

LIST OF HUMAN REMAINS IN THE SMG COLLECTIONS

Object Number	Provenance	Date Made	Description
A483		1830-1880	Pair of flexible brown woven hair bracelets with gilt clasps, one damaged, clasps inlaid with faceted steel decoration, part of Chalmers collection, English, 1830-1880
A484		1830-1900	Oval quiz glass, in gold(?) frame, with double handle and band of braided hair, part of Chalmers collection, English, 1830-1900
A524	France	1850-1920	Human skin tattooed with male and female figures, head of clown and bird, and inscribed "Robinet", French, 1850 to 1920, purchased from La Valette in 1929
A525	France	1830-1900	Human skin from chest and abdomen, tattooed with two female heads and lion and lioness, French, 1830-1890, purchased from La Valette in 1929
A526	France	1830-1900	Human skin from whole chest of man, tattooed with various motifs, French, 1830-1900, purchased from La Valette in 1929
A527	France	1850-1920	Human skin tattooed with star and head, French, 1850 to 1920, purchased from La Valette in 1929
A528	France	1880-1920	Human skin tattooed with woman's head and shoulders and inscribed with place names including Algeria and Sahara, French, 1880 to 1920, purchased from La Valette in 1929
A529	France	1880-1920	Human skin tattooed with figure of woman, anchor and star and other faint marks, in poor condition, French, 1880 to 1920, purchased from La Valette in 1929
A530	France	1899	Human skin tattooed with various motifs, probably dated 1899, French, purchased from La Valette in 1929
A531	France	1867	Human skin, tattooed with two figures of soldiers, male and female in peasant costume, crossed cannon and crossed swords, probably French, dated 1867, purchased from La Valette in 1929
A532	France	1850-1920	Human skin tattooed with badge, dagger, Zouave and inscribed Sahara, Tonkin, French, 1850-1920, purchased from La Valette in 1929
A533	France	1850-1900	Human skin, tattooed with scantily dressed female figure on tightrope, probably French, 19th century, purchased from La Valette in 1929

A534	France	1850-1920	Human skin tattooed with female figure of Liberty, wearing phrygian cap and holding flag, French, 1850-1920, purchased from La Valette in 1929
A535	France	1801-1900	Human skin, tattooed with various motifs, probably French, 19th century, purchased from La Valette in 1929
A536	France	1830-1900	Human skin, tattooed with pierced heart and flowers, French, 1830-1900, purchased from La Valette in 1929
A537	France	1830-1900	Human skin, tattooed with bust of cavalier and inscription, French, 1830-1900, purchased from La Valette in 1929
A538	France	1750-1920	Human skin tattooed with figures in 18th century dress, French, 1750-1920, purchased from La Valette in 1929
A539	France	1850-1920	Human skin, tattooed with various subjects, flowers, pierced heart, sailor and clasped hands, French, 1850-1920, purchased from La Valette in 1929
A540	France	1850-1920	Human skin tattooed with large flower, male and female figures, one holding flag, French, 1850-1920, purchased from La Valette in 1929
A541	France	1850-1920	Human skin tattooed with fruit, snake, figures and leopard, French, 1850-1920, purchased from La Valette in 1929
A542	France	1850-1920	Human skin tattooed with hand holding dagger, bunch of roses and table laid with cloth, wine and plate, French, 1850-1920, purchased from La Valette in 1929
A543	France	1850-1920	Human skin tattooed with wreath framed bust of soldier, badge and anchor, French, 1850-1920, purchased from La Valette in 1929
A544	France	1850-1920	Wounded human skin with various crude tattoos, French, 1850-1920, purchased from La Valette in 1929
A545	France	1850-1920	Human skin tattooed with female nude and badge, consisting of heart with crossed anchor and crucifix, French, 1850-1920, purchased from La Valette in 1929
A546	France	1850-1920	Human skin tattooed with figure of Zouave and inscribed with women's names, French, 1850-1920, purchased from La Valette in 1929
A547	France	1850-1920	Human skin tattooed with figure of man with cape and sword, juggler, half-length figure of woman, and pierced heart, French, 1850-1920, purchased from La Valette in 1929
A548	France	1880-1920	Human skin tattooed with 2 women's heads with hats, and half of full length figure of sailor, French, 1880-1920, purchased from La Valette in 1929
A549	France	1750-1920	Human skin tattooed with male and female figure, in 18th century dress and crest with initials D.B., French, 1750-1920, purchased from La Valette in 1929
A550	France	1854	Human skin tattooed in red and black depicting soldier, mermaid, dancer, flowers in pot, clasped hands, French, dated 1854, purchased from La Valette in 1929
A551	France	1850-1920	Human skin tattooed with star, butterfly, rose, and inscribed Republique Francaise, French, 1850-1920, purchased from La Valette in 1929

A552	France	1850-1920	Human skin tattooed with many figures, male and female cupid, hand with sword and flower, French, 1850-1920, purchased from La Valette in 1929
A553	France	1880-1920	Human skin tattooed with figures of bare-legged women, French, 1880-1920, purchased from La Valette in 1929
A554	France	1850-1900	Human skin, tattooed with flowers and inscriptions, French, 1850-1900, purchased from La Valette in 1929
A555	France	1880-1920	Human skin tattooed skin with head and shoulders of woman, French, 1880-1920, purchased from La Valette in 1929
A556	France	1850-1920	Human skin tattooed with figure of woman and badge, consisting of 2 birds, anchor, pierced heart, crucifix and olive wreath, French, 1850-1920, purchased from La Valette in 1929
A557	France	1850-1920	Human skin, tattooed with various motifs, probably French, 1850-1920, purchased from La Valette in 1929
A558	France	1850-1900	Human skin, tattooed with wreathed female figure, inscription and flowers, probably French, 1850-1900, purchased from La Valette in 1929
A559	France	1801-1900	Human skin, tattooed with inscription and flower, French, 19th century, purchased from La Valette in 1929
A560	France	1830-1900	Human skin, tattooed with male and female heads, French, 1830-1900, purchased from La Valette in 1929
A561	France	1850-1920	Human skin, tattooed with pig on a bicycle, female head and star, probably French, 1850-1920, purchased from La Valette in 1929
A562	France	1830-1900	Human skin tattooed with medallion on ribbon, French, 1830-1900, purchased from La Valette in 1929
A563	France	1850-1920	Human skin with tattooed female bust and bird, probably French, 1850-1920, purchased from La Valette in 1929
A564	France	1801-1900	Human skin, tattooed with female figure, French, 19th century, purchased from La Valette in 1929
A565	France	1801-1900	Human skin, tattooed with nude female figure and flower, probably French, 19th century, purchased from La Valette in 1929
A566	France	1850-1920	Human skin, tattooed with figures of juggler and bugler, probably French, 1850-1920, purchased from La Valette in 1929
A567	France	1801-1900	Human skin, tattooed with snake but wined round palm tree, probably French, 19th century, purchased from La Valette in 1929
A568	France	1801-1900	Human skin, tattooed with figure of soldier with musket, probably French, 19th century, purchased from La Valette in 1929
A569	France	1874	Human skin, tattooed with various motifs, probably French, dated 1874, purchased from La Valette in 1929
A570	France	1850-1920	Human skin, tattooed with helmeted male head and bird with olive branch, probably French, 1850-1920, purchased from La Valette in 1929

A571	France	1801-1900	Human skin, tattooed with various motifs probably French, 19th century, purchased from La Valette in 1929
A572	France	1860-1900	Human skin, tattooed with female bust and military badge with inscription, French, 1860-1900, purchased from La Valette in 1929
A573	France	1870	Human skin, tattooed with figures and military badge, probably French, dated 1870, purchased from La Valette in 1929
A574	France	1850-1900	Human skin, tattooed with various motifs, probably French, 1850-1900, purchased from La Valette in 1929
A575	France	1830-1900	Human skin, tattooed with two nude female figures and drapes, French, 1830-1900, purchased from La Valette in 1929
A576	France	1830-1900	Human skin, tattooed with male figures and inscription, French, 1830-1900, purchased from La Valette in 1929
A577	France	1801-1900	Human skin, tattooed with various motifs, French, 19th century, purchased from La Valette in 1929
A578	France	1801-1900	Human skin, tattooed with figure of female reclining in chair and soldier standing nearby, French, 19th century, purchased from La Valette in 1929
A579	France	1860-1900	Human skin, tattooed with female figure on bicycle and nude female figure in child birth(?), French, 1860-1900, purchased from La Valette in 1929
A580	France	1850-1920	Human skin tattooed with dagger and man's head in long wig, French, 1850-1920, purchased from La Valette in 1929
A581	France	1801-1900	Human skin with tattooed inscription, probably French, 19th century, purchased from La Valette in 1929
A582	France	1880-1920	Human skin tattooed with male and female figures, flower and cupid with inscription "Dieu mon protege", French, 1880-1920
A583	France	1801-1900	Human skin, tattooed with inscription and various motifs, French, 19th century
A584	France	1850-1920	Human skin, tattooed with star, female head and inscription, probably French, 1850-1920
A585	France	1850-1920	Human skin, tattooed with anchor, pierced heart, fish and inscription, probably French, 1850-1920
A586	France	1830-1900	Human skin, tattooed with head and caricature of man with pig's head, French, 1830-1900
A587	France	1801-1900	Human skin, tattooed with various motifs, probably French, 19th century
A588	France	1850-1920	Human skin, tattooed with female figure presenting fallen soldier with laurel(?) wreath, French, 1850-1920
A589	France	1801-1900	Human skin, tattooed with figure of soldier, probably French, 19th century
A590	France	1830-1900	Human skin tattooed with clown's head and nude female figure, French, 1830-1900
A591	France	1888-1889	Human skin, tattooed with various motifs, probably French, dated 1888 and 1889

A592	France	1801-1900	Human skin, tattooed with various motifs, probably French, 19th century
A593	France	1801-1900	Human skin, tattooed with male figure in skirt holding tankard, probably French, 19th century
A594	France	1850-1920	Human skin, tattooed with two female figures and a wasp, probably French, 1850-1920
A595	France	1850-1920	Human skin, tattooed with female head, probably French, 1850-1920
A596	France	1896	Human skin, tattooed with myrtle(?) branches encompassing inscription, dated 1896, French
A597	France	1850-1900	Human skin tattooed with dagger and cupid, French, 1850-1900
A598	France	1850-1920	Human skin with tattooed female acrobat, probably French, 1850-1920
A599	France	1880-1920	Human skin, tattooed with woman's head wearing hat, French, 1880-1920
A600	France	1851-1920	Human skin, tattooed with three male busts, and medallion, probably French, 1851-1920
A601	France	1801-1900	Human skin, tattooed with abstract or unidentified motif, probably French, 19th century
A602	France	1850-1920	Human skin, tattooed with inscription and wreath, probably French, 1850-1920
A603	France	1830-1900	Human skin, tattooed with nude female figure, French, 1830-1900
A604	France	1850-1920	Human skin, tattooed with various motifs, probably French, 1850-1920
A605	France	1830-1900	Human skin, tattooed with figure of youth in shorts, French, 1830-1900
A606	France	1850-1899	Human skin, tattooed with various motifs, probably French, 1850-1920
A607	France	1850-1900	Human skin, tattooed with female bust, French, 1850-1900
A608	France	1850-1920	Human skin, tattooed in black and red depicting flower, heart, 2 birds and wreath and inscribed, French, 1850-1920
A609	France	1877	Human skin, tattooed with badge of various motifs, French, dated 1877
A610	France	1850-1900	Human skin, tattooed with flower and inscription, French 1850-1900
A611	France	1801-1900	Human skin, tattooed with pierced heart and inscription, French, 19th century
A612	France	1830-1900	Human skin, tattooed with cannon in wreath, armour and flower, French, 1830-1900
A613	France	1857	Human skin, tattooed with wreathed inscription, probably French, dated 22nd September, 1857
A614	France	1880-1920	Human skin, with tattoo of figure of sailor, inscribed H. Feret, French, 1880-1920
A615	France	1801-1900	Human skin, tattooed with wreathed crescent and inscription, probably French, 19th century

