

National Institute of Oceanography & Discovery investigations

(Mostly NIO, some Discovery Investigations 1920s , 1930s (Incl Scoresby & Discovery II Commissions ,Ellsworth Relief Expedition)

C1	Filing system: guide; classification of equipment	1953
C2	Narwhal's tusk, presented by Sir J. Middleton: correspondence	1948
C3	Dr N.A. Mackintosh – “personal”: correspondence; details of publications; papers relating to a promotion	1947-68
C4	Dr N.A. Mackintosh – research: notes; draft of and appendix to an article on krill	c. 1972
C5	Dr N.A. Mackintosh – research: photocopy of paper by R.N. Burukovski on Soviet fishery research relating to Antarctic krill	c. 1967
C6	NERC joint meeting of representatives of the Antarctic committee and the Oceanography and fisheries committee's working group on biological resources in the Antarctic, 1969: papers; reports, including on krill and Antarctic research	1969
C7	NERC Antarctic committee: papers; notes by Mackintosh	1968
C8	NERC Antarctic committee: notes by Mackintosh; correspondence	1968
C9	NERC Antarctic committee: papers supplied by Mackintosh on Antarctic research; correspondence	1968
C10	NERC Antarctic committee: papers from a discussion meeting on recommendations for Antarctic research; notes by Mackintosh	1969
C11	NERC working group on biological resources in the Antarctic, meeting, 1968: correspondence; minutes; paper by Mackintosh on krill	1968-9
C12	NERC working group on biological resources in the Antarctic, meeting, 1968: agenda; minutes; proposal; notes	1968-9
C13	NERC working group on biological resources in the Antarctic, meeting: agenda; terms of reference; origins; minutes; notes by Mackintosh; copy of a paper 'Observations on krill in the near future'	1968
C14	Micromesistius: correspondence; notes; paper relating to the study of blue whiting; article on plankton	1963-8
C15	Plankton as food (potential Antarctic fisheries): correspondence; article by A.C. Hardy	1941-53
C16	Herrings in the Antarctic: correspondence; paper	1956-7
C17	British Antarctic Survey work: correspondence; copies of correspondence between Everson, Clarke, Wade and Blakey-Marshall	1970-1
C18	R. McHardy and HMS <i>Endurance</i> : correspondence with Professor J.E.G. Raymont; part of paper on Antarctic krill by C. Lockyer; paper 'Krill observations from HMS <i>Endurance</i> , 1968-9'	1969-72
C19	Dr N.A. Mackintosh – observations on krill: correspondence; NERC log of observations on Antarctic krill and fish from the <i>Endurance</i> and <i>John Briscoe</i>	1968-9
C20	Dr N.A. Mackintosh – krill, data on weights: graphs	1969

