998]	phA16/viii/2
	Path above Jubilee Drive (Thirds Wood) committee site visit [1980s]	phA16/ix/1-2
	Thirds Wood [1980s]	phA16/x
	Jubilee Drive, 1975	phA16/xi
	Daisy Cottages (aka. the Barracks) 1975	phA16/xii
	Above site after demolition 1978	phA16/xiii
	Viewpoint as ii-iv above, July 2000	phA16/xiv
	<i>Northern end phC1/i</i>	
	<u>Gardiners Cottage Site</u>	phA17
	1994	phA17/i/1-5
	<u>British Camp</u>	phA18
	British Camp from the S. [1970s]	phA18/i
	Views from S. towards British Camp, 1983	phA18/ii/1-3

Box ph3

	Within the ramparts, from the N.E. [1980s]	phA18/iii/1-2
(x 0-10)	A set of pictures mostly showing erosion and <u>new</u> wall and steps from car park, 1974	phA18/iv/1-11
	The reservoir n.d.	phA18/v
	From the N. n.d.	phA18/vi
(y15)	From the N.W., 1975	phA18/vii
(y36)	From S. end of Jubilee Drive, 1975	phA18/viii
(y16)	From Jubilee Drive, below Blackhill car park, 1975	phA18/ix
(G6)	From the N.W., 1975	phA18/x
	From Wynds Point, copy of Norman May photo [c1900]	phA18/xi
	Photocopy of information cairn	phA18/xii
<u>North Hill</u>		phA19
	Fire, 1975 (from Madresfield Road)	phA19/i
	Storm damage, Oct. 1976	phA19/ii/1-19
<u>St. Ann's Delight</u>		A20
	Group of people watching a fire, n.d. [early 20 th century] 3 copies	phA20/i/1-3

BUILDINGS

Box ph4

St. Ann's Well

	phB1
Gate for Well building at Mr. Morgan's (Blacksmith) workshop Jan. 1968	phB1/i
Well building during restoration work [1970s]	phB1/ii
Well building [1970s]	phB1/iii
Well building, copy of Norman May photo [c1900]	phB1/iv
Well building, n.d. a little later than above	phB1/v
Copy of photograph from terrace to N., n.d. but appears to show 'Blind George'	phB1/vi
Photocopies of pictures and postcards of Well buildings and Surrounding (not labelled until missing copies returned)	phB1/vii/1-9
<i>see phK1/xii</i>	

Holy Well

	phB2
View from the rear n.d.	phB2/i
View from the rear n.d.	phB2/ii
Well and adjacent buildings n.d.	phB2/iii
Well building after restoration n.d.	phB2/iv
As above but in colour n.d.	phB2/v

Beacon Building/Toposcope

	phB3
Beacon Building (with camera obscura) and toposcope [early 20 th Century]	phB3/i
Beacon Café from the S.W. [1980s]	phB3/ii
Remains of Beacon Café after fire – Jan. 1989	phB3/iii/1-2
Beacon building and toposcope 1939	phB3/iv
As above but with proposed replacement building superimposed	phB3/v
Beacon Building n.d.	phB3/vi
Toposcope n.d.	phB3/vii
Toposcope, postcard n.d.	phB3/viii
Bonfire on the Beacon 1897	phB3/ix
'Top of the Beacon looking towards the Camp Hill' copy of 1877 print	phB3/x

