

The Gerard Platten Scapbooks

Mendip Photographs, Postcards and Articles

From the Platten Collection at the Wells and Mendip Museum

Note: Only original material is itemised.

Volume I

Missing (since found)

Volume II (Pages 450 to 727)

- Page 607A – drawing – Entrance to Holwell Cavern (001.tif)
- Page 673B – “The two caves are so near together that the splash made by throwing a stone down Plumley’s Hole into the water below would be distinctly heard in Aveline’s Hole.”

Volume III (Pages 727 to 1008)

- Page 800 – “Green Ore Mine (or Cave?) Mendip (100yds south of Green Ore cross-roads, 4 miles from Wells). A narrow shaft, of which there was no local mining record or tradition, opened out recently and was heard of by Platten. In March, 1933 he and two others were lowered in turn by rope 140 feet, the shaft being probably 250 feet in all. Platten, E. E. R. Wigmore, Devenish, and Bowsher, in September put over ladders and found a choke at 120 feet, probably owing to the curious throwing down the many large stones lying handy. An 80 foot communication by sound was cut off and a telephone would have been necessary.”

Volume IV (Pages 1033 to 1287)

- Page 1048a – Holwell Cavern, Quantocks (002.tif)
- Page 1048a – Longwood 1933 (003.tif)
- Page 1048b – Gough’s Cave 1933 (004.tif)
- Page 1048b – Green Ore Swallet found 1932 (005.tif)
- Page 1067E – Jim Hollowfield, Priddy, 1932 (006.tif)
- Page 1067E – Wynne in Denny’s Hole 1933 (007.tif)
- Page 1092 – Denny’s Hole. M, 1933. Mendips (008.tif)
- Page 1092 – Victor, Self, Jim. M 1932. Mendips (009.tif)
- Page 1093 – Coral Cave. M. Mendips (010.tif)
- Page 1093 – Long Rift. M. 1933 (011.tif)
- Page 1203A – Mendips (012.tif)
- Page 1203A – Coral Cave, Compton Bishop 1932. (013.tif)
- Page 1203B – RS. Ebbor Gorge. M. 1933.(014.tif)
- Page 1203B – Goatchurch Cavern. Mendip. 1932 (015.tif)
- Page 1233A – Swildon’s Hole, Mendips, 1933 (016.tif)
- Page 1233A – Swildon’s Hole, Mendips, 1933 (017.tif)
- Page 1233B – Swildon’s Hole, Mendips, 1933 (018.tif)
- Page 1233B – Bone Hole. M. 1933 (019.tif)
- Page 1233C – Read’s Cavern. M. 1933 (020.tif)
- Page 1233C – Self in Denny’sHole, Compton Bishop. 1932 (021.tif)
- Page 1277A – Eastwater. M. 1933 (022.tif)
- Page 1277A – Me and Wynne. M. Mendips.1933 (023.tif)
- Page 1277B – Goatchurch Cavern. M. 1933 (024.tif)
- Page 1277B – Goatchurch Cavern. M. 1933 (025.tif)

Volume V – (Pages 1361 to 1569)

- Page 1398 – Swildon's Hole. M. 1933 (026.tif)
- Page 1538 – Wynne. Cheddar. 1933 (027.tif)

Volume VI

Missing

Volume VII – (Pages 1724 to 1912)