NOL Collection 1, C sequence

C21	Dr N.A. Mackintosh – krill, estimate of the masses, etc, miscellaneous: graphs; notes	c. 1967
C22	Dr N.A. Mackintosh – krill, estimate of the masses, etc., swarm size frequencies: statistics; graphs; analysis	n.d. c. 1968
C23	Dr N.A. Mackintosh – krill, estimate of the masses, etc., material on density: correspondence; data; tables; graphs; statistical models	c. 1968
C24	Dr N.A. Mackintosh – krill, estimate of the masses, etc.: tables of figures; graphs	c. 1968
C25	Dr N.A. Mackintosh – krill, estimate of the masses, etc., spare copies: copy of provisional draft of ‘Estimates of the mass and extent of surface swarms of krill’	1968
C26	Dr N.A. Mackintosh – krill, estimate of the masses, etc.: correspondence; carbon of part of a provisional draft; NERC Oceanography and Fisheries Committee resources surveys overseas field notes	1967-8
C27	‘The need for future work on krill’ – paper for SCOR: correspondence; recommendations and comments arising from symposium on Antarctic oceanography, Santiago, 1966	1966-7
C28	Dr N.A. Mackintosh – krill, harvesting: correspondence; notes	1949-59
C29	Guide to the operations and maintenance of oceanographic equipment; draft and final version, 1949; guide on maintaining scientific records at sea	1949
C30	Dr N.A. Mackintosh – Discovery Reports vol. 34, pp. 1-94: ‘Life cycle of Antarctic krill in relation to ice and water conditions’ (1972): draft text; illustrations; chart	c. 1972
C31	Dr N.A. Mackintosh – Discovery Reports vol. 36 (1974): ‘Size of krill eaten by whales in the Antarctic’: handwritten text to be typed	c. 1974
C32	Dr N.A. Mackintosh – Discovery Reports vol. 36 (1973): ‘Distribution of post-larvae krill in the Antarctic’: typescript of text	c. 1973
C33	Dr N.A. Mackintosh – corrections to net samples: notes	1969
C34	Dr N.A. Mackintosh – krill: estimates of numbers of samples; graphs; notes	c. 1960-70
C35	Dr N.A. Mackintosh – krill: analysis of samples for 1928-64	1971
C36	Dr N.A. Mackintosh – krill: notes on data; calculations	1969
C37	Dr N.A. Mackintosh – new analysis of krill distribution: correspondence; notes; data; graphs	1971-2
C38	Dr N.A. Mackintosh – krill: notes on distribution	c. 1960
C39	Dr N.A. Mackintosh – new analysis of krill distribution: data; notes	1972
C40	Dr N.A. Mackintosh – krill, growth latitude: notes; data; graphs	c. 1968
C41	Dr N.A. Mackintosh – krill, stomach samples: data, 1929-40	n.d. c. 1968
C42	Dr N.A. Mackintosh – Discovery Reports vol. 34, pp. 1-94 ‘Life cycle of Antarctic krill in relation to ice and water conditions’ (1972): draft text; illustrations; chart	c. 1972
C43	Dr N.A. Mackintosh – Discovery Reports vol. 34, pp. 1-94 ‘Life cycle of Antarctic krill in relation to ice and water conditions’ (1972): handwritten text to be typed	c. 1972
C44	Dr N.A. Mackintosh – Discovery Reports vol. 36 (1973) ‘General distribution of the krill and seasonal changes’: handwritten text to be typed	c. 1973
C45	Dr N.A. Mackintosh – krill: data	1970

NOL Collection 1, C sequence

C46	Dr N.A. Mackintosh – krill, spawning, deep larvae: data; graphs	1970
C47	Dr N.A. Mackintosh – krill, sea temperature, Brausfield Straits: hand drawn charts plotting distribution, 1926-34	c. 1970
C48	Dr N.A. Mackintosh – krill, correction for temperature and ice anomalies: data; graphs; notes	1970
C49	Dr N.A. Mackintosh – krill, water conditions: notes; data; article by C. Smithbank on giant icebergs in the Weddell Sea, 1967-8	c. 1969
C50	Dr N.A. Mackintosh – krill, pack ice limits: correspondence, notes; data; charts	1970
C51	Dr N.A. Mackintosh – krill, pack ice limits: correspondence; copy of article ‘Two year cyclic fluctuations of ice conditions in the vicinity of the South Sandwich Islands’ by L. Yeskin and B.A. Sleptsov-Shevlevich	1969-71
C52	Dr N.A. Mackintosh – krill, ice anomalies: data; graphs	1969
C53	Marine stations – general correspondence: correspondence; memorandum on preparing papers for the Discovery Committee	1924-30
C54	RRS <i>William Scoresby</i> – bathythermographs lent to: correspondence; log sheets	1950-1
C55	RRS <i>William Scoresby</i> – restoring and laying up: correspondence; details of defects; paper of discussion of Board relating to defects and alterations, 1951; newspaper cutting; list of items exchanged with MBA for storage	1950-5
C56	RRS <i>William Scoresby</i> : sailing orders	1950
C57	RRS <i>William Scoresby</i> – programme eighth commission, cruise from Plymouth: correspondence; programme	1949-50
C58	RRS <i>William Scoresby</i> – correspondence: correspondence; summary of stations worked	1950
C59	RRS <i>William Scoresby</i> : telegrams	1950
C60	RRS <i>William Scoresby</i> : telegrams	1950
C61	RRS <i>William Scoresby</i> – eighth commission, general: correspondence; chart; carbon copy of ‘The voyage of the RRS <i>William Scoresby</i> , 1950’; notes and instructions; programme	1950
C62	RRS <i>William Scoresby</i> – eighth commission, reports of proceedings: copies of chronological narrative	1950
C63	RRS <i>William Scoresby</i> – eighth commission, signal log: copies of naval messages	1950
C64	RRS <i>William Scoresby</i> – post-war: correspondence	1946
C65	RRS <i>William Scoresby</i> – 1938-9 laid up: engineer’s monthly reports; draft letter to whaling companies	1938-9
C66	RRS <i>William Scoresby</i> – seventh commission, maintenance, repairs, defects: defect list; report on state and condition	1937-8
C67	RRS <i>William Scoresby</i> – seventh commission: captain’s letters of proceedings	1937-8
C68	RRS <i>William Scoresby</i> – seventh commission, general: correspondence; notes on store accounting arrangements; draft programme for commission	1937
C69	RRS <i>William Scoresby</i> – sixth commission, maintenance, repairs, defects: defect list; engineer’s reports; summary of prices	1936-7
C70	RRS <i>William Scoresby</i> – sixth commission, general: correspondence	1936-7