Box ph4

	<u>British Camp Hotel/Wynd's Point/Kiosk</u>	phB4
	British Camp 'Inn' n.d. [pre 1900?]	phB4/i
	Hotel and Wynd's Point, copy of Norman May [c1900]	phB4/ii
	Hotel and Wynd's Point, enlargement from postcard c1905	phB4/iii
	Hotel and Wynd's Point, slightly later than the above	phB4/iv
	Enlargement of the above	phB4/v
	Hotel and Wynd's Point, enlargement from postcard [1928] 2 copies	phB4/vi/1-2
	Hotel [similar date to above]	phB4/vii
	Wynd's Point and view to S.W. [c1900]	phB4/viii
	Copies of above	phB4/ix/1-2
	Wynd's Point, from car park, 1970	phB4/x
(E28/29)	From above car park, Hotel, Wynd's Point and Kiosk, Apr. 1975	phB4/xi/1-2
(H1,2,5,7,8)	Kiosk and adjoining house 1974	phB4/xii/1-5
	Hotel [c1990]	phB4/xiii
	<i>See also phH1/xxvi</i>	
	<u>Other Buildings</u>	phB5
(G5)	Daisy Cottages (aka the Barracks) 1975	phB5/i
(y34/35)	As above, 1975	phB5/ii/1-2
	<i>see also phA16/xii and xiii</i>	
	Sunset Cottage, from West Malvern Road c 1970	phB5/iii
	" " from hillside c 1970	phB5/iv
(U2-4)	Sunset Cottage site following demolition, July 1970	phB5/v/1-3
(U5-7)	Beacon Road Cottages, July 1970	phB5/vi/1-3
(U9)	South View Cottage, Beacon Road July 1970	phB5/vii
	Guarford Road (Mr Bladder) n.d.	phB5/viii
	Photocopy; Whitworth Cottage, West Malvern, n.d.	phB5/ix
	Earnslaw House (from Sales Particulars) 1929	phB5/x/1-2
	<i>See phM1</i>	

Box ph4

CAR PARKS AND PARKING

	phC
'The Plateau by Wyche Free Church, Jubilee Drive 1978	phC1/i
Beacon Road, 1978	phC1/ii
Beacon Road, 1978	phC1/iii
West of England 1978	phC1/iv
West of England 1978	phC1/v
West of England 1978	phC1/vi
West of England 1978	phC1/vii
The Dingle, West Malvern, 1978	phC1/viii
Wyche Quarry, 1978	phC1/ix
Middle Wyche Quarry, 1978	phC1/x
Middle Wyche Quarry, 1978	phC1/xi
Wells Road, Lower Wyche, 1978	phC1/xii
Wells Road, Lower Wyche, 1978	phC1/xiii
North Malvern, 1978	phC1/xiv
Castlemorton, 1978	phC1/xv
Castlemorton, 1978	phC1/xvi
Mill Pond, Golden Valley, 1978	phC1/xvii
Mill Pond, Golden Valley, 1978	phC1/xviii
British Camp, 1978	phC1/xix
Black Hill, 1978	phC1/xx
Gardiners, 1978	phC1/xxi
Gardiners, 1978	phC1/xxii
British Camp, April 1975	phC1/xxiii
British Camp, April 1975	phC1/xxiv
Castlemorton [1970s]	phC1/xxv
Old Hills [1970s]	phC1/xxvi/1-5
Contact prints for above	phC1/xxvii/1-4

Box ph5**MEN AT WORK**

	Building a wall at Grundy's Meadow, 1987	phD
	Burning bracken (Brian Loader, Foreman), 1987	phD1/i
	Resurfacing footpath, 1987	phD1/ii
	Cutting vegetation from slope at side of footpath above Jubilee Drive, 1987	phD1/iii
	Cutting grass with rotary mower at Sherrards Green, 1987	phD1/iv
	Cutting vegetation above Jubilee Drive, 1987	phD1/v
	Tree work on black poplar by Holly Bush Church following storm damage, 1987	phD1/vi
	Collecting litter, 1987	phD1/vii
	Restoring land adjacent to highway (West Malvern)	phD1/viii
	Clearing Earnslaw pool, from a punt, 1987	phD1/ix
	Burning bracken, 1987	phD1/x
	Gorse control, above Holy Wells, 1987	phD1/xi
	Tree work at Thirds Wood following storm damage, 1987	phD1/xii
	Tree work above Coome Lodge, Gt. Malvern following storm Damage, 1987	phD1/xiii
	Tree work, Earnslaw following storm damage, 1987	phD1/xiv
	Scrub clearance, Old Hills, 1987	phD1/xv
	Cutting vegetation above Jubilee Drive (as vi above) 1987	phD1/xvi
	Scrub clearance Jubilee Drive, 1987	phD1/xvii
	Demolished pylons at Guarlford, 1987	phD1/xviii
	Restoring land adjacent to highway (as ix above) 1987	phD1/xix
	Reinstatement work, Black Hill, 1994	phD1/xx
(Y6)	Building litter bin, West Malvern, 1975	phD1/xxi/1-2
(Z18)	Resurfacing footpaths near Gold Mine, 1975	phD1/xxii
(Z17)	As above	phD1/xxiii/1
	Making road at Hancocks Lane, 1970	phD1/xxiii/2
		phD1/xxiv