A616	France	1830-1900	Human skin, tattooed with female figure and leaves, French, 1830-1900
A617	France	1848	Human skin, tattooed with various motifs, French, dated 1848
A618	France	1862	Human skin, tattooed with figure of blacksmith at work, with inscription French, dated 1862
A619	France	1879	Human skin, tattooed with figure of soldier, French, dated 1879
A620	France	1850-1920	Human skin, tattooed with various motifs, probably French, 1850-1920
A621	France	1801-1900	Human skin, tattooed with female bust and inscription, French, 19th century
A622	France	1850-1920	Human skin, with tattooed inscription, probably French, 1850-1920
A623	France	1801-1900	Human skin, tattooed with fish, flowers and obliterated motif, probably French, 19th century
A624	France	1850-1920	Human skin, tattooed with two figures of armed men, probably French, 1850-1920
A625	France	1801-1900	Human skin, tattooed with inscription, probably French, 19th century
A626	France	1860-1890	Human skin with tattooed inscription, French, 1860-1890
A627	France	1850-1900	Human skin, tattooed with female figure, probably French, 1850-1900
A628	France	1876	Human skin, tattooed with female figure holding flag, with inscription, probably French, dated 1876
A629	France	1900-1920	Human skin with tattoo of women's heads, some with hats, and butterflies, French, 1900-1920
A630	France	1801-1900	Human skin, tattooed with female bust with fan, probably French, 19th century
A631	France	1801-1900	Human skin, tattooed with nude female figure, French, 19th century
A632	France	1850-1920	Human skin, tattooed with inscription, probably French, 1850-1920
A633	France	1880-1920	Human skin tattooed with cherry bough and figure of woman, French, 1880-1920
A634	France	1850-1920	Human skin, tattooed with clothed female bust, probably French, 1850-1920
A635	France	1880-1920	Human skin, tattooed with flower, badge, woman's head, soldier's head and number 116, French, 1880-1920
A636	France	1801-1900	Human skin, tattooed with various motifs, French, 19th century
A637	France	1850-1920	Human skin, tattooed with flowers(?), in poor condition, French, 1850-1920
A638	France	1850-1900	Human skin, tattooed with naval badge and inscription, French, 1850-1900
A639	France	1850-1920	Human skin, tattooed with three birds on branch and clown's head, probably French, 1850-1920
A640	France	1850-1900	Human skin, tattooed with clothed female figure and inscription, probably French, 1850-1900

A641	France	1850-1900	Human skin, tattooed with various motifs, probably French, 1850-1900
A642	France	1850-1900	Human skin, tattooed with bust of soldier and military insignia, French, 1850-1900
A643	France	1801-1900	Human skin, very faint unidentified tattoo, French, 19th century
A644	France	1850-1920	Human skin, tattooed with female figure above waist, probably French, 1850-1920
A645	France	1881	Human skin, tattooed with figure of soldier with bugle, probably French, dated 1881
A646	France	1801-1900	Human skin, tattooed with horse, probably French, 19th century
A647	France	1830-1900	Human skin, tattooed with inscription, French, 1830-1900
A648	France	1801-1900	Human skin, tattooed with various motifs, probably French, 19th century
A649	France	1880-1920	Piece of human skin, with tattoo of basket of flowers with birds, French, 1880-1920
A650	France	1850-1920	Human skin, tattooed with crossed swords and military insignia and inscribed "Honneur aux Armes", French, 1850-1920
A651	France	1850-1900	Human skin, tattooed with flower and inscription, French, 1850-1900
A652	France	1850-1920	Human skin, tattooed with hand holding bunch of flowers and initials, probably French, 1850-1920
A653	France	1880-1920	Human skin, tattooed with female(?) figure with sword and plumed hat, French, 1880-1920
A654	France	1850-1920	Human skin, tattooed with figure of soldier, probably French, 1850-1920
A655	France	1850-1900	Human skin, tattooed with female bust and ornate cap, French, 1850-1900
A656	France	1880-1920	Human skin, tattooed with woman's head with illegible inscription French, 1880-1920
A657	France	1801-1900	Human skin, tattooed with female figure, probably French, 19th century
A658	France	1860-1900	Human skin, tattooed with clothed female figure with umbrella, French, 1860-1900
A659	France	1830-1900	Human skin, tattooed with flower and abstract design, French, 1830-1900
A660	France	1872	Human skin, tattooed with badge and inscription, French, dated 1872
A661	France	1886	Human skin, tattooed with heart, woman's head, flowers and inscription, tattoo very faint, French, 1886
A662	France	1801-1900	Human skin, tattooed with semi-nude female figure, French, 19th century
A663	France	1801-1900	Human skin, tattooed with figure of soldier, probably French, 19th century
A664	France	1850-1920	Human skin, tattooed with pot of flowers, French, 1850-1920

A665	France	1899	Human skin, tattooed with wreathed inscription, French, dated 1899
A666	France	1830-1900	Human skin, tattooed with nude female figure and inscription, French, 1830-1900
A667	France	1850-1920	Human skin, tattooed with spur and flowers, probably French, 1850-1920
A668	France	1850-1900	Human skin, tattooed with clasped hands, inscription and clothed male bust, French, 1850-1900
A669	France	1850-1920	Human skin, tattooed with various motifs, probably French, 1850-1920
A670	France	1850-1920	Human skin with tattooed dagger through nipple, probably French, 1850-1920
A671	France	1891	Human skin, tattooed with pierced heart in wreath, French with date 19 May 1891
A672	France	1850-1920	Human skin, tattooed with poppy head, probably French, 1850-1920
A673	France	1850-1920	Human skin, tattooed with figure of woman enclosed between flowering branches, French, 1850-1920
A674	France	1850-1920	Human skin, tattooed with ten-pointed star, probably French, 1850-1920
A675	France	1850-1900	Human skin, tattooed with female head, French, 1850-1900
A676	France	1830-1900	Human skin, tattooed with flower and female bust, French, 1830-1900
A677	France	1830-1900	Human skin, tattooed with bust of harlequin and figure of Samson, French, 1830-1900
A678	France	1880-1920	Human skin, with tattoo of leopard and antelope, French, 1880-1920
A679	France	1801-1900	Human skin, tattooed with flower and inscription, probably French, 19th century
A680	France	1850-1900	Human skin, tattooed with male bust and flower stem, French, 1850-1900
A681	France	1830-1900	Human skin, tattooed with clothed female bust, French, 1830-1900
A682	France	1880-1920	Piece of human skin, with tattoo of rose and lion, French, 1880-1920
A683	France	1850-1920	Human skin, tattooed with female figure and flower, probably French, 1850-1920
A684	France	1850-1920	Human skin, tattooed with hand holding dagger, probably French, 1850-1920
A685	France	1830-1900	Human skin, tattooed with female bust, French, 1830-1900
A686	France	1850-1920	Human skin, tattooed with badge and medallion, probably French, 1850-1920
A687	France	1850-1920	Human skin, tattooed with female figure in national costume holding rose in right hand, French, 1850-1920
A688	France	1850-1900	Human skin, tattooed with inscription, French, 1850-1900

A689	France	1883	Human skin, tattooed with anchor and inscription, probably French, dated 1883
A690	France	1880-1920	Tattoo of woman's head and body, done on human skin, French, 1880 to 1920
A691	France	1850-1920	Human skin, tattooed with woman in bonnet, French, 1850-1920
A692	France	1850-1920	Human skin, tattooed with figure of middle eastern male, probably French, 1850-1920
A693	France	1850-1920	Human skin, tattooed with pierced heart, flower and inscription, probably French, 1850-1920
A694	France	1830-1900	Human skin, tattooed with abstract pattern and inscription, French, 1830-1900
A695	France	1830-1900	Human skin, tattooed with male bust, French, 1830-1900
A696	France	1866	Human skin, tattooed with inscription and crossed spade and pickaxe, French, dated 1866
A697	France	1801-1900	Human skin, tattooed with male and female figures, French, 19th century
A698	France	1850-1920	Human skin, decorated with tattooed six-point star, French, 1850-1920
A699	France	1801-1900	Human skin, tattooed with flowers and indecipherable inscription, French, 19th century
A700	France	1850-1900	Human skin, tattooed with flower and inscription, French, 1850-1900
A701	France	1830-1900	Human skin, tattooed with bunch of grapes, French, 1830-1900
A702	France	1830-1900	Human skin, tattooed with flower in vase, French, 1830-1900
A703	France	1850-1920	Human skin, tattooed with single flower and initials A.T., French, 1850-1920
A704	France	1850-1920	Human skin, tattooed with man in the moon and lantern, French, 1850-1920
A705	France	1830-1900	Human skin, tattooed with badge of wreathed armour, French, 1830-1900
A706	France	1880	Human skin, tattooed with branch, name Ali Mohamed, number and date 1880, French
A707	France	1850-1900	Human skin, tattooed with flowers and hand holding letter, French, 1850-1900
A708	France	1850-1920	Human skin, tattooed with bunch of grapes, probably French, 1850-1920
A709	France	1830-1900	Human skin, tattooed with heart and inscription in shield, French, 1830-1900
A710	France	1887	Human skin, tattooed with pierced heart and inscription, probably French, dated 1887
A711	France	1850-1900	Human skin, tattooed with branch and inscription, French, 1850-1900
A712	France	1850-1900	Human skin, tattooed with figure of man on bicycle, with inscription, French or German, 1850-1900
A713	France	1850-1900	Human skin, tattooed with star, flag and inscription, French, 1850-1900