NOL Collection 1, C sequence

C71	RRS <i>William Scoresby</i> – sixth commission: captain’s report (letters of proceedings)	1937
C72	RRS <i>William Scoresby</i> – fifth commission, maintenance, repairs, defects: reports; correspondence	1935-6
C73	RRS <i>William Scoresby</i> – fifth commission, general: correspondence	1935
C74	RRS <i>William Scoresby</i> – fourth commission, maintenance, repairs, defects: correspondence; list of essential adjustments at Cape Town	1934-5
C75	RRS <i>William Scoresby</i> – fourth commission: captain’s reports	1934-5
C76	RRS <i>William Scoresby</i> – fourth commission, general and preparatory: correspondence; list of personnel; chart showing whales marked	1934-5
C77	RRS <i>William Scoresby</i> – 1932-4 laid up: engineer’s monthly reports; notes of meeting of Discovery Committee	1932-3
C78	RRS <i>William Scoresby</i> – third commission, maintenance, repairs, defects: correspondence; reports; defect list	1930-1
C79	RRS <i>William Scoresby</i> – third commission, general: correspondence; naval messages; annual return on condition of boats; report on <i>William Scoresby</i>	1927-32
C80	RRS <i>William Scoresby</i> – third commission: captain’s reports	1930-2
C81	RRS <i>William Scoresby</i> – second commission, maintenance, repairs, defects: defects and repairs list; correspondence; reports	1927-30
C82	RRS <i>William Scoresby</i> – second commission, general: correspondence; carbon draft sailing orders	1927-8
C83	RRS <i>William Scoresby</i> – second commission: captain’s reports; charts	1928-30
C84	RRS <i>William Scoresby</i> – second commission, scientific work: correspondence; summary of work	1928-30
C85	RRS <i>William Scoresby</i> – first commission, general: correspondence; plan; proposed arrangements of balanced weights on crank shaft	1926-7
C86	RRS <i>William Scoresby</i> – second and third commissions: correspondence, including private letters	1927-32
C87	RRS <i>Discovery II</i> and <i>Discovery (1963-)</i> – dates of ships movements: provisional programmes	1959-66
C88	Royal Research Ships (RRS): <i>Discovery II</i> and <i>William Scoresby</i> general orders Incl. Officers and crew- rates of pay, uniforms, insurance – conditions of service etc	1950-2
C89	RRS <i>William Scoresby</i> – programme for eighth commission: draft and final versions	1950
C90	RRS <i>Discovery II</i> – programme for sixth commission: draft and final versions; letter	1950
C91	RRS <i>Discovery II</i> and RRS <i>William Scoresby</i> – programme, external consultation and special requests: correspondence	1949-50
C92	RRS <i>Discovery II</i> and RRS <i>William Scoresby</i> – programme, general: correspondence; draft programmes for vessels	1949
C93	Plans for post-war field programmes: draft lines of investigations; charts; paper ‘general purposes’	c. 1946-53
C94	RRS <i>Discovery II</i> : telegrams	1950
C95	RRS <i>Discovery II</i> – sixth commission, general: correspondence; typescript ‘The voyage of the <i>Discovery II</i> ’	1950