Box ph5

- (W1-4) Scrub clearance, Old Hills, 1973 phD1/xxv/1-5
Enlargement of /2 above phD1/xxvi
- (H17-20) Turbo mowing scrub between the Dingle and Hillside,
West Malvern, 1974 phD1/xxviii/1-4
"Restoration" work to common, Thirstane Road, 1978 phD1/xxviii/1-6
see ph K1/xi/1

SEATS, LITTER BINS, NOTICES etc.

phE

Notices

phE1

Notices to motorists – pre 1959

phE1/i/1-4

'No fishing' surmounted by a heron n.d.

phE1/ii

Dales Hall – old van used for advertising n.d.

phE1/iii

See: phA9/iv

phA15/i/8

phC1/xvi

phG1/vi/8 & 20

phG1/vii/11, 12 & 14

Litter Bins

phE2

(Y12) West of England, 1975

phE2/i

(Y31) With indicator to St. Ann's Well and Beacon, in Happy
Valley, 1975

phE2/ii

Enlargement of above

phE2/iii

Post 1968

phE2/iv/1-2

Triple bin holder n.d. (photo' post 1968)

phE2/v

Wire mesh type n.d. (photo post 1968)

phE2/vi

See ph G1/vi/13, 14, 28 & 29

ph G1/vii/2

Seats

phE3

Memorial seat Horace & Evelyn Foster at Gardiners,
post 1964

phE3/i

See phC1/i, vi, xx, xxi

phG1/vi/3, 12, 18, 34, 36, 41

phG1/vii/1

Box ph5

Bus Shelters

Memorial bus shelter at the Wyche Cutting following restoration, April 2000

phE4
phE4/i/1-7

Meters

Gardiners, 1987

phE5

phE5/i

See *phB4/xii*
phC1/ii and iv
phG1/vi/15

ENCROACHMENTS

Golden Valley, Mr Shail, c1989

phF

phF1/i/1-15

Ambleside, Hollybed Common, 1992

phF2/i/1-7

Castlemorton, Mr Bunn, Mar. 1983

phF3/i/1-6

Deblins Green, Mr Knibbs, Feb. 1991 (duplicates in neg. box)

phF4/i/1-6

(H9-11)

De Walden Road, West Malvern, Mr. Eden. Nov. 1974

phF5/i/1-3

(negs)

Happy Valley, Mr Badderley, Oct. 1979

phF6/i/1-11

Happy Valley, Mr Badderley, Sept. 1980

phF6/ii/1-6

Happy Valley, Mr Badderley, c 1980

phF6/iii/1-3

112 Old Hills, Smiths, 1987 (duplicates in neg box)

phF7/i/1-26

" " " (some duplicates in neg box)

phF7/ii/1-23

Colwall Green, 1995

phF8/i/1-2

Guarford Road, Mr Bott [1960s/70s]

phF9/i/1-2

Box ph6

MAJOR WORKS (Severn Trent)

These photographs were taken prior to or following pipe laying.

(Negs)	Pound Bank, Mar. 1962	phG
	West Malvern Road [1990]	phG1/i/1-8
	Lower Wyche Road [1990]	phG1/ii/1-16
	Hancocks Lane, Jan. 1991	phG1/iii/1-9
	Old Hills to Guarlford Road c1990	phG1/iv/1-36
	Beacon Road, prior to pipe laying, 1989	phG1/v/1-122
	Beacon Road – Wyche Road (over hill) c Oct. 1991	phG1/vi/1-46
	Beacon Road – Wyche Road (over hill) c 1990	phG1/vii/1-27
		phG1/viii/1-19