- Page 1746a – Swildon's Hole. A/t 25th – 35 [August 25th 1935]. (028.tif)
- Page 1773a – Mendip Caving Party 1935 (029.tif)
- Page 1773a – Mendip Caving Party 1935 (030.tif)
- Page 1773a – Mendip Caving Party 1935 (031.tif)
- Page 1773e – Golgotha Swallow [Cow Hole] April 27th 1935 found by G Platten (032.tif)
- Page 1773e – Golgotha Swallow [Cow Hole] April 27th 1935 found by G Platten. Arrival of timber. (033.tif)
- Page 1773e – Golgotha Swallow [Cow Hole] April 28th 1935 found by G Platten. Miss M Johnston. (034.tif)
- Page 1773e – Golgotha Swallow [Cow Hole] April 28th 1935 found by G Platten. The Party. (035.tif)
- Page 1773f – Wigmore Swallet April 27th 1935. (036.tif)
- Page 1773f – Swildon's Hole – Joe Bowsher coming out of Swildons April 23rd 1935. (037.tif)
- Page 1773f – Waldegrave Swallet - April 28th 1935 (038.tif)
- Page 1773f – Waldegrave Swallet - April 28th 1935 (039.tif)
- Page 1773h – Coral Cave – April 26th 1935 M.G. (040.tif)
- Page 1773h – Bone Hole – April 26th 1935 M.G. (041.tif)
- Page 1777 – Swildon's Hole July 1935 (042.tif)
- Page 1777 – Swildon's Hole July 1935 (043.tif)
- Page 1777 – Goatchurch Cavern – Gravett's at Goatchurch. July 1935 (044.tif)
- Page 1777 – Reads Cavern – Rock. July 1935 (045.tif)
- Page 1777a – Coral Cave – Gravett, "Auntie" & Bryants outside Coral Cave July 1935 (046.tif)
- Page 1777a – Wookey Hole Cave. Source of the Axe. July 1935. (047.tif)
- Page 1777a – Wigmore Minnery. Reg Carpenter. July 1935. (048.tif)
- Page 1777a – Springfield House Camp. July 1935. (049.tif)

Volume VIII – (Pages 1908 to 2074)

- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (050.tif)
- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (051.tif)
- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (052.tif)
- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (053.tif)
- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (054.tif)
- Page 1916 – Mr C H Burwood and party Priddy Pool 1935. (055.tif)
- Page 1916a – Wookey Hole. Roger Morton, Wilf Bufton, Fred Frost, "Bossy" Balcombe, "Digger" Harris, "Mossy" Powell. 1935. (056.tif)
- Page 1916a – Wookey Hole diving. 1935. (057.tif)

Volume IX (Pages 2080 to 2415)

No Mendip photographs.

Volume X (Index)

No Mendip photographs.

Volume X (Page 3416 to 3610)

No Mendip photographs.

Volume XI (Page 3596 to 3746)

No Mendip photographs.

Volume XII & XIII

Missing (since found)

Volume XIII

Missing

Volume XIV (Page 4200 to 4319)

No Mendip photographs.

Volume XV – (Page 4320 to 4482)

- Page 4348 – Swildon's Hole. The "Gnome" in the Pretty Way. September 1936 (Brown) (058.tif)
- Page 4351 – 16 September 1936 – Spent the morning in Cox's Cave, Stoke Lane and in the afternoon found an interesting fissure below Blacker Hill Farm in the wood of that name: we intend to start digging it out shortly.

- Page 4352a – M.E.Soc at Cow Hole [1936] (059.tif)
- Page 4352a – The C.T.C.in Goatchurch Cavern [September1936] (060.tif)
- Page 4352a – Nan and Molly outside Goatchurch. [1936] (061.tif)
- Page 4352b – Outside Wookey Hole 18 September 1936. "Wookey Hole, and through the Grill, took Lowry, V.W., Alex, Hodige and young Witts (15) from Reading."(062.tif)
- Page 4352b – Alex in Oones Hole 1936 (063.tif)
- Page 4352b – Entrance to Tynings No. 2 1936 (064.tif)
- Page 4352ba – Views from Great Oones Hole 1936 (065.tif)
- Page 4352ba – Views from Great Oones Hole 1936 (066.tif)
- Page 4352ba – 90 foot pitch Lamb Leer Cavern 1936 (067.tif)
- Page 4352ba – The Beehive Lamb Leer Cavern 1936 (068.tif)
- Page 4352ba – Top of the 90 foot pitch Lamb Leer Cavern 15th September1936. Paynter of Bath, V.W. Lawry and Platten (069.tif)
- Page 4352bb – The Grill Wookey Hole 18th September1936. Through the Grill, took in Lawry, V.W., Alex, Hodige and young Witts (15) from Reading. (070.tif)
- Page 4352bb – Is it comfortable Wookey Hole 1936 (071.tif)
- Page 4352bb – In Swildon's Hole 1936 (072.tif)
- Page 4352bc – Read's Cavern, Hodige 1936 (073.tif)
- Page 4481 – Gough's Cave great flood 7 August 1931 (074.tif)

Volume XVI

Missing

Volume XVII – (Page 4747 to 4844)

- Pages 4765 to 4768 – Swildon's Hole, Report on current work 6th November 1936 by F.G. Balcombe with diagrams. [Attempts to pass Sump II]
- Pages 4768c to 4768c – Swildon's Hole by F.G. Balcombe (January 1937) – Copyright F G Balcombe; licence granted only for this Journal and the Journal of the M.E.S. under the editorship of G. Platten).