A714	France	1880-1920	Piece of human skin, with tattoo of bunch of flowers and clasped hands, inscribed, French, 1880-1920
A715	France	1830-1900	Human skin, tattooed with flower, French, 1830-1900
A716	France	1888	Human skin, tattooed with inscribed badge, French, dated 1888
A717	France	1830-1900	Human skin, tattooed with nude female figure below canopy, French, 1830-1900
A718	France	1894	Human skin, tattooed with domino and wreathed inscription, French, dated 1894
A719	France	1894	Human skin, tattooed with wreathed inscription and flower, probably French, dated 1894
A720	France	1830-1900	Human skin, tattooed with semi-nude female figure, French, 1830-1900
A721	France	1850-1920	Human skin, tattooed with five-pointed star, probably French, 1850-1920
A722	France	1850-1900	Human skin, tattooed with female head, French, 1850-1900
A723	France	1864	Human skin, tattooed with pot of flowers and bird and framed with branch, dated 1864, French
A724	France	1897	Human skin, tattooed with anchor and inscription, probably French, dated 1897
A725	France	1830-1900	Human skin, tattooed with female head, crossed swords and figure of soldier, French, 1830-1900
A726	France	1830-1900	Human skin, tattooed with flowers, French, 1830-1900
A727	France	1850-1900	Human skin, tattooed with nude female figure, flower and inscription, French, 1850-1900
A728	France	1850-1900	Human skin, tattooed with armed female figure, possibly Joan of Arc, French, 1850-1900
A729	France	1850-1920	Human skin, tattooed with male bust, probably French, 1850-1920
A730	France	1850-1920	Human skin, tattooed with figure of sailor and capstan, probably French, 1850-1920
A731	France	1850-1920	Human skin, tattooed with clothed female figure and inscription, French, 1850-1920
A732	France	1850-1920	Human skin, tattooed with crude figure of bowman, in busby or turban, possibly French, 1850-1920
A733	France	1850-1920	Human skin, tattooed with badge of armour and flags, probably French, 1850-1920
A734	France	1830-1900	Human skin, tattooed with vase of flowers, French, 1830-1900
A735	France	1850-1900	Human skin, tattooed with crossed flags, inscription and horse, French, 1850-1900
A736	France	1850-1920	Human skin, tattooed with male head and running nude female figure, possibly French, 1850-1920
A737	France	1850-1920	Human skin, tattooed with flower, probably French, 1850-1920
A738	France	1850-1920	Human skin, tattooed with stars, moons and abstract pattern, probably French, 1850-1920

A739	France	1850-1900	Human skin, tattooed with male figure in North African costume, with inscription, French, 1850-1900
A740	France	1850-1900	Human skin, tattooed with female head and inscription, French, 1850-1900
A741	France	1830-1900	Human skin, tattooed with crude flower, French, 1830-1900
A742	France	1850-1920	Human skin, tattooed with female head, probably French, 1850-1920
A743	France	1850-1900	Human skin, tattooed with female figure, French, 1850-1900
A744	France	1850-1900	Human skin, tattooed with figure of soldier, French, 1850-1900
A745	France	1850-1900	Human skin, tattooed with mermaid, French, 1850-1900
A746	France	1850-1920	Human skin, tattooed with flower and inscription, probably French, 1850-1920
A747	France	1830-1900	Human skin, tattooed with eye, French, 1830-1900
A748	France	1850-1920	Human skin, tattooed with vase of flowers, probably French, 1850-1920
A749	France	1818	Human skin, tattooed with inscription in wreath, probably French, dated 1818
A750	France	1870-1920	Human skin, with tattoo of sailor, soldier and 38, French, 1870-1920
A751	France	1850-1920	Human skin, tattooed with flower, probably French, 1850-1920
A752	France	1830-1900	Human skin, tattooed with female figure with flag and inscription, French, 1830-1900
A753	France	1850-1900	Human skin, tattooed with wreathed badge, bird with letter and numeral, French, 1850-1900
A754	France	1830-1900	Human skin, tattooed with eye, French, 1830-1900
A755	France	1850-1920	Human skin, tattooed with half length figure of woman wearing low necked dress, French, 1850-1920
A756	France	1830-1900	Human skin, tattooed with male head, French, 1830-1900
A757	France	1830-1900	Human skin, tattooed with flower, French, 1830-1900
A758	France	1880-1920	Human skin, with tattoo of female figure with feathered hat, French, 1880-1920
A759	France	1850-1900	Human skin, tattooed with inscription, French, 1850-1900
A760	France	1830-1900	Human skin, tattooed with wreathed shoe, hammer and initials, French, 1830-1900
A761	France	1850-1900	Human skin, tattooed with male bust, French, 1850-1900
A762	France	1850-1920	Human skin, tattooed with soldier's head, probably French, 1850-1920
A763	France	1880-1920	Human skin, with tattoo of clown's head, French, 1880-1920

A764	France	1850-1900	Human skin, tattooed with male head and drum, French, 1850-1900
A765	France	1860-1900	Human skin, tattooed with soldier and inscription, French, 1860-1900
A766	France	1801-1900	Human skin, tattooed with half-length figure of cavalier, French, 1801-1900
A767	France	1850-1900	Human skin, tattooed with various motifs, French, 1850-1900
A768	France	1850-1900	Human skin, tattooed with barrel and inscription, French, 1850-1900
A769	France	1860-1900	Human skin, tattooed with bugler, with initials, French, 1860-1900
A770	France	1850-1900	Human skin, tattooed with bird carrying letter flying over flower, French, 1850-1900
A771	France	1850-1900	Human skin, tattooed with nude female figure, French, 1850-1900
A772	France	1830-1900	Human skin, tattooed with female bust and inscription, French, 1830-1900
A773	France	1801-1900	Human skin, tattooed, said to be figure of youth, French, 19th century
A774	France	1850-1900	Human skin, tattooed with heart, with inscription surmounted by cross, French, 1850-1900. Tattoo - black ink applied in large dots, most likely using a medium-size needle bundle, applied by hand, amateur execution. Inscription appears to be two letters, one an 'A', the other is illegible. Skin - very thin, yellow-beige colouration, asymmetric shape.
A775	France	1850-1900	Human skin, tattooed with badge of crescent and star, with inscription, French, 1850-1900
A776	France	1850-1900	Human skin, tattooed with lion, French, 1850-1900
A777	France	1850-1900	Human skin, tattooed with pierced heart and inscription, French, 1850-1900. Tattoo - amateur, hand drawn design in black ink, heavily outlined. The inscription reads 'HENRI', next to the heart and broken arrow head. Skin - pale white-yellow colouration, rectangular shape, cut to mirror tattoo design.
A778	France	1850-1900	Human skin, tattooed with male and female figures copulating, French, 1850-1900
A779	France	1830-1900	Human skin, tattooed with star, French, 1830-1900. Tattoo - the design is a black eight-point star, similar in design to the nautical star, with a clear North-South-East -West central axis. The remaining points may represent two solitices and two equinoxes, or have Islamic significance. Skin - comparatively thick cross section, orange-brown colouration, roughly circular shape, tattoo is not positioned unusually at the edge of the sample.
A780	France	1830-1900	Human skin, tattooed with inscribed badge, French, 1830-1900

A781	France	1850-1900	Human skin, with tattooed inscription, probably French, 1850-1900. Tattoo - fancy, handwriting-style lettering, degradation to skin surface makes this difficult to read, but appears to spell a name, perhaps 'Fatherma', fairly well executed in black, with another indistinct symbol below. Skin - yellow-white, with evidence of degrading white residue on surface layer, possibly chemical. Roughly rectangular in shape, cut to frame the tattoo, thin cross-section.
A782	France	1830-1900	Human skin, tattooed with two playing cards, French, 1830-1900
A783	France	1890	Human skin, tattooed with figure of blacksmith and initials, French, dated 1890. Tattoo - tradesman's insignia, outlined heavily in black, beneath which are the initials 'P.E.' The tattoo is very faded, showing evidence of extensive feathering and potential beading, indicative of amateur application. Skin - cream-yellow colouration, showing some evidence of white surface residue, thin cross-section, curling up at edges, roughly rectangular shape.
A784	France	1830-1900	Human skin, tattooed with inscription, French, 1830-1900
A785	France	1850-1900	Human skin, tattooed with nude female figure, probably French, 1850-1900
A786	France	1830-1900	Human skin, tattooed with bull's head, French, 1830-1900
A787	France	1850-1900	Human skin, tattooed with female head and inscription, French, 1850-1900
A788	France	1850-1900	Human skin, tattooed with inscription, French, 1850-1900. Tattoo - black outlined capital lettering which reads 'ARSENE MOINE', one word above another, separated by an indistinct shape/symbol. Extensive feathering due either to age or poor application technique; amateur execution, letters irregular. Skin - yellow-brown colouration, parchment-like appearance, roughly square shape, thin cross-section.
A789	France	1850-1900	Human skin, tattooed with floral wreath, French, 1850-1900
A790	France	1850-1900	Human skin, tattooed with female bust holding flowers, with inscription, French, 1850-1900. Tattoo - design is an amateur, hand-applied female bust in profile, below which the French girl's name 'cEZARINE' is spelled in inconsistent sizing and case. Skin - parchment-like appearance, almost translucent in places, orange colouration in thicker areas. A dry, scurfy residue is present at the edges with white-ish and sienna discolouration. Roughly square in shape, part of the tattoo is missing where the skin has been cut.
A791	France	1830-1900	Human skin, tattooed with horse's head in wreath, French, 1830-1900
A792	France	1850-1900	Human skin, tattooed with flowers, French, 1850-1900. Tattoo - single flower executed in black, with a stem and four leaves, evidence of hand applied dotting technique, amateur application. Skin - inconsistent shape, brown-yellow colouration, very thin cross-section.

A793	France	1850-1900	Human skin, tattooed with clothed female figure, holding flowers above initial, French, 1850-1900
A794	France	1830-1900	Human skin, tattooed with stylized necklace, French, 1830-1900
A795	France	1850-1900	Human tattooed skin, with inscription "Je Jure D'Aimer Henri Faure Jusqua La Mort", French, 1850-1920. Tattoo - heavy black text, fancy font, carefully tattooed with clear edges despite some age fading. Possibly hand applied, though with skill. Skin - rectangular shape, surgically cut straight edges, very thin cross-section, parchment-like, beige-yellow colouration. Some damage at top right hand edge (an elliptical hole).
A796	France	1890-1900	Human skin, tattooed with naval badge, French, 1850-1900. Tattoo - military insignia with anchor and two axes. Inscription reads '7S'. Clear linework, very fine, poorly executed in some places with beading, but indicative of machine application, which would suggest that the tattoo was applied not earlier than around 1890. Colouring/shading especially poor, patchy, small needle grouping perhaps used to shade as well as line, evidence of circular shading technique, though not resulting in solid application of ink. Skin - Cream-yellow colour, white residue on surface which appears chalky. Roughly circular sample, thin cross-section.
A797	France	1830-1900	Human skin, tattooed with inscription, French, 1830-1900
A798	France	1850-1900	Human skin, tattooed with pierced heart, French, 1850-1900. Tattoo - black outlined heart, pierced with arrow and crowned, very faded with extensive feathering. Skin - Yellow/cream-brown colouration, especially at edges, pores also a discoloured brown, perhaps chemical. Roughly square shape, thin cross-section, some dark hairs visible.
A799	France	1850-1900	Human skin, tattooed with fouled anchor, French, 1850-1900. Tattoo - black outlined fouled anchor (traditionally the insignia of the Chief Petty Officer), hand applied by single dot technique, clearly apparent in some areas where the dots don't join up to form a line. Amateur design and execution. Skin - Yellow-cream colouration with browner edges, very thin cross-section, triangular shape cut to frame the tattoo design.
A800	France	1830-1900	Human skin, tattooed with monogram, French, 1830-1900. Tattoo - black outlined symbol resembling a 'Z' within a crescent arc. Heavy application of single line formed by dots, amateur execution. Skin - Yellow colouration, translucent and parchment-like. A number of small, white bubble-like patches are present on the skin, possibly fungal growth. Asymmetric shape, thin cross-section.