THE HILLSBox ph7Views

	Midsummer Hill [1970s]	phH
		phH1/i
(y13/14)	Looking N. from Black Hill car park 1975	phH1/ii/1-2
(y14)	Enlargement of above	phH1/iii
	Looking N. from behind Black Hill house – by Alfred Watkins Pre 1924	phH1/iv
	Enlargement of above	phH1/v
	Similar viewpoint to above [1970s]	phH1/vi
	<i>See also ph C1/xx</i>	
(Z12/16)	Looking S. from Gold Mine, 1975	phH1/vii/1-2
	Enlargement of vii/2 above	phH1/viii
(Z14)	Looking N. from Gold Mine, 1975	phH1/ix
	Enlargement of above	phH1/x
	Looking N. from Black Hill, 1996	phH1/xi
	Looking S. from Wyche Cutting, showing Shire Ditch [1970s]	phH1/xii
(Z13 & 15)	From Horse-shoe path (to E. of Worcs. Beacon) looking E, 1975	phH1/xiii/1-2
	Enlargement of above	phH1/xiv
	Looking W. from Worcs. Beacon	phH1/xv
	Looking S. from Worcs. Beacon, copy of photograph n.d.	phH1/xvi
	Worcs. Beacon and Sugar Loaf, copy of photograph, n.d. [c1920]	phH1/xvii
(y32)	Happy Valley looking E. showing tree growth, 1975	phH1/xviii
	Enlargement of above	phH1/xix
	Similar view to above – similar date but in early spring [1970s]	phH1/xx
(G7/8)	Happy Valley from North Hill, 1975	phH1/xxi/1-2
(G8)	Enlargement of above	phH1/xxii
	Happy Valley, Upper (W) part, 1983	phH1/xxiii/1-2
	From St. Ann's delight [1983]	phH1/xxiv
	Pinnacle Hill and view to N.E. 1983	phH1/xxv
	From the lower slopes of British Camp looking S.E., 1978	phH1/xxvi/1

Box ph7

	Viewpoint as above [1998]	phH1/xxvi/2
	North Hill from Worcs. Beacon, copy photograph n.d.	phH1/xxvii
	Similar to above but taken at a lower point and showing St. Ann's delight, n.d.	phH1/xxviii
(G30/31)	Wynd's Point	phH1/xxix/1-2
	Happy Valley looking W. to the Sugarloaf	phH1/xxx
	Above Happy Valley (N), [c1990]	phH1/xxxi
	<i>See phA13 (Happy Valley)</i> <i>phM1/iv (" ")</i> <i>phJ8/I (Pinnacle and Perseverance Hills)</i>	

Paths

phH2

(X11/12)	Zig Zag path to St. Ann's Wells 'recently terraced', 1974	phH2/i/1-2
(X13/14)	Happy Valley, 'shaped to reduce erosion', 1974	phH2/ii/1-2
	Path near St. Ann's Well [early 20 th Century]	phH2/iii
	Lower end of zig zag path to St Ann's Well [early 20 th Century]	phH2/iv
	Path above Happy Valley, S.side, 1983	phH2/v
	Foley Terrace pre 1924	phH2/vi
	[Path near St. Ann's Well] [early 20 th Century]	phH2/vii
	<i>see phA13</i> <i>phA18/iv</i> <i>phG1/vi/6,30,32,33,39</i> <i>phH1/xxiv – xxviii and xxxi</i>	

Springs

phH3
phH3/I

Dripping Well, E. of Worcs. Beacon

Plants

phH4

	Rhododendrons to S. of Rose Bank Gardens, 1970	phH4/i/1-2
	Chestnut Trees to S. of Rose Bank Gardens, 1970	phH4/ii
	Club Moss n.d.	phH4/iii
(U0/1)	Thirds Wood, replanting, 1970	phH4/iv/1-2
	Bluebells, Hollybush Roughs [1970s]	phH4/v
	<i>See phK1/xiii/5 & 6</i>	

Box ph7

Fires

Fire above Malvern Wells, Nov 1995 (computer copies of slides held by V. Goodbury)

phH5/i/1-4

Box ph8 (L)

QUARRIES

phJ

Due to further quarrying, later reclamation and vegetation and some inaccurate labelling some of these pictures may be wrongly identified. If you are able to correct any of the attributed locations, please inform the Archivist or a member of the office staff.

Earnslaw

phJ1

Entrance and buildings [incl former toll house] [c1930]

phJ1/i/1-7

Copies of 3 above

phJ1/ii/1-2

Apr. 1970

phJ1/iii/1-6

(G1-2) 1975

phJ1/iv/1-2

(y4/5,22/23) 1975

phJ1/v/1-4

Enlargement of 2 and 3 above

phJ1/vi/1-2

The pool c1975

phJ1/vii

Entrance [1978]

phJ1/viii

Entrance [1998]

phJ1/ix

Lairds/Prices. Wyche

phJ2

Landslip caused by quarrying [1932]

phJ2/i/1-10

Wyche

phJ3

1907

phJ3/i

Entrance, men and workings [for 1924 Act]

phJ3/ii

Copy of above

phJ3/iii

Showing trucks and tram lines n.d.