NOL Collection 1, C sequence

C96	RRS <i>Discovery II</i> – sixth commission: telegrams	1951
C97	RRS <i>Discovery II</i> – sixth commission, cruise from Plymouth: correspondence; charts; suggested programme	1950
C98	RRS <i>Discovery II</i> – sixth commission: reports of proceedings	1950-1
C99	RRS <i>Discovery II</i> – sixth commission, scientific reports: correspondence; notes for report; thirty sixth report	1950-1
C100	RRS <i>Discovery II</i> – sixth commission, spare berths for visiting scientists: correspondence	1950-1
C101	RRS <i>Discovery II</i> – sixth commission, loss of equipment and gear: correspondence	1950-1
C102	RRS <i>Discovery II</i> – sixth commission: general correspondence	1951
C103	RRS <i>Discovery II</i> – sixth commission: general correspondence	1951
C104	RV <i>Sarsie</i> – short cruise, May-Jun: report; correspondence	1957
C105	Short cruises – other than biological ones: possible programmes; note on squid	1957
C106	RRS <i>Discovery II</i> – Sep 1956 (David and Currie): notes; carbon copies of report on biological work	1956
C107	RRS <i>Discovery II</i> – Oct-Nov 1955 (Currie and Foxton): notes; carbon copies of report on biological work	1955
C108	RRS <i>Discovery II</i> – Mar-Apr 1955 (Currie and Foxton): carbon copies of report on biological work; chart	1955
C109	RRS <i>Discovery II</i> – May-Jun 1955 (David): correspondence; carbon and handwritten copies of report on biological work	1955
C110	RRS <i>Discovery II</i> – Sep 1955 (Mackintosh): correspondence; handwritten and typescript report on biological work	1955
C111	RRS <i>Discovery II</i> – Sep 1954 (Mackintosh): correspondence; notes; chart; report on biological work	1954
C112	RRS <i>Discovery II</i> – Nov 1954 (David): correspondence; handwritten and carbon copy of report on biological work	1954
C113	RRS <i>Discovery II</i> – Jul 1954 (Currie and Foxton): report on scientific work; chart	1954
C114	RRS <i>Discovery II</i> – May-Jun 1954 (David) correspondence; chart; carbon copies of report on biological work	1954
C115	RRS <i>Discovery II</i> – laying up: correspondence	1952-3
C116	RRS <i>Discovery II</i> – Sep-Oct 1952: letters of proceedings; telegram; signals	1952
C117	RRS <i>Discovery II</i> – Aug-Sep 1952: programme; notes; charts; station position; programme; letters of proceedings	1952
C118	RRS <i>Discovery II</i> – Aug-Sep 1952, correspondence: correspondence; telegrams	1952
C119	RRS <i>Discovery II</i> – Jul-Aug 1952: correspondence; suggested seismic shot firing procedure; letter of proceedings; programme	1952
C120	RRS <i>Discovery II</i> – May-Jun 1952: letters of proceedings; correspondence	1952
C121	RRS <i>Discovery II</i> – refit 1952: defects lists (deck scientific equipment)	1951
C122	Oil fuel at Kerguelen: correspondence	1951
C123	Fish detection and other instrumentation: paper on trawl recorder; item 5 of National Oceanographic Council executive committee on proposals for future work on fish detection; report of Birmingham University Fish Detection cruise, 1958	1958-9