A801	France	1850-1900	Human skin, tattooed with crescent moon and stars, French, 1850-1900. Tattoo - very indistinct due to condition of the skin, on close observation the ink in the dermis appears to be flaking/peeling away, suggesting that the surface layers of the skin are decaying. Black ink design, the crecent moon in the centre is the only clearly legible part of the tattoo. Skin - dark brown surface which appears to have rubbed away - some evidence of surface scratching, possibly deliberate. Yellowish-white colouration beneath, roughly circular shape.
A802	France	1860-1920	Human skin, tattooed with soldier's bust, French, 1860-1920. Tattoo - black outline of soldier in profile wearing a cap and possibly smoking a cigarette, though this area of the design is faded. Appears hand drawn using a pricking method, numerous individual dots making up the tattoo. Skin - yellow colouration, translucent, very thin cross-section. Roughly square shape, some dark hairs visible on the surface.
A803	France	1850-1900	Human skin, tattooed with two playing cards, French, 1850-1900. Tattoo - two playing cards executed in black, with bottom points meeting along one edge, a black spade and a heart in the centre of each card respectively. Design is crude and amateur, showing some feathering and potential beading. Skin - dirty white-greyish and brown at the edges, very thin cross-section, roughly oblong in shape.
A804	France	1850-1900	Human skin, tattooed with yacht, French, 1850-1900. Tattoo - crude design of a ship with sails, dot technique used to outline in black, with a further 14 parrallel dots decorating the sails. Skin - orange-umber colour, visible pores with some pale body hairs. Rectangular shape, thin cross-section.
A805	France	1801-1900	Human skin, with tattooed pierced heart, probably French, 19th century. Tattoo - crude and asymmetric heart shot through with an arrow and crowned with a crucifix, outlined in black. A pale white chalky film obscures the design somewhat. Skin - yellow-white, with a white residue on the surface, possibly chemical. Irregular circle shaped sample, fine pores and some mid-brown hairs visible. A circular hole approximately 5mm across is visible near the right edge of the tattoo.
A806	France	1801-1900	Human skin, tattooed with male figure, French, 19th century. Tattoo - the tattooed figure outlined in black is virtually undecipherable due to the poor condition of the skin. Skin - orange-umber colouration, a large area of the skin is effected by a white residue which obscures most of the tattoo beneath. Rectangular shape, surgically cut straight edges, the skin is damaged with a wide tear at one end and another smaller tear, with some wrinkling, towards the centre of the sample.

A807	France	1830-1900	Human skin, tattooed with flower, French, 1830-1900. Tattoo - the design is a large, 3 petaled flower with stem and leaves, executed in black ink with distinct, thick black dots forming the outline. The centre of the petals and leaves are decorated with numerous smaller black spots. Hand made, amateur workmanship. Skin - yellow- white colouration, white possibly a surface residue, rectangular shape cut to frame design.
A808	France	1850-1900	Human skin, tattooed with flower, French, 1850-1900. Tattoo - black outlined and partially coloured flower or 4 leaf clover, areas of the tattoo are indecipherable or worn away. Skin - dark brown-sepia colouration, with some easily visible surface growth, possibly fungal or bacterial, forming small clusters of white-ish excrescences. Roughly square sample, uneven cross-section, almost transparent in some areas, fleshy in others.
A809	France	1850-1900	Human skin, tattooed with inscription, French, 1850-1900. Tattoo - the design is completely obscured by a yellow-white residue, possibly chemical. On holding the sample up to light the inscribed word 'HENRI' becomes visible in bold black letters, with another unrecognisable symbol beneath. Skin - leathery appearance, small square shape, yellow-white colouration with dark brown edges.
A810	France	1830-1900	Human skin, tattooed with inscription, French, 1830-1900
A811	France	1801-1900	Human skin, tattooed with various motifs, French, 19th century
A812	France	1850-1900	Human skin, tattooed with anchor in wreath, above initials, French, 1850-1900. Tattoo - fouled anchor with wreath and initial 'HA' beneath, finely outlined. Execution appears amateurish, showing inconsistency of line and shadows in some areas, with some feathering and beading evident, but shows confident smooth linework in others - possibly made using an early machine, which would date the tattoo as made no earlier than 1890. Skin - colouration varies from orange-yellow to brown, with surface undulations. There is also an unknown sandy-textured dark brown substance adhering to areas of the skin and obscuring parts of the tattoo mark.
A813	France	1850-1900	Human skin, tattooed with animal, possibly a cheetah, French, 1850-1900. Tattoo - amateur design and workmanship, design shows a running big cat with numerous spots, executed in a series of hand-drawn dots. Skin - small, irregularly shaped sample, thin, yellow colouration, parchment-like appearance.
A814	France	1878	Human skin, tattooed with two wrestlers and inscription, French, dated 1878
A815	France	1850-1900	Human skin, tattooed with male bust, French, 1850-1900
A816	France	1830-1900	Human skin, tattooed with clothed female bust, French, 1830-1900
A817	France	1850-1900	Human skin, tattooed with hand holding dagger, French, 1850-1900

A818	France	1850-1900	Human skin, tattooed with flower, French, 1850-1900
A819	France	1860-1900	Human skin, tattooed with military badge, French, 1860-1900. Tattoo - black outlined five point star within a crescent moon, with the symbols 'I.Z' (or '1.Z') beneath. Linework is smooth, showing some skill, but not a consistent thickness. Skin - grey-white colouration with some reddish-coloured stains at right edge. A thin milky residue covers most of the skin, which is transparent where the residue is absent. Trapezius shape, thin cross-section.
A820	France	1830-1900	Human skin, tattooed with bunch of flowers and indiscipherable inscription, French, 1830-1900
A821	France	1830-1900	Human skin, tattooed with dagger in belt, French, 1830-1900. Tattoo - black outlined dagger with four dots placed around it to form the points of a rectangle, and a strap or belt decorated with tessellating triangles with a dot in the centre of each one. The edges of another adjacent tattoo, which may have been a nautical star, is visible at the lower edge, but has been cut through. Tattoo appears to be executed by hand using joined dots. Skin - mottled yellow-white and dark brown colouration, the brown layer appears to be the uppermost one. Irregular elliptical shape, thick, fleshy cross-section, hairs visible at edges.
A822	France	1850-1900	Human skin, with unidentified tattoo, French, 1850-1900
A1079	Australia	1881-1920	Black belt made from roll of twisted strands of human hair with pair of decorated shell ornaments attached, used by Australian Aboriginal people, 1881-1920
A1112	Australia	1880-1920	Belt, consisting of ring of coiled string made of human hair, mounted on cardboard, from Australia, 1880-1920
A1113	Australia	1870-1920	Necklace made of human hair and shells, from Australia, 1870-1920
A1180	Australia	1890-1920	String of plaited hair, part of amulet which originally included shell plaque, from North West Australia, 1890-1920
A1315/1		1760-1820	A lock of hair said to be from George III, 1760-1820
1876-1172/2	England, United Kingdom	1867	Microscope slide containing human adipose tissue, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/3	England, United Kingdom	1867	Microscope slide containing human connective tissue, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/4	England, United Kingdom	1867	Microscope slide containing human unstripped muscular fibre, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/5	England, United Kingdom	1867	Microscope slide displaying the long section of a human tendon, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/6	England, United Kingdom	1867	Microscope slide displaying the transverse section of a human tendon, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867

1876-1172/7	England, United Kingdom	1867	Microscope slide containing human hyaline costal cartilage, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/8	England, United Kingdom	1867	Microscope slide displaying the long section of a piece of human bone, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/9	England, United Kingdom	1867	Microscope slide containing a transverse section of a human femur, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/10	England, United Kingdom	1867	Microscope slide containing a parietal transverse section from a human skull, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/11	England, United Kingdom	1867	Microscope slide displaying the hair shaft of the human scalp, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/12	England, United Kingdom	1867	Microscope slide containing a human incisor, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/13	England, United Kingdom	1867	Microscope slide containing capillaries from the pia mater tissue, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/14	England, United Kingdom	1867	Microscope slide displaying a vertical section of human skin, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1876-1172/15	England, United Kingdom	1867	Microscope slide containing part of the human Ileum, labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
1924-792/1246	Europe	1160	1 Box "Teeth from Louearly Field fought 1160", containing 3 human teeth and portions of jaw bone (possibly from the battle of Lobregal in Spain)
1970-334/1	Germany	1870-1880	Glass stoppered jar containing compound isolated from human brain tissue (here labelled as "Protagon" a word coined by German pharmacologist Oscar Liebrich in 1864 to - incorrectly - describe the whole brain tissue), 1870-1880. Prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany.
1970-334/2	Germany	1870-1880	Glass stoppered jar containing compound (Sphingo Shyel-Cadmium Chloride) isolated from human brain tissue, 1870-1880. Prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany.
1970-334/10	Germany	1870-1880	Glass stoppered jar containing compound (Potassic Bitartrate from the mother liquor from human brain), prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany, 1870-1880
1970-334/14	Germany	1870-1880	Glass stoppered jar containing compound (Hypo-anthine, very pure, from human brain by mercury acetate process), prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany, 1870-1880
1970-334/17	Germany	1870-1880	Glass stoppered jar containing compound (Inosite, human), prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany, 1870-1880

1970-334/18	Germany	1870-1880	Glass stoppered jar containing compound (Kerasine, human, 5.4 grams), prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany, 1870-1880
1970-334/25	Germany	1870-1880	Glass stoppered jar containing compound (Lactate from Zinc from human brain), prepared by Dr. John Louis William (Johann Ludwig Wilhelm) Thudichum, Germany, 1870-1880
1977-135/3	Suffolk, England, United Kingdom	1200	Human bone found in Suffolk, dated to 1200 A.D.
1979-368/3/2	England, United Kingdom	1883-1918	Microscope slide containing part of a human ovary, unsigned, England, 1883-1918
1979-368/3/3	England, United Kingdom	1883-1918	Microscope slide containing part of a human umbilical cord, prepared by Flatters & Garnett, England, 1883-1918
1979-368/3/4	England, United Kingdom	1883-1918	Microscope slide containing part of a human pancreas, prepared by Flatters & Garnett, England, 1883-1918
1979-368/3/5	England, United Kingdom	1883-1918	Microscope slide containing human muscle, unsigned, England, 1883-1918
1979-368/3/6	England, United Kingdom	1883-1918	Microscope slide containing a section of the human auricle, unsigned, England, 1883-1918
1979-368/3/7	England, United Kingdom	1883-1918	Microscope slide containing human blood, prepared by Flatters & Garnett, England, 1883-1918
1979-368/6/2		1886-1962	Microscope slide containing a sample of Human Skull glass is marked: "Human Skull Transverse", unsigned, Middlesex, England, United Kingdom, 1886-1962
1979-368/12/2	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing an unknown Human tissue sample, no labels or markings, unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/3	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Myelin, the label is inscribed: "... Maida Vale Hos. Name Simpkins P. M. Ref. Wallin MYELIN", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/4	Middlesex county, New Jersey, United States	1939	Microscope slide containing a sample of a Human blood corpuscles, the label is inscribed: "BLOOD CORPUSCLES (ANAEMIC) 20/2/39", unsigned, Middlesex, England, United Kingdom, 1939
1979-368/12/5	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Aorta, the label is inscribed: "TS. Aorta St. haematoxylin eosin ...", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/6	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Gumma from a human liver, the label is inscribed: "Gumma of Liver G. P. I.", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/7	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Ovarium dermoid, with two labels; one of which is inscribed: "H. Boecker Ovarium Dermoid Wetzlar.", and the other label is inscribed: "Mikroskopische Vama Institut", prepared by H. Boecker, Middlesex, England, United Kingdom, 1860-1933