phJ3/iv

Showing trucks and tram lines n.d. (2 copies)

phJ3/v/1-2

Showing trucks and tram lines n.d. (workmen) n.d.

phJ3/vi

Copies of above

phJ3/vii/1-2

Entrance and buildings [1970]

phJ3/viii

Entrance, shed and car parking Apr. 1970

phJ3/ix/1-2

Box ph8(L)

	Entrance, shed and car parking	1971	phJ3/x/1-2
(G3/4)	Entrance, shed and car parking	1975	phJ3/xi/1-2
(E33)	Entrance, shed and car parking	Apr. 1975	phJ3/xii
	Borehole for hydro-geological survey		phJ3/xiii/1-3
 <u>Lower Wyche</u>			phJ4
	1907		phJ4/i
	[1920s]		phJ4/ii
 <u>North/Scar</u>			phJ5
	Showing machinery, 1907		phJ5/i
	Copy of above		phJ5/ii
	Showing machinery, 1907		phJ5/iii
	Copy of above		phJ5/iv
	Showing machinery [for 1924 Act]		phJ5/v
	Copy of above		phJ5/vi
	Roadway to quarry [for 1924 Act]		phJ5/vii
	Roadway to quarry [for 1924 Act]		phJ5/viii
	Copy of above		phJ5/ix
	May 1965		phJ5/x/1-2
	[1960s]		phJ5/xi/1-2
	Showing monitor for rock movement, May 1966 (2 copies)		phJ5/xii/1-2
	Showing upper edge of quarry face, May 1966 (2 copies)		phJ5/xiii/1-2
	Showing trees planted c1960		phJ5/xiv/1-2
(T11)	Showing trees planted c1960		phJ5/xv/1-4
	Landscaping, 1970		phJ5/xvi/1-3
	Enlargement of /3 above		phJ5/xvii
	From Link Common, 1971		phJ5/xviii
(X15)	From North End Lane, 1974		phJ5/xix

Box ph8(L)

(X16 & 18)	From Link Common, 1974	phJ5/xx
(H12-16)	Showing trees planted c1960, 1974	phJ5/xxi/1-5
(NQ)	Feb. 1975	phJ5/xxii/1-11
(D23-28)	Mar. 1975	phJ5/xxiii/1-6
	Enlargements of 4 and 5 above	phJ5/xxiv/1-2
(Y1-2 & 21)	1975	phJ5/xxv/1-3
	c 1994	phJ5/xxvi/1-63
	<i>see phA4/v</i>	

Tank

		phJ6
	With 'fowl cot', 1907	phJ6/i
	Showing machinery and buildings [for 1924 Act]	phJ6/ii
(T1,2,4,6-9, 13/14,16/17)	1970	phJ6/iii/1-11
	Reclamation work, 1973	phJ6/iv/1-2
(W6-9, 11-20)	Reclamation work, 1973	phJ6/v/1-14
	Enlargements of 2, 9 and 14 above	phJ6/vi/1-3
(Z0-3)	After landscaping, 1975	phJ6/vii/1-4
(Y3)	Entrance after landscaping, 1975	phJ6/viii
	Enlargement of above	phJ6/ix
	<i>See J5/xxii/1, 23-28</i>	

QUARRIES

Box ph9(L)

West of England and Hayslad (including other quarries in West Malvern)

	Men working quarry with pickaxes and wheelbarrows c1900	phJ7
	Showing machinery, horse and cart and workmen c1900	phJ7/i/1-2
	Backing boards from which the above were removed	phJ7/ii
	1907	phJ7/iii/1-3
	Copy of above	phJ7/iv
	Quarries and gravel pits in West Malvern [c1920]	phJ7/v
	Enlargement of 12 and 13 above	phJ7/vi/1-13
	Hayslad [for 1924 Act]	phJ7/vii/1-2
	2 copies of above	phJ7/viii
	Viewpoint as above, 1970	phJ7/ix/1-2
	Viewpoint as above [1970s]	phJ7/x
	Viewpoint as above [1998]	phJ7/xi/1
D	Viewpoint as above, July 2000	phJ7/xi/2
	[For 1924 Act]	phJ7/xii
	3 copies of above	phJ7/xiii
	Approach to West of England [for 1924 Act]	phJ7/xiv/1-3
	2 copies of above	phJ7/xv
	Machinery [for 1924 Act]	phJ7/xvi/1-2
	Copy of above	phJ7/xvii
	View from above West of England, looking W. [from a publication in support of the 1924 Act]	phJ7/xviii
	West of England, 1970	phJ7/xix
	West of England, Apr. 1970	phJ7/xx
	Hayslad [1970s]	phJ7/xxi
(E34-37)	West of England, Apr. 1975	phJ7/xxii
(Y7-11,24-26)	West of England, 1975	phJ7/xxiii/1-4
	Enlargements of 3 and 7 above	phJ7/xxiv/1-8
	West of England [1970s]	phJ7/xxv/1-2
		phJ7/xxvi

Box ph9(L)

West of England [1904] In drawer 7 of Plan Chest

phJ7/xxvii/1-2

Copy taken August 2000 " " "

phJ7/xxviii

See ph A5/ii and iii

Gardiners

phJ8

View of Pinnacle and Perseverance Hills showing
quarry [for 1924 Act]

phJ8/i

Berington (Little Malvern)

phJ9

[Some uncertainty about this location]

phJ9/i

1907

phJ9/ii

2 copies of above

phJ9/iii/1-2

2 photographs spliced together showing buildings, machinery
and ropeway [for 1924 Act]

phJ9/iv

Copy made of above, August 2000

phJ9/v

[site identified by former Ranger, by the type of rock] n.d.

phJ9/vi/1-4

Gullet

phJ10

July 1961

phJ10/i

Enlargement of above

phJ10/ii

Post 1961 pre 1964

phJ10/iii

Oct 1964

phJ10/iv

[c1964]

phJ10/v/1-4

May 1965

phJ10/vi/1-5

May 1966

phJ10/vii

May 1966

phJ10/viii/1-2

[1966]

phJ10/ix/1-2

(S11-14)

Apr. 1970

phJ10/x/1-4

Box ph9(L)

(U10-15)	July 1970	phJ10/xi/1-6
(S18-20A)	Aug. 1971 N.B. there may be some confusion with these last three groups of negatives as apparently Aug. 1971 follows Apr. 1970 on the same film.	phJ10/xii/1-6
(P0-21)	Apr. 1974	phJ10/xiii/1-21
(J1-20A)	Apr. 1974	phJ10/xiv/1-19
	Sep. 1983	phJ10/xv/1-2
	Sep. 1983	phJ10/xvi/1-10
	The unconformity n.d.	phJ10/xvii
	Geologists examining the unconformity n.d.	phJ10/xviii

Hollybush

		phJ11
(S9/10)	Apr. 1970	phJ11/i/1-2
	Apr. 1970	phJ11/ii/1-2
(U16-19)	Jul. 1970	phJ11/iii/1-4

Miscellaneous

		phJ12
	2 views from a publication in support of the 1924 Act (Link Top and West of England)	phJ12/i
	The Sphere (p 77) 20 Oct. 1923, 5 views in support Of the 1924 Act.	PhJ12/ii

Box ph10

CEREMONIAL/PEOPLE

phK1

Book of photographs of Conservators Luncheon at Baxhill, 1922

phK1/i

Photocopies of above

phK1/ii/1-11

(F11)

Table set for above (copy in album gives the following names) L to R

Charles Ballard, Beatrice Ballard, Marson Ballard, S. Robinson, (Percy Bamber or P. Roberts, manservant), Mr and Mrs Hooper (lived at Winnings Farm House), Mrs Sam Eacock, (Dorothy Hooper)

phK1/iii

(G16,18,21)

Opening of the new path above Jubilee Drive, 8 Jul 1914

phK1/iv/1-3

Photocopies of photographs possibly of the above occasion

phK1/v/1-7

Board members and officers on the hills 26 Aug. 1971

phK1/vi

Unveiling of plaque to commemorate Col. Whatley's 20 years as Clerk to the Board, 24 Sep 1979 (Thirstane Road)

phK1/vii/1-3

Unveiling of plaque for Silver Jubilee of Queen Elizabeth II, 25 Jun 1977 (Gardiners Common)

phK1/viii/1-3

Conservators Centenary 1984, Board members and Officers

phK1/ix/1-2

Site meeting of commons committee on Malvern Common [1980s] (facing camera John Rea and Sue Thetford)

phK1/x/1-2

Meeting of members of the House of Lords Select Committee With David Judge (Clerk to the Board), John Parsons (Ranger) and Guy James (rep Malvern Action Group et al)

phK1/xi/1-2

Blind George, postcard n.d.

phK1/xii

'Elgar' – stills from the Ken Russell film [1966]

phK1/xiii/1-7

Stand at Three Counties Show [1986], R to L, Philip Lebbon (Board Member), Barbara Lebbon and Mrs I Southall (Board Member) (2 copies of each)

phK1/xiv/1-2

Visit to Manor House by John Besent, Superintendent of Epping Forest Conservators, mid 1996 L to R: John Parsons Ranger, Roger Hall-Jones, Chairman of M.H.C. Dudley Brook, Board Member, David Judge, Clerk to M H C, Val Whittaker, Secretary to M H C

phK1/xv

Presentation of picture from Epping Forest Conservators, mid 1966

phK1/xvi/1-2

Unveiling of information board at British Camp car park, 19 Mar 1999, /1 Brian Wilcock, Chairman of M H C and John Tretheway, Chairman Public Relations Committee

phK1/xvii/1-6

Box ph10

Early Conservators n.d.
Mrs Fred Ballard (centre), Fred Ballard to Left, G.H.T.
Foster, Clerk to the Board standing far left. phK1/xviii

Photocopy of above phK1/xix

Informal meeting of Board Members and Clerk, Aug 1971 phK1/xx/1-2

Site meeting of Commons Committee, Grundy's meadow
Mar. 1986 phK1/xxi

Retirement presentation to the Clerk, Apr. 1999
L to R Ian Rowat, newly appointed Director, Brian Wilcock
Chairman, Alex Stewart-Cleary, Chairman of Admin &
Resources Committee, David L Judge, Clerk, John
Trettheway, Chairman of P.R. Committee, Sheila Edmonds
Chairman of Land Management Committee. phK1/xxii/1-2

Proof sheet for picture of David Judge to be hung in
Meeting room Apr. 1999 phK1/xxiii

Centenary dinner, 1984, L to R (in doorway, facing camera)
Mrs Storer, Sue Thetford (Chairman), Mr Ralph Storer phK1/xxiv

Naming of Millennium Hill, 24 Jun 2000 phK1/xxv/1-9

ACTIVITIES

(Z4-7) Hang gliders, 1975 phL
phL1/i/1-4

DONKEYS

(E9) Outside the donkey shed, Happy Valley, postcard n.d. phM
phM1/i

Copy of above (together with poor quality xerox) phM1/ii

Donkeys (with children), Happy Valley n.d. phM1/iii

2 copies of above phM1/iv/1-2

Donkeys at the summit of the Beacon, copy of postcard n.d. phM1/V

Box ph10

COMIC PICTURES

	phN
'Going up Hill' 1853 (copy)	phN1/i
'Coming down Hill' 1853 (copy)	phN1/ii
'Drinking the Waters', 1855 (copy)	phN1/iii
'After Drinking the Waters', 1855 (copy)	phN1/iv
'Windy Weather, off she goes', 1855 (copy)	phN1/v
'A High Wind, return of my love', 1855 (copy)	phN1/vi

ARCHAEOLOGY

	phO
Midsummer Hill excavation c 1970	phO1/i/1-6
Finds from above	phO1/ii/1-3
Survey plan 'Camp on the Herefordshire Beacon', H H Lines 1869	phO2/i
Survey plan, 'Midsummer Hill Camp', H H Lines, 1870	phO2/ii

AERIAL

	phP
Castlemorton, traveller invasion 1992	phP1/i
Castlemorton, inc. Dales Hall, 1964	phP1/ii
Castlemorton, inc. Golden Valley Farm, 1964; with enlarged detail showing farm	phP/iii/1-2

MISCELLANEOUS

	phQ
Diagram of the hills based on a geological survey of 1848	phQ1/i
'Peepscrip' of Malvern' 12 views with information leaflet [1920s]	phQ2/i/1-13
Contact prints of views taken for 'Now and Then' 1998 (2 copies)	phQ3/ii/1-2

Album of miscellaneous photographs copies of most of which are found elsewhere in the collection

On open shelf
not boxed
phQ4