NOL Collection 1, C sequence

C124	Echo fishing – miscellaneous devices: reports; correspondence	1955-8
C125	Television underwater camera: correspondence; report; photograph	1954
C126	Organic production: correspondence	1953
C127	Fishing methods – electric fishing: correspondence; public report on the effects of electrical fields on fish in sea water; translation of German report	1951-3
C128	Fishing methods – pelagic trap: correspondence; drawings of trap	1951-6
C129	Fishing methods – rough plans and notes: correspondence; notes; plans	1951-4
C130	Fishing methods – large bottom traps: notes; diagrams; photographs	n.d.
C131	Fishing methods – lures, hooks, grapples, long lines, etc.: correspondence; notes; articles; illustrations	1949-52
C132	Fishing methods – subcommittee of: correspondence; notes	1951
C133	RRS <i>Discovery III</i> : carbon copy of draft brief specification of steel single screw diesel electric research and survey vessel; notes on new ship	1959
C134	RRS <i>Discovery II</i> – Aug-Sep 1959 (Waterman): correspondence; itinerary; report; charts	1959-61
C135	RRS <i>Discovery II</i> – Mar-Apr 1959 (Currie): correspondence; reports on biological work	1958
C136	RRS <i>Discovery II</i> – building, scientific accommodation and equipment: correspondence	1929
C137	‘Whales not submarines’ – other wartime correspondence: article by Mackintosh; pencil sketches of whales; naval intelligence report from marine station	
C138	Marine station – 1924-7: correspondence relating to provisions, medical equipment and personnel of the South Georgia station	1924-7
C139	Marines station – 1928: correspondence	1928-9
C140	Marine station: general reports from South Georgia	1925-31
C141	Marine station – programmes: notes on proposed plankton work and on breeding of whales	1924, n.d.
C142	Wireless reports – RRS <i>Discovery II</i> and RRS <i>William Scoresby</i> : correspondence; report of apparatus	1927-38
C143	RRS <i>Discovery</i> – scientific gear: correspondence; details; tender for estimate	1927-38
C144	RRS <i>Discovery</i> : telegrams	1925-7
C145	RRS <i>Discovery</i> – enquiries, suggestions and final disposal: correspondence; Discovery Committee minutes; paper on disposal of ship; copy of charter	1931-49
C146	RRS <i>Discovery</i> : captain’s report of proceedings	1925-7
C147	RRS <i>Discovery</i> – maintenance, repairs, refit: engineer’s reports; notes from meeting relating to refit; list of officers and crew; correspondence; estimates	1928-36
C148	RRS <i>Discovery</i> – etching of ship by Wylie: correspondence; list of subscribers; list of addresses of recipients; accounts	1927
C149	Boy Scouts Association: correspondence	1950
C150	RRS <i>Discovery</i> : correspondences; note of Captain Mackenzie’s remarks on RRS <i>Discovery</i> ; note on scientific work to be undertaken; chart of outward route; further report on the progress of preliminary work of the <i>Discovery</i> expedition	1925-7
C151	RRS <i>Discovery II</i> – fifth commission: reports of proceedings	1937-9