1979-368/12/8	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Lobar Pneumonia Grey Hepatization, with two labels; one of which is inscribed: "PATH Lobar Pneumonia Grey Hepatization", and the other label is inscribed: "4 Lobar Pneumonia grey hepatization", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/9	Middlesex, England, United Kingdom	1940	Microscope slide containing a sample of Human lymph cells, the label is inscribed: "LUMPHO GRANUOLA LYMPH CELLS. PUS CELLS. MUCOUS. 20/10/40", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/12/10	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Syphilitic Aortitis with two labels; one of which is inscribed: "PATH Syphilitic Aortitis", and the other label is illegible, unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/11	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human Tubercular Broncho-Pneumonia, the label is inscribed: "Tubercular Broncho-Pneumonia", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/12	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing an unknown Human tissue sample, glass is marked: "... B 6", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/13	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human tubercle of the hand, the label is inscribed: "20 'Sarcoid' Tubercular of Hand.", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/14	London, Greater London, England, United Kingdom	1902	Microscope slide containing a sample of Human tissue, the label is inscribed: "Pathological Laboratory 127 Prot. ... carbol fuchsin 16.5.02 University College London", prepared by University College London, London, England, United Kingdom, 1902
1979-368/12/15	Middlesex, England, United Kingdom	1926	Microscope slide containing a sample of Human E. histolytica iron haemophilic, the label is inscribed: "... 593 E. histolytica iron Haemophilic 16.3.26", unsigned, Middlesex, England, United Kingdom, 1926
1979-368/12/16	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Uvula, with two labels the first label is inscribed: "Del Hae.", the other is inscribed: "382 L. S. Human Uvula", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/17	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human tissue, with two labels the first label is inscribed: "Del Hae. C. Hutchsin", the other is inscribed: "375", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/18	Ghana	1933	Microscope slide containing a sample of a Human Stomach Fundus, the label is inscribed: "Medical Research Institute Accra P M 2 "H" Stomach Fundus 25 11.1.33", prepared by the Medical Research Institute Accra, Ghana, Africa, 1933
1979-368/12/19	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Infarct Kidney, the label is inscribed: "PATH Infarct of Kidney", unsigned, Middlesex, England, United Kingdom, 1860-1933

1979-368/12/20	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Mitral Valve, the label is inscribed: "St. Bartholomew's Hospital Mitral Valve. Malignant Endocarditis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933
1979-368/12/21	Middlesex, England, United Kingdom	1957	Microscope slide containing a sample of a Human B. Abortus, the label is inscribed: "B. Abortus G. Stain 1957", unsigned, Middlesex, England, United Kingdom, 1957
1979-368/12/22	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Kidney, the label is inscribed: "St. Bartholomew's Hospital LIVER Multipolar Cirrhosis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. There is a '17' marked on the glass
1979-368/12/23	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Carcinoma of the Human liver and stomach, the label is inscribed: "St. Bartholomew's Hospital Carcinoma of Stomach and Liver", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933
1979-368/12/24	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Liver bile duct, the label is inscribed: "St. Bartholomew's Hospital LIVER Bile-duct Carcinoma", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '003' is marked in pen on the slide
1979-368/12/25	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Liver, the label is inscribed: "St. Bartholomew's Hospital Liver Hodgkin's Disease", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '260' is marked in pen on the slide
1979-368/12/26	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Liver, the label is inscribed: "St. Bartholomew's Hospital Liver Hodgkin's Disease", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '44' is marked in pen on the slide
1979-368/12/27	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Pericarditis, the label is inscribed: "St. Bartholomew's Hospital Rh. Pericarditis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '44' is marked in pen on the slide
1979-368/12/28	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Tubercle, the label is inscribed: "St. Bartholomew's Hospital ... Tubercle", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '141' is marked in pen on the slide
1979-368/12/29	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Malignant granular cyst, the label is inscribed: "Clinical Research Association Limited Malignant Granular Cyst Watergate House, Adelphi, W. C", prepared by the Clinical Research Association, London, England, United Kingdom, 1860-1933

1979-368/12/30	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Kidney, the label is inscribed: "St. Bartholomew's Hospital LIVER Congenital Σ.", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '220' is marked in pen on the slide
1979-368/12/31	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human gland, the label is inscribed: "St. Bartholomew's Hospital Gland Hodgkin's Disease.", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '460' is marked in pen on the slide
1979-368/12/32	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human Rheumatic Myocarditis, the label is inscribed: "St. Bartholomew's Hospital Rheumatic Myocarditis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '222' is marked in pen on the slide
1979-368/12/33	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human Pneumococcal pericarditis, the label is inscribed: "St. Bartholomew's Hospital Pneumococcal Pericarditis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '170' is marked in pen on the slide
1979-368/12/34	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human Syphilitic Myocarditis Gumma, the label is inscribed: "St. Bartholomew's Hospital Syphilitic Myocarditis Gumma", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933
1979-368/12/35	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Lymph Node Tubercle, the label is inscribed: "St. Bartholomew's Hospital Lymph Node Tubercle.", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933
1979-368/12/36	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "... .. 9 ... J. Ross", prepared by J. Ross, Middlesex, England, United Kingdom, 1860-1933. Writing on label is illegible
1979-368/12/37	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of Cirrhosis of the Human Liver, with two labels, the first label is inscribed: "G 228", and the other one is inscribed: "Cirrhosis of Liver", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/38	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Membrane, the label is inscribed: "Membrane showing ...", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/39	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Liver, with two labels, the first label is inscribed: "Liver ...", and the other one is inscribed: "G 229", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/40	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human skin, with two labels, the first label is inscribed: "195", and the other one is inscribed: "Object No. 2 Skin Tumours of phasynst", unsigned, Middlesex, England, United Kingdom, 1860-1933

1979-368/12/41	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, with two labels, the first label is inscribed: "... .. stained CB", and the other one is inscribed: "192", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/42	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue with Lupus, with two labels, the first label is inscribed: "G177", and the other one is inscribed: "Lupus", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/43	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue with Typhoid, with two labels, the first label is inscribed: "G164", and the other one is inscribed: "Typhoid ... 10 days", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/44	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Gastric Cellulitis, with two labels, the first label is inscribed: "G202", and the other one is inscribed: "Gastric Cellulitis", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/45	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Fibroma of palate, with two labels, the first label is inscribed: "Fibroma of Palate Stained", and the other one is inscribed: "G162", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/46	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Tissue, with two labels, the first label is inscribed: "...", and the other one is inscribed: "G218", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/47	Middlesex, England, United Kingdom	1912	Microscope slide containing a sample of a Human Liver, with two labels, the first label is inscribed: "Liver Advanced Nutmeg", and the other one is inscribed: "W. S. H. C .B. P. C. ... 18.1.12", unsigned, Middlesex, England, United Kingdom, 1912
1979-368/12/48	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Lung, the label is inscribed: "PATH Infarct of Lung.", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/49	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "J. E. McCartney Rib Osteitis deformans", prepared by J. E. McCartney, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/50	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "Anatomy Dept. Loan Slide M. H. M. S", prepared by Anatomy Dept. Loan Slide M. H. M. S, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/51	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Lung, the label is inscribed: "Lung.", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/52	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Lympho, the label is inscribed: "Lympho ... S. M. Copeman.", unsigned, Middlesex, England, United Kingdom, 1860-1933

1979-368/12/53	Middlesex, England, United Kingdom	1897	Microscope slide containing a sample of a Human Epiglottis, the label is inscribed: "Section of Epiglottis (...) 1897 no. 1", unsigned, Middlesex, England, United Kingdom, 1897
1979-368/12/54	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Amyloid Kidney, the label is inscribed: "Amyloid Kidney Human 3", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/55	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue with Myelogenous Leukaemia, the label is inscribed: "The Clinical Research Association Ltd Myelogenous Leukaemia Watergate House Adelphi W. C.", prepared by the Clinical Research Association Limited, London, England, United Kingdom, 1860-1933
1979-368/12/56	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Benign Tertian, the label is inscribed: "The Clinical Research Association Ltd Benign Tertian Watergate House Adelphi W. C.", prepared by the Clinical Research Association Limited, London, England, United Kingdom, 1860-1933
1979-368/12/57	Middlesex, England, United Kingdom	1903	Microscope slide containing a sample of a Human tissue, the label is inscribed: "... ... 1903" (writing is illegible), unsigned, Middlesex, England, United Kingdom, 1903
1979-368/12/58	Middlesex, England, United Kingdom	1903	Microscope slide containing two samples of a Human tissue, the label is inscribed: "... ... 1903" (writing is illegible), unsigned, Middlesex, England, United Kingdom, 1903
1979-368/12/59	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Granuloma from an Ulcer, the label is inscribed: "Granuloma from Ulcer", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/60	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human tissue, the label is inscribed: "St. Bartholomew's Hospital Acute ... Myocarditis", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '175' is marked on the slide with a pen
1979-368/12/61	London, Greater London, England, United Kingdom	1931	Microscope slide containing a sample of Human Liver and Spleen, the label is inscribed: "St. Bartholomew's Hospital Liver + Spleen 31 May 31", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1931. '41' is marked on the slide with a pen
1979-368/12/62	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "I", the glass is marked: "95 B/ 50", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/63	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "J", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/64	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "E", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/65	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "F", the glass is marked: "I H Y G", unsigned, Middlesex, England, United Kingdom, 1860-1933

1979-368/12/66	Middlesex, England, United Kingdom	1912	Microscope slide containing a sample of a Human tissue, with two labels, the first label is inscribed: "G217", and the other one is inscribed: "2", unsigned, Middlesex, England, United Kingdom, 1912
1979-368/12/67	Middlesex, England, United Kingdom	1912	Microscope slide containing a sample of a Human tissue, with two labels, the first label is inscribed: "G212", and the other one is inscribed: "Adenoma uterine mucous body", unsigned, Middlesex, England, United Kingdom, 1912
1979-368/12/68	Middlesex, England, United Kingdom	1924	Microscope slide containing a sample of a Human tissue, the label is inscribed: "Round-celled Sarcoma (bone) 9.12.24", unsigned, Middlesex, England, United Kingdom, 1924
1979-368/12/69	London, Greater London, England, United Kingdom	1860-1933	Microscope slide containing a sample of Human Spleen, the label is inscribed: "St. Bartholomew's Hospital Spleen", prepared by St. Bartholomew's Hospital, London, England, United Kingdom, 1860-1933. '237' is marked on the slide with a pen
1979-368/12/70	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Typhoid Ulcer, with two labels, the first label is inscribed: "G163", and the other one is inscribed: "Typhoid Ulcer 12 Days", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/71	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Epithelioma of a Tongue, with two labels, the first label is inscribed: "G194", and the other one is inscribed: "Object No. 3 Epithelioma of Tongue Girl age 20", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/72	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human Cyst of Spermatoc Cord, with label inscribed: "J. R. Awill (op) Cyst of Spermatoc Cord J. Bamerffi21.1.26 Medical Research Institute, ACCRA", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1860-1933. '186' marked on the glass with a pen
1979-368/12/73	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Mesenteric glands, with label inscribed: "Medical Research Institute, ACCRA P. M. 81. 'P' Mesenteric Gland ... 49 15.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932. '490 B' marked on the glass with a pen
1979-368/12/74	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Ectopic Embryo, with label inscribed: "Medical Research Institute, ACCRA Ectopic Embryo 25mm (6 weeks) Trunk: Arm level 23.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932
1979-368/12/75	Middlesex, England, United Kingdom	1933	Microscope slide containing a sample of a Human pylorus, with label inscribed: "Medical Research Institute, ACCRA P M 2 'H' Pylorus 25. 11.1.33", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1933