Volume XVIII – (Page 4935 to 5179)

No Mendip photographs.

Volumes XIX

Missing

Volumes XX

Missing (since found)

Volume XXI – (Not page numbered)

- The Thin Man in Wookey Hole 1937 (075.tif)
- Coral Cave 1937 (Lawrence?) (076.tif)
- The Gnome, Swildon's Hole (Brown) 1937 (077.tif)

Volume XXII

Missing

Volume XXIII – (Not page numbered)

- Honeycomb in Sidcot Swallet April 1938. There are six honeycombs in Honeycomb Corridor and in the chambers beyond the squeeze. Dr. G. J. Bayzand, Dept. of Geology Oxford University (who has examined a piece of one) has kindly identified them – Honeycomb Coral and *Michelinia Favosa*. (078.tif)
- W.J. Duck in Lamb Leer Cavern 1938 (079.tif)
- Burrington Combe 1938 (080.tif)
- Aveline's Hole 1938 (081.tif)
- Aveline's Hole 1938 (082.tif)
- Priddy Minery 1938 (083.tif)
- Priddy Minery 1938 (084.tif)
- Twin Brook Swallet April 1938 (085.tif)
- Twin Brook Swallet April 1938 (086.tif)
- Sidcot Swallet April 1938 Twin Brook (087.tif)
- Read's Cavern 1938 (088.tif)
- Read's Cavern 1938 (089.tif)
- Hollowfield Swallet 1938 (090.tif)
- Hollowfield Swallet 1938 (091.tif)
- In the Hunters' Lodge Inn 1938 (092.tif) – [left Joe Dores (Roger's father's brother) and to the right his second wife]
- In the Hunters' Lodge Inn 1938 (093.tif) – [From Roger Dores – from the left Arthur Norman Henry Dores, Burt Russell (a "gaffer" who told cavers locations of "holes"), ?, ? – possibly cavers]
- Lawrence 1938 (094.tif)
- Burrington Combe (095.tif)
- E. G. Mason in Swildon's Hole 20th February 1936 Fox (096.tif)

Volume XXIV

Missing

Volume XXV – Not page numbered

- Aerial view of Cheddar Gorge 1938 (097.tif)

Volume XXVI – Not page numbered

No Mendip photographs.

Volume XXVII

Missing (since found)

Volume XXVIII – Not page numbered

- Sidcot Swallet 1938 (098.tif)
- Sidcot Swallet 1938 (099.tif)
- Sidcot Swallet 1938 (100.tif)
- Goatchurch Cavern 1938 (101.tif)
- Goatchurch Cavern, cavers and graffiti 1938 (102.tif)
- Swildon's Hole 1938 Sump I taken from the far side. J. Harvey (103.tif)
- Swildon's Hole 1938 Mud hole on far side of Sump I is to the left showing end of tape. Sump is to left and RH passage leads into cave. Hole from which photo is taken is about 15 feet deep with a muddy floor. (104.tif)
- Swildon's Hole 1938 Duck I taken from far side. Both sides very much alike. (105.tif)
- Swildon's Hole 1938 Aven beyond Duck I (106.tif)
- Swildon's Hole 1938 Crawl I (107.tif)
- Swildon's Hole 1938 Crawl II (108.tif)
- Swildon's Hole 1938 Passage beyond Crawl II showing about 9" of water on floor (109.tif)
- Swildon's Hole 1938 Nearside of Crawl III before Duck II (110.tif)

Volume XXIX – Not page numbered

- Some of the same photographs as in previous volume.

Volume XXX – Not page numbered

No Mendip photographs.

Volume XXXI – Missing

No Mendip photographs.

Volume XXXII

Missing

Volume XXXIII

Missing

Volume XXXIV – Not page numbered

No Mendip photographs.