NOL Collection 1, C sequence

C152	RRS <i>Discovery II</i> – fifth commission, programme and briefing for SSO: programme, 1937-9; notes on repeated routes; chart	1937
C153	RRS <i>Discovery II</i> – Dr J.B.H.Green: correspondence	1938-49
C154	RRS <i>Discovery II</i> – fifth commission, general: correspondence; programme; cabin allotment	1937-8
C155	RRS <i>Discovery II</i> – fifth commission, maintenance, repairs, refits: correspondence; list of defects; analysis of tenders; report of state and condition of ship	1937-9
C156	RRS <i>Discovery II</i> – fifth commission, report on engine room logs: correspondence	1939
C157	RRS <i>Discovery II</i> – fourth commission: report on deck logs and engine room logs	1936
C158	RRS <i>Discovery II</i> – fourth commission, maintenance, repairs, refits: correspondence; defects list; certificate of note protest and protest of the <i>Discovery II</i> at Cape Town	1936-7
C159	RRS <i>Discovery II</i> – fourth commission, missing survey party: correspondence; extracts from report of proceedings of HMS <i>Ajax</i> ; report	1937
C160	RRS <i>Discovery II</i> – fourth commission, relief of Ellsworth: correspondence; draft telegram; extract from the <i>Daily Telegraph</i>	1935-6
C160A	RRS <i>Discovery II</i> – fourth commission, Ellsworth Relief Expedition: rescue of the American, Lincoln Ellsworth and his Pilot Herbert Hollick-Kenyon, near the Bay of Whales, Antarctic, 1936. <ul style="list-style-type: none"> • Charts made on RRS <i>Discovery II</i> to plot the possible course and location of the missing aircraft of the American Lincoln Ellsworth, and Herbert Hollick-Kenyon (his pilot) which had run out of fuel, and had to make a forced landing in the Antarctic, near the Bay of Whales, to be named by Ellsworth ‘Little America’ • Three charts made during the rescue search, by H.Kirkwood (2nd Officer, RRS <i>Discovery II</i>), and signed by Commander L.C.Hill (Captain, RRS <i>Discovery II</i>). 2 Charts showing track of RRS <i>Discovery II</i> from Melbourne to the Bay of Whales, Antarctic. 1 Chart showing proposed search patterns of the Wapiti sea-plane (carried on RRS <i>Discovery II</i>) to search for the missing flyers. 	1936 LOCATION: ARCHIVE A, PLAN CHEST CABINET : DRAWER 3
C161	RRS <i>Discovery II</i> – fourth commission: reports of proceedings	1935-7
C162	RRS <i>Discovery II</i> – fourth commission, general: correspondence; paper on whale observations	1935-7
C163	RRS <i>Discovery II</i> – third commission: report on engine room logs; correspondence	1934-5
C164	RRS <i>Discovery II</i> – third commission: letters of proceedings	1933-5
C165	RRS <i>Discovery II</i> – third commission, general: correspondence; statement for Cape Town press; list of photographs for press; minutes of the Discovery Committee scientific subcommittee; list of officers, petty officers and men, 1935	1934-5
C166	RRS <i>Discovery II</i> – third commission, maintenance, repairs, refits: correspondence; survey report; copy of charter; defect list	1933-5
C167	RRS <i>Discovery II</i> : field notes, Marr, Mackintosh and Hart	1934

NOL Collection 1, C sequence

C168	RRS <i>Discovery II</i> – second commission: correspondence; engineer’s reports; agenda for the Discovery Committee ship subcommittee	1932-3
C169	RRS <i>Discovery II</i> – second commission, Chernikeef log: correspondence	1931-3
C170	RRS <i>Discovery II</i> – second commission, personnel: memorandums; minutes	1933
C171	RRS <i>Discovery II</i> – second commission, general: correspondence	1931-3
C172	RRS <i>Discovery II</i> – second commission: report of proceedings	1931-3
C173	RRS <i>Discovery II</i> – second commission, maintenance, repairs, refits: reports; note of protest	1931-2
C174	RRS <i>Discovery II</i> – first commission: track charts	n.d.
C175	RRS <i>Discovery II</i> – first commission: sounding machines	1930
C176	RRS <i>Discovery II</i> – first commission: engine room reports	1930-1
C177	RRS <i>Discovery II</i> – first commission, wireless reports: correspondence; memorandum	1930
C178	RRS <i>Discovery II</i> – first commission: reports of proceedings	1930-1
C179	RRS <i>Discovery II</i> – first commission, general: correspondence; note of programme of work	1929-31
C180	RRS <i>Discovery II</i> – first commission, maintenance, repairs, refits: defects list; correspondence; note of criticism to reconditioning RRS <i>Discovery II</i> at Cape Town	1930
C181	RRS <i>Discovery II</i> – wardroom engravings: correspondence; invoice; notes of ships called <i>Discovery</i>	1929-37
C182	RRS <i>Discovery II</i> – visits to ships: correspondence; list of invitations to commissioning of ship	1929-39
C183	Field general standing instructions	1931
C184	Scientific reports in general: correspondence	1930-5
C185	Fieldwork – general: handwritten instructions	1927
C186	Fieldwork – general: correspondence; extract from scientific report; ‘Report on scientific papers submitted to Discovery Committee, 1926: preliminary notes on investigation and staff; notes on scientific work undertaken by Discovery; suggested duty diet scale	1923-7
C187	RRS <i>Discovery II</i> – building, general: correspondence; tabulation of tenders; memorandum on proposal to re-commission RRS <i>Discovery</i> ; paper on petrol ship; note on and sketch of SS <i>Baltriger</i>	1927-30
C188	Ships – general, proposed new method of rigging square sail: correspondence; journal articles	1948
C189	Insurance – loss of gear: correspondence; list	1931-8
C190	Insurance of ships – general: correspondence; paper ‘Discovery Commission’; memorandum on insurance of RRS <i>William Scoresby</i>	1926-33
C191	Field – general, boats, especially motor boats: correspondence; notes on motor boats for RRS <i>Discovery II</i>	1930-7
C192	Lantern slides: correspondence; lists; programmes	1929-57
C193	Research prints: correspondence	1932-51
C194	Enlargements: correspondence; Discovery investigations catalogue of photographs; list of lantern slides lent to Autotype Company	1931-9
C195	BBC: correspondence; scripts; contracts	1957-67
C196	BBC: script for <i>World of dark waters</i> by M.Chilsolm and for BBC sound recording on RRS <i>Discovery II</i>	1954, 1957