1979-368/12/76	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Ectopic Embryo, with label inscribed: "Medical Research Institute, ACCRA Ectopic Embryo 23mm (6 weeks) Neck: 23.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932
1979-368/12/77	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Ectopic Embryo, with label inscribed: "Medical Research Institute, ACCRA Ectopic Embryo 23mm (6 weeks) Brain Coronal 23.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932
1979-368/12/78	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Ectopic Embryo, with label inscribed: "Medical Research Institute, ACCRA Ectopic Embryo 23mm (6 weeks) Trunk 2 23.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932
1979-368/12/79	Middlesex, England, United Kingdom	1860-1933	Microscope slide containing a sample of a Human tissue, the label is inscribed: "... ..", unsigned, Middlesex, England, United Kingdom, 1860-1933
1979-368/12/80	Middlesex, England, United Kingdom	1933	Microscope slide containing a sample of a Human Liver with cirrhosis, with label inscribed: "Medical Research Institute, ACCRA ... Case Liver Cirrhosis 5. 4.1.33", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1933
1979-368/12/81	Middlesex, England, United Kingdom	1932	Microscope slide containing a sample of a Human Ectopic Embryo, with label inscribed: "Medical Research Institute, ACCRA Ectopic Embryo 23mm (6 weeks) Trunk 3 23.12.32", prepared by the Medical Research Institute, Middlesex, England, United Kingdom, 1932
1979-368/19/2	Middlesex, England, United Kingdom	1937	Microscope slide containing an unknown human sample the glass is marked: "Y. F. M23", unsigned, Middlesex, England, United Kingdom, 1937
1979-368/19/3	Middlesex, England, United Kingdom	1937	Microscope slide containing an unknown human sample the glass is marked: "Wart [?] M. F.", unsigned, Middlesex, England, United Kingdom, 1937
1979-368/21/2	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no markings or labels, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/3	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human T. S. Root of a tooth with label inscribed: "T. S. ROOT OF TOOTH. DAVIS", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/4	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Cyst lining with label inscribed: "Cyst Lining", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/5	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Dental cyst with label inscribed: "Dental Cyst", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/6	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Development of a human tooth with label inscribed: "Development of Teeth H. S.", unsigned, Middlesex, England, United Kingdom, 1934-1939

1979-368/21/7	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human tooth crown with label inscribed: "HISTOLOGY T. S. Human Tooth Crown 3-11-39 2oz", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/8	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Harper 8 days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/9	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Granuloma with label inscribed: "Granuloma", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/10	Middlesex, England, United Kingdom	1939	Microscope slide containing a sample of a Human tooth crown with label inscribed: "HISTOLOGY Fibrous Epulis 15-12-39 20", unsigned, 1939. The slide is broken in two parts in plastic seal lock bag
1979-368/21/11	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human bone with two labels; one of which is inscribed with: "Zoology PHYSIOLOGY T. S. BONE HUMAN", the other label is inscribed: "1/6" unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/12	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a Human Pre-Cystic Granuloma sample with label inscribed: "Granuloma Pre Cystic", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/13		1939	Microscope slide containing a sample of a Human tooth with label inscribed: "HISTOLOGY L. S. Human Tooth (Rather Thick) 3-11-39 20 1 6", unsigned, British, 1939
1979-368/21/14	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human milk tooth with label inscribed: "Milk tooth Man.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/15	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human tooth with label inscribed: "L. S. Human Tooth 2C", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/16	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/17	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/18	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human tooth the glass is marked: "Enamel Faulty..." [writing is illegible], unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/19	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of Faulty enamel from a human tooth, the glass is marked: "Secondary dentin Enamel Faulty", the label is inscribed: "3a", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/20	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a Human tooth sample, the glass is marked: "Human ... canal in dentine", unsigned, Middlesex, England, United Kingdom, 1934-1939

1979-368/21/21	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/22	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/23	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of Human Tooth decay, the label is inscribed: "... Tooth Decay", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/24	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Dental cyst, the label is inscribed: "Dental cyst? D. T.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/25	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, British, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/26	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Fibroma, the label is inscribed: "Fibroma?", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/27	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, British, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/28	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human tooth, the label is inscribed: "3b", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/29		1939	Microscope slide containing a sample of a Human tooth gum, the label is inscribed: "HISTOLOGY T. S. Tooth gum Human Embryo 6 ½ mm 15-12-39 19", unsigned, 1939
1979-368/21/30		1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, British, 1934-1939
1979-368/21/31	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a section of a Human tooth, with three labels; one of which is inscribed: "Section Human Tooth ", the other label is inscribed: "Human Tooth", and the third label is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/32	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a Human tooth sample, the glass is marked: "A ... Tooth ...", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/33		1939	Microscope slide containing a sample of a Human multilocular cyst, the label is inscribed: "HISTOLOGY Multilocular Cyst P. 29-12-39 22", unsigned, British 1939
1979-368/21/34	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/35	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/36	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label is inscribed: "?", unsigned, Middlesex, England, United Kingdom, 1934-1939

1979-368/21/37	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Kinger 14 days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/38	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory C. Stokes 19 days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/39	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Miss White 77 days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/40	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, label is inscribed: "Research Lab. No. case 296 19 Sect. Serial 27 8", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/41	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/42	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/43	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/44	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of Human chronic pulpitis and pulp stone, one label is inscribed: "Chronic Pulpitis and Pulp Stone", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/45	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a Human Myeloid epulis sample, one label is inscribed: "Myeloid Epulis", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/46	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of an inflamed Human gum, one label is inscribed: "Inflamed Gum", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/47	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of an inflamed Human gum, one label is inscribed: "Gum, Inflamed Cyst", unsigned, Middlesex, England, United Kingdom, 1934-1939. There is another word inscribed on the label but is illegible
1979-368/21/48		1939	Microscope slide containing a sample of a Human tissue, the label is inscribed: "HISTOLOGY ... (Path) P. 29-12-39 21", unsigned, British, 1939
1979-368/21/49	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human gum, one label is inscribed: "Human Gum", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/50	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human embryo, one label is inscribed: "Embryo", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/51		1940	Microscope slide containing a sample of Human Dental papilla, the label is inscribed: "HISTOLOGY Dental Papilla 5-1-40 24", unsigned, British, 1940

1979-368/21/52		1940	Microscope slide containing a sample of Human Myeloid sarcoma, the label is inscribed: "HISTOLOGY P. Myeloid Sarcoma 5-1-40 25", unsigned, British, 1940
1979-368/21/53		1939	Microscope slide containing a sample of Human Granuloma, the label is inscribed: "HISTOLOGY P. Granuloma ... 24-11-39 11", unsigned, British, 1939
1979-368/21/54	London, Greater London, England, United Kingdom	1867-1918	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Miss White Guys Hospital", prepared by Dental research Laboratory, London, England, 1867-1918
1979-368/21/55	London, Greater London, England, United Kingdom	1867-1918	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Miss White 77 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1867-1918
1979-368/21/56	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/57	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/58	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Dental Pulp, one label is inscribed: "Carious Exposure of Dental Pulp Stained", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/59	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/60	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no markings or labels, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/61	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no markings or labels, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/62	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no markings or labels, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/63	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is inscribed: "?", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/64	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human embryo, one label is inscribed: "Human Embryo", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/65	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no markings or labels, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/66	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/67	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/68	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, glass is marked: "CF", unsigned, Middlesex, England, United Kingdom, 1934-1939

1979-368/21/69	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human pulp in situ, one label which is inscribed: "Pulp in Situ", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/70	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/71	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, no labels or markings, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/72	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/73	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/74	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/75	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Nasmyth's membrane, one label which is inscribed: "Nasmyth's Membrane", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/76	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Periodontal membrane, one label which is inscribed: "Normal ... & Periodontal Membrane", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/77	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/78	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/79	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human pulp, one label which is inscribed: "... + ... of pulp", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/80		1939	Microscope slide containing a sample of a Human tooth, the label is inscribed: "HISTOLOGY T. S. Human Tooth (... stain to show ... in pulps) 24-11-39 10", unsigned, British, 1939
1979-368/21/81	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Hastings 7 3 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/82	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Cadian 14 sepi 17 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/83	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Parfitt I Ya Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939

1979-368/21/84	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Miss White 77 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/85	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Morgan II 3 Days H. E. Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/86	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Morgan 13 ... 3 Days H. F. Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/87		1939	Microscope slide containing a sample of a Human Dental papilla, the label is inscribed: "HISTOLOGY Papilloma of Gum P. 29-12-39 23", unsigned, British, 1939
1979-368/21/88	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Tooth, one label which is inscribed: "S. CJ Tooth No. 7", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/89	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Dental cyst, one label which is inscribed: "Dental Cyst in Situ", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/90	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/91	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing an unknown Human sample, one label which is blank, unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/92	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of Human tissue, one label which is inscribed: ".. D.P.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/93		1939	Microscope slide containing a sample of an Human Inflamed Gum, the label is inscribed: "HISTOLOGY P. Inflamed Gum 24-11-39 12", unsigned, British, 1939
1979-368/21/94	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Doherty 129 Days 15 ... Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/95	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Papilloma of a gum, one label which is inscribed: "Papilloma of gum", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/96		1939	Microscope slide containing a sample of a Human Gum, the label is inscribed: "HISTOLOGY T.S Gum 17-11-39 9.", unsigned, British, 1939
1979-368/21/97		1939	Microscope slide containing a sample of a Human Carious tooth showing bacteria, the label is inscribed: "HISTOLOGY Carious Tooth showing bacteria 8-12-39 16", unsigned, British, 1939

1979-368/21/98	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Male Human toenail, the label is inscribed: "Mans Toenail", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/99		1939	Microscope slide containing a sample of a Human Dental cyst, the label is inscribed: "HISTOLOGY P. Dental Cyst 1-12-39 14", unsigned, British, 1939
1979-368/21/100	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Carious tooth and stains, the label is inscribed: "HISTOLOGY P. T. S. Tooth Carious + Teeth Stains 1-12-39 15", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/101	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Sinclair P. T. Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/102	London, Greater London, England, United Kingdom	1934-1939	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Battersby A ... H. E. Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/103	Middlesex, England, United Kingdom	1934-1939	Microscope slide containing a sample of a Human Carious tooth, the label is inscribed: "Carious Tooth.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/104		1930-1940	Microscope slide containing a sample of a Human Normal Pulp, the label is inscribed: "NORMAL PULP DECALC.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/105		1930-1940	Microscope slide containing a sample of a Human Carious tooth, the label is inscribed: "L. S. Carious Tooth.", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/106		1930-1940	Microscope slide containing a sample of a Human Dental cyst, the label is inscribed: "Dental Cyst", unsigned, Middlesex, England, United Kingdom, 1934-1939
1979-368/21/107		1930-1940	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Pollock 8 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/108		1930-1940	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Parfitt I ... Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/21/109		1930-1940	Microscope slide containing a Human Dental sample with label inscribed: "Dental Research Laboratory Beasley T8. 6 Days Guys Hospital", prepared by Dental research Laboratory, London, England, 1934-1939
1979-368/23/2		1940	Microscope slide containing a sample of Human Adipose tissue showing blood vessels, the glass is marked: "Vessels of adipose tissue – man", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/3		1940	Microscope slide containing a sample of Human tissue, the glass is marked: "... foetus Vert Section", unsigned, Middlesex, England, United Kingdom, 1940

1979-368/23/4	1940	Microscope slide containing a sample of Papilla of the sbria from a Human finger, the glass is marked: "Papilla of the sbria from the finger", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/5	1940	Microscope slide containing a sample of the Large Intestine from a Human, the glass is marked: "Large Intestine of a Man", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/6	1940	Microscope slide containing a sample of the Papillae from a Human Tongue, the glass is marked: "Large Intestine of a Man", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/7	1940	Microscope slide containing a sample of the Small Intestine from a Human, the glass is marked: "Human Small Intestine", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/8	1940	Microscope slide containing a sample of a Human Stomach, the glass is marked: "Human Stomach", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/9	1940	Microscope slide containing a sample of Human Adipose Tissue from a section of the Heel, the glass is marked: "Adipose Tissue Section of the Heel", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/10	1940	Microscope slide containing a sample of a Human Stomach, the glass is marked: "... Stomach", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/11	1940	Microscope slide containing a sample of a Human Lung, the glass is marked: "Lung of a Man", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/12	1940	Microscope slide containing a sample of a Human Lung, the glass is marked: "Lung of a Man", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/13	1940	Microscope slide containing a sample of a Human Kidney, the glass is marked: "Kidney of a Boy", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/14	1940	Microscope slide containing a sample of a bone from Human Skull, the glass is marked: "Foetal bone Skull", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/23/15	1940	Microscope slide containing a sample of a Placenta from a Human, the glass is marked: "Placenta Human", unsigned, Middlesex, England, United Kingdom, 1940
1979-368/25/2	1875-1906	Microscope slide containing a section of a retina, with two labels; one of which is inscribed: "Section of Retina", and the other label inscribed: "Shows ..., cones of granular layer.", unsigned, British, 1875-1906
1979-368/25/3	1875-1906	Microscope slide containing Human skin from the hand palmar surface, with label inscribed: "Norman Skin from the Hand Palmar Surface Preparer.", prepared by Norman, British, 1875-1906
1979-368/25/4	1875-1906	Microscope slide containing Human skin from the hand dorsal surface, with label inscribed: "Norman Skin from the Hand Dorsal Surface Preparer.", prepared by Norman, British, 1875-1906

1979-368/25/5	1875-1906	Microscope slide containing Human skin from the hand ... section, with two labels; one of which is inscribed: "Norman Skin from the hand ... Section Preparer.", and the other label inscribed: "Section of Human Skin", prepared by Norman, British, 1875-1906
1979-368/25/6	1875-1906	Microscope slide containing a human Optic nerve ... retina ..., with label inscribed: "Optic Nerve ... Retina ... Picric Acid. R. U. Payne", unsigned, British, 1875-1906
1979-368/25/7	1867-1918	Microscope slide containing sample of a Human Uterus, with two labels; one of which is inscribed: "Prize Medal Mau Uterus Paris 1867", and the other label inscribed: "... Tumour Showing Spindle Cells", Prepared by Prize Medal, British, 1867-1918
1979-368/25/8	1867-1918	Microscope slide containing sample of skin, with two labels; one of which is inscribed: "Prize Medal Mau Skin Paris 1867", and the other label inscribed: "... of Infant Injected uert: sect", Prepared by Prize Medal, British, 1867-1918
1979-368/25/9	1867-1918	Microscope slide containing sample of Lymphatic gland with two labels; one of which is inscribed: "Prize Medal Mau Lymphatic Gland Paris 1867", and the other label inscribed: "Hypertrophoid from, Neck", Prepared by Prize Medal, British, 1867-1918
1979-368/25/10	1867-1918	Microscope slide containing sample of Kidney cirrhosis with two labels; one of which is inscribed: "Prize Medal Mau Kidney Cirrhosis Paris 1867", and the other label inscribed: "showing intratubular fibroid growth", Prepared by Prize Medal, British, 1867-1918
1979-368/25/11	1867-1918	Microscope slide containing sample of a Human stomach with two labels; one of which is inscribed: "Prize Medal Mau Stomach Paris 1867", and the other label inscribed: "Cancer", Prepared by Prize Medal, British, 1867-1918
1979-368/25/12	1867-1918	Microscope slide containing sample of a Human Liver with two labels; one of which is inscribed: "Prize Medal Mau Stomach Paris 1867", and the other label inscribed: "Cancer", Prepared by Prize Medal, British, 1867-1918
1979-368/25/13	1867-1918	Microscope slide containing sample of Human Lung tuberculosis with two labels; one of which is inscribed: "Prize Medal Mau Lung Tuberculosis Paris 1867", and the other label inscribed: "In Canada Balsam Section III No. 6", Prepared by Prize Medal, British, 1867-1918
1979-368/25/14	1867-1918	Microscope slide containing sample of a Human Lung with two labels; one of which is inscribed: "Prize Medal Lung ... Infant Paris 1867", and the other label inscribed: "Injected T. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/15	1867-1918	Microscope slide containing sample of Human Testical with two labels; one of which is inscribed: "Prize Medal Man Testical of Infant Paris 1867", and the other label inscribed: "Tr. Sect: No. 20", Prepared by Prize Medal, British, 1867-1918
1979-368/25/16	1867-1918	Microscope slide containing sample of a Human Artery with two labels; one of which is inscribed: "Prize Medal Human Artery Paris 1867", and the other label inscribed: "Tr. Sect: Series III No. 7", Prepared by Prize Medal, British, 1867-1918

1979-368/25/17	1867-1918	Microscope slide containing sample of a Human Tongue with two labels; one of which is inscribed: "Prize Medal Human Tongue Paris 1867", and the other label inscribed: "U. T. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/18	1867-1918	Microscope slide containing sample of a Human Trachea with two labels; one of which is inscribed: "Prize Medal Trachea of Child Paris 1867", and the other label inscribed: "U. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/19	1867-1918	Microscope slide containing sample of a Human Stomach with two labels; one of which is inscribed: "Prize Medal Stomach Carcinoma Paris 1867", and the other label is blank, Prepared by Prize Medal, British, 1867-1918
1979-368/25/20	1867-1918	Microscope slide containing sample of a Human Lung with two labels; one of which is inscribed: "Prize Medal Man Lung Paris 1867", and the other label is inscribed: "... Phthisis", Prepared by Prize Medal, British, 1867-1918
1979-368/25/21	1867-1918	Microscope slide containing sample of a Human Liver with two labels; one of which is inscribed: "Prize Medal Man Liver Paris 1867", and the other label is inscribed: "Cirrhosis Universal ...", Prepared by Prize Medal, British, 1867-1918
1979-368/25/22	1867-1918	Microscope slide containing sample of a Human Suprarenal capsule with two labels; one of which is inscribed: "Prize Medal Man Suprarenal Capsule Paris 1867", and the other label is inscribed: "Traus: Sect:", Prepared by Prize Medal, British, 1867-1918
1979-368/25/23	1867-1918	Microscope slide containing sample of a Human Lung with two labels; one of which is inscribed: "Prize Medal Lung of ... Paris 1867", and the other label is inscribed: "6 nois ... T. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/24	1867-1918	Microscope slide containing sample of a Human Fatty lung with two labels; one of which is inscribed: "Prize Medal Man Liver Fatty Paris 1867", and the other label is inscribed: "Not universal ...", Prepared by Prize Medal, British, 1867-1918
1979-368/25/25	1867-1918	Microscope slide containing sample of a Human epididymis with label inscribed: "Prize Medal Human Epididymis Paris 1867", Prepared by Prize Medal, British, 1867-1918
1979-368/25/26	1867-1918	Microscope slide containing sample of a Human spinal cord with two labels; one of which is inscribed: "Prize Medal Human Spinal Cord Paris 1867", and the other label is inscribed: "Cortical Region T. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/27	1867-1918	Microscope slide containing sample of a Human eye with two labels; one of which is inscribed: "Prize Medal Human Eye Cornea Iris Sclera Paris 1867", and the other label is inscribed: "... U. S.", Prepared by Prize Medal, British, 1867-1918

1979-368/25/28	1867-1918	Microscope slide containing sample of a Human cerebellum with two labels; one of which is inscribed: "Prize Medal Human Cerebellum Paris 1867", and the other label is blank, prepared by Prize Medal, British, 1867-1918
1979-368/25/29	1867-1918	Microscope slide containing sample of a Human cuticle of ... with two labels; one of which is inscribed: "Prize Medal Human Spinal Cord Paris 1867", and the other label is inscribed: "Cortical Region T. S.", Prepared by Prize Medal, British, 1867-1918
1979-368/25/30	1867-1918	Microscope slide containing sample of a Kidney tubercular with two labels; one of which is inscribed: "Prize Medal Kidney Tubercular Renal Phthisis Paris 1867", and the other label is inscribed: "In Canada Balsam Section III No. 11", Prepared by Prize Medal, British, 1867-1918
1979-368/25/31	1875-1906	Microscope slide containing sample of a Human eye with two labels; one of which is inscribed: "Human Eye Iris", and the other label is inscribed: "Vent: Section", unsigned, British, 1875-1906
1979-368/25/32	1875-1906	Microscope slide containing sample of Human Skin with two labels; one of which is inscribed: "Skin of a Negro", and the other label is inscribed: "C. Collins, Optician, 157 Gt Portlands St. London. W.", unsigned, British, 1875-1906
1979-368/25/33	1875-1906	Microscope slide containing a sample of part of a Human Cranium with two labels; one of which is inscribed: "Vent Section ... Cranium", and the other label is inscribed: "C. Collins, Optician, 157 Gt Portlands St. London. W.", unsigned, British, 1875-1906
1979-368/25/34	1875-1906	Microscope slide containing sample of Human kidney with two labels; one of which is inscribed: "... Human Kidney", and the other label is blank, unsigned, British, 1875-1906
1979-368/25/35	1875-1906	Microscope slide containing a sample of a Human breast from an infant with two labels; one of which is inscribed: "Breast of Infant", and the other label is inscribed: "U. S.", unsigned, British, 1875-1906
1979-368/25/36	1875-1906	Microscope slide containing a sample of a Human External Ear with two labels; one of which is inscribed: "External Ear of Infant", and the other label is inscribed: "U. S.", unsigned, British, 1875-1906
1979-368/25/37	1875-1906	Microscope slide containing a sample of a Human optic nerve with two labels; one of which is inscribed: "Human Optic Nerve", and the other label is inscribed: "Long Section", unsigned, British, 1875-1906
1979-368/25/38	1875-1906	Microscope slide containing a sample of an Anterior quadrant of a Human eyeball with two labels; one of which is inscribed: "Anterior Quadrant of Eyeball ", and the other label is inscribed: "... sclerotic junction ", unsigned, British, 1875-1906
1979-368/25/39	1875-1906	Microscope slide containing a sample of a Human cornea with two labels; one of which is inscribed: "Section of", and the other label is inscribed: "Human Cornea", unsigned, British, 1875-1906

1979-368/25/40	1875-1906	Microscope slide containing a sample of a Human eye with two labels; one of which is inscribed: "Cornea showing corneal cells", and the other label is inscribed: "Stained ... Chloride", unsigned, British, 1875-1906
1979-368/25/41	1875-1906	Microscope slide containing a sample of a Human Retina optic nerve with label inscribed: "... section of retina + optic nerve. ...", unsigned, British, 1875-1906
1979-368/25/42	1875-1906	Microscope slide containing a sample of a Human choroid with two labels; one of which is inscribed: "Human Choroid", and the other label is inscribed: "Trans. Section", unsigned, British, 1875-1906
1979-368/25/43	1875-1906	Microscope slide containing a sample of a Human crystalline lens with two labels; one of which is inscribed: "Human Crystalline Lens", and the other label is blank, unsigned, British, 1875-1906
1979-368/25/44	1875-1906	Microscope slide containing a sample of a Human crystalline lens with two labels; one of which is inscribed: "Human Crystalline Lens", and the other label is inscribed: "Transverse Section", unsigned, British, 1875-1906
1979-368/25/45	1875-1906	Microscope slide containing a sample of a Human Fibres of a crystalline lens with two labels; one of which is inscribed: "Fibres of Crystalline Lens", and the other label is inscribed: "The Human Eye", unsigned, British, 1875-1906
1979-368/25/46	1875-1906	Microscope slide containing a sample of a Human Ciliary process with two labels; one of which is inscribed: "Ciliary Processes", and the other label is inscribed: "The Human Eye", unsigned, British, 1875-1906
1979-368/25/47	1875-1906	Microscope slide containing a sample of part of a Human eye with two labels; one of which is inscribed: "Human Eye", and the other label is inscribed: "Vet Seat J29", unsigned, British, 1875-1906
1979-368/25/48	1875-1906	Microscope slide containing a horizontal section of a human retina with two labels; one of which is inscribed: "Horizontal Section of Retina", and the other label is inscribed: "From Human Eye", unsigned, British, 1875-1906
1979-368/33/2	1847-1862	Microscope slide containing a sample of a Human lung the glass is marked: "Human Lung", and: "J. oz ...", unsigned, Middlesex, England, United Kingdom, 1847-1862
1979-368/33/3	1847-1862	Microscope slide containing a horizontal section of a Human retina with label inscribed: "Man. Skin Sweat Glands", Middlesex, England, United Kingdom, 1847-1862
1980-540/1		'Temex' radiological phantom - The groin, made from rubber and bone, by James Girdler and Co., Upper Ordnance Wharf, 458 Rotherhithe Street, London, SE16, 1979.
1980-540/2		'Temex' radiological phantom - The abdomen, made from rubber and bone, by James Girdler and Co., Upper Ordnance Wharf, 458 Rotherhithe Street, London, SE16, 1979.

1980-542	England, United Kingdom	1980	Human skeleton, articulated, in bone, with stand and dust lever, 1980
1981-471/1		1900-1940	Disarticulated skull, human, by Rouppert of Paris, 1900-1940, owned by Dr. Edwin Clarke
1981-471/2		1900-1940	Disarticulated skull, human, by Rouppert of Paris, 1900-1940, owned by Dr. Edwin Clarke
1981-476 Pt3			Fenwal double blood pack, plastic, blood-grouping tile 1980-1981
1981-1695	Israel	1-99 CE	Skull with healed wound on left temple, from Qumran cemetery, Israel, 1st century AD
1981-1711	England, United Kingdom	1981	Total left femur replacement, titanium, attached to human tibia and fibula and left pelvis with polyethylene acetabular cup, English, 1981
1981-2074 Pt2	England, United Kingdom	1833-1837	Microscopical preparation of tumour, prepared by Dr. Thomas Hodgkin, glass plate, 1833-1837
1981-2074 Pt3	Republic of Ireland	1824	Microscopical preparations of section of tubercular lung, glass, prepared by Dr. James Macartney, Dublin, 1824
1981-2074 Pt4	England, United Kingdom	1838-1842	Microscopical preparation of injected foetal half-stomach, glass plate, possibly prepared by John Quekett (1815-1861), 1838-1842
1981-2130	London, Greater London, England, United Kingdom	1866-03	Microscope slide, dated March 1866, of TRICHINA in human muscle prepared at the London Hospital.
1982-402	United Kingdom	before 1982	Full term foetal skeleton, under glass dome on wooden base
1982-1237/1	Europe	449-1066 CE	Human cranium, possibly trephined, possibly Saxon
1982-1237/2	Europe	449-1066 CE	Human cranium, in six pieces, possibly Saxon
1982-1237/3	Europe	449-1066 CE	Part of human cranium, in five small pieces, possibly Saxon
1983-395 Pt8	Europe	c. 1956	Two glass bottles of freeze dried human plasma, prepared from ten donations.
1984-1289			Brooch, gold-plated, containing a sample of Humphry Davy's hair, inscribed on back: "Humphry Davy, Obt Dec 10 1858. At: 42 years"
1985-1360	Papua New Guinea	before 1967	New Guinea trophy skull, painted, collected by Dr. Jan Saave from near Port Moresby and given to Dr. Duggan in 1967-1968, possibly made for the tourist trade
1986-382	France	1875-1885	Dentist's window display unit, illustrating ivory work and extracted teeth, made for J. Petit, Paris, c.1880
1986-425/1	India	before 1986	2 cross-sectioned pieces of gallstone, IB45 (Box 1), U. India (Haugh)
1986-425/2	India	before 1986	2 cross-sectioned pieces of gallstone, IB44 (Box 1), U. India (Haugh)
1986-425/3	India	before 1986	2 pieces of gallstone (1 mounted), IB43 (Box 1), U. India (Haugh)
1986-425/4	India	before 1986	Cross-sectioned piece of a gallstone, IB42 (Box 1), U. India (Haugh)
1986-425/5	India	before 1986	2 cross-sectioned pieces of gallstone (1 mounted), IB41 (Box 1), U. India (Haugh)

1986-425/6	India	before 1986	2 cross-sectioned pieces of gallstone, IB4 (Box 1), U. India (Haugh)
1986-425/7	India	before 1986	5 pieces of gallstone (1 mounted), IB3 (Box 1), U. India (Haugh)
1986-425/8	India	before 1986	3 pieces of gallstone, IB6 (Box 1), U. India (Haugh)
1986-425/9	India	before 1986	2 cross-sectioned pieces of gallstone, IB39 (Box 1), U. India (Haugh)
1986-425/10	India	before 1986	2 cross-sectioned pieces of gallstone (1 mounted), IB38 (Box 1), U. India (Haugh)
1986-425/11	India	before 1986	6 gallstones with smaller fragments, IB48 (Box 1), U. India (Haugh)
1986-425/12	India	before 1986	5 pieces of gallstone, IB46 (Box 1), U. India (Haugh)
1986-425/13	India	before 1986	Cross-sectioned piece of gallstone, IB45 (Box 1), U. India (Haugh)
1986-425/14	India	before 1986	2 cross-sectioned pieces of gallstone (1 mounted), IB36 (Box 1), U. India (Haugh)
1986-425/15	India	before 1986	2 cross-sectioned pieces of gallstone (1 mounted), IB35 (Box 1), U. India (Haugh)
1986-425/16	India	before 1986	2 cross-sectioned pieces of gallstone (1 mounted), IB34 (Box 1), U. India (Haugh)
1986-425/17	India	before 1986	2 cross-sectioned pieces of gallstone, IB33 (Box 1), U. India (Haugh)
1986-425/18	India	before 1986	2 cross-sectioned pieces of gallstone, IB32 (Box 1), U. India (Haugh)
1986-425/19	India	before 1986	2 cross-sectioned pieces of gallstone, IB31 (Box 1), U. India (Haugh)
1986-425/20	India	before 1986	2 cross-sectioned pieces of gallstone, IB30 (Box 1), U. India (Haugh)
1986-425/21	India	before 1986	Fragments of gallstone, IB37 (Box 1), U. India (Haugh)
1986-425/22	India	before 1986	Cross-sectioned piece of gallstone, IB29 (Box 1), U. India (Haugh)
1986-425/23	India	before 1986	Cross-sectioned piece of gallstone, IB28 (Box 1), U. India (Haugh)
1986-425/24	India	before 1986	Mounted cross-sectioned piece of gallstone, IB25 (Box 1), U. India (Haugh)
1986-425/25	India	before 1986	Cross-sectioned piece of gallstone, IB24 (Box 1), U. India (Haugh)
1986-425/26	India	before 1986	2 pieces of gallstone with smaller fragments, IB17 (Box 1), U. India (Haugh)
1986-425/27	India	before 1986	2 cross-sectioned pieces of gallstone, IB13 (Box 1), U. India (Haugh)
1986-425/28	India	before 1986	2 cross-sectioned pieces of gallstone, IB12 (Box 1), U. India (Haugh)
1986-425/29	India	before 1986	Mounted cross-sectioned piece of gallstone, IK19 (Box 1), U. India (Haugh)
1986-425/30	India	before 1986	2 pieces of gallstone (mounted), IK18 (Box 1), U. India (Haugh)

1986-425/31	India	before 1986	Mounted cross-sectioned piece of gallstone, IK16 (Box 1), U. India (Haugh)
1986-425/32	India	before 1986	Mounted cross-sectioned piece of gallstone, IK15 (Box 1), U. India (Haugh)
1986-425/33	India	before 1986	2 cross-sectioned pieces of gallstone, IK14 (Box 1), U. India (Haugh)
1986-425/34	India	before 1986	Mounted cross-sectioned piece of gallstone, IK10 (Box 1), U. India (Haugh)
1986-425/35	India	before 1986	2 cross-sectioned pieces of gallstone, IK13 (Box 1), U. India (Haugh)
1986-425/36	India	before 1986	Mounted cross-sectioned piece of gallstone, IB49 (Box 1), U. India (Haugh)
1986-425/37	India	before 1986	2 pieces of gallstone, IK12 (Box 1), U. India (Haugh)
1986-425/38	India	before 1986	2 cross-sectioned pieces of gallstone, IK11 (Box 1), U. India (Haugh)
1986-425/39	India	before 1986	Mounted piece of gallstone, IK9 (Box 1), U. India (Haugh)
1986-425/40	India	before 1986	2 pieces of gallstone with smaller fragments, IB11 (Box 1), U. India (Haugh)
1986-425/41	India	before 1986	Cross-sectioned piece of gallstone, IB27 (Box 1), U. India (Haugh)
1986-425/42	India	before 1986	Cross-sectioned piece of gallstone, IB26 (Box 1), U. India (Haugh)
1986-425/43	India	before 1986	5 pieces of gallstone, IB47 (Box 1), U. India (Haugh)
1986-425/44	India	before 1986	Cross-sectioned piece of gallstone, IB28 (Box 1), U. India (Haugh)
1986-425/45	India	before 1986	2 pieces of gallstone, IB23 (Box 1), U. India (Haugh)
1986-425/46	India	before 1986	Cross-sectioned piece of gallstone, IB34 (Box 1), U. India (Haugh)
1986-425/47	India	before 1986	3 pieces of gallstone, not-numbered (Box 1), U. India (Haugh)
1986-425/48	India	before 1986	2 pieces of gallstone, IB2 (Box 1), U. India (Haugh)
1986-425/49	India	before 1986	2 cross-sectioned pieces of gallstone, IB50 (Box 1), U. India (Haugh)
1986-425/50	England, United Kingdom	before 1986	Original paper bags for Gallstones, 487-519 (box 2), India
1986-425/51	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 2)
1986-425/52	England, United Kingdom	before 1986	Typed letter from D. A. Andersen, Institute of Urology, 19 October 1966, United Kingdom
1986-425/53	India	before 1986	Fragments of Gallstones, 519 (box 2), Series II, India
1