NOL Collection 1, C sequence

C197	BBC: correspondence; scripts, including 'Antarctica'; contract	1950-6
C198	BBC: correspondence; broadcasts; contracts	1927-49
C199	Lectures by staff: correspondence; text; LCC booklet <i>Lectures and classes for teachers 1947-48</i>	1928-63
C200	Press articles – home: correspondence; text	1929-51
C201	Lectures and broadcasts during commissions	c. 1934-8
C202	Exhibits: correspondence; notes; photographs of exhibits in British Museum	1930-56
C203	Prints: black and white photographs from RRS <i>Discovery II</i> expedition, including ship's personnel, animals, ice formations	1933, n.d.
C204	Prints: black and white photographs from RRS <i>William Scoresby</i> , including of ship, whale landed, scenery	n.d.
C205	Photos borrowed and lent (Central Press, etc.): correspondence; details of photographs which it is suggested should be released to the Central Press Photos Ltd	1929-66
C206	Photos – general, Autotype: correspondence; list of photographs and negatives numbers	1930-57
C207	Library – binding: correspondence; estimate; list of books for the <i>Discovery</i> Library	1947-53
C208	Library – miscellaneous: correspondence; book lists and flyers; list of accessions and additions to library at Wormley to 1958	1949-58
C209	Marine Biology Association (MBA) Council: correspondence; agendas; memorandums; minutes; accounts; reports	1949-52
C210	Marine Biology Association Council: agendas; memorandums; minutes; accounts; reports; list of members, 1972	1955-8, 1971-2
C211	Marine Biology Association Council: agendas; minutes; reports; correspondence	1951-4
C212	Marine Biology Association – South West Ireland expedition: correspondence; meeting of sub-committee of Browne Research Fund; second memorandum on suggested oceanographical expedition in south-western area of the British Isles	1946-7
C213	Marine Biology Association – general correspondence: correspondence; accounts; AGM circular; article from <i>Nature</i> ; articles of association, 1927; resolution; reprint of article on laboratory of MBA, 1928	1927-57
C214	Marine Biology Association Council: agendas; accounts; minutes; report; correspondence	1948
C215	Marine Biology Association Council: agendas; accounts; minutes; report; correspondence	1947
C216	Proposal to lend <i>William Scoresby</i> to the Marine Biology Association: extract from Discovery Committee scientific subcommittee; notes on ship	1948
C217	Marine Biology Association Council: agenda; accounts; minutes; report; correspondence; memorandum and articles of association	1945-7
C218	Scott Polar Research Institute (SPRI) – committee of management: correspondence; agenda; minutes; annual reports; appeal leaflets	1961-72
C219	SPRI – committee of management: agenda; minutes; annual reports	1959-64
C220	SPRI – committee of management: correspondence; agenda; minutes; annual reports; paper on the future functioning of the SPRI	1956-8
C221	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1955

NOL Collection 1, C sequence

C222	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1953-4
C223	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1950-2
C224	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1947-50
C225	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1946-7
C226	SPRI – committee of management: correspondence; agenda; minutes; annual reports	1942-7
C227	SPRI – general correspondence: correspondence; annual reports; list of periodicals and serial publications in library of SPRI, Cambridge, 1951; list of names and addresses	1938-62
C228	SPRI – Polar Record: correspondence; text of articles; list of members, 1948; booklet on institute	1943-64
C229	SPRI – Polar Record: correspondence; text of articles	1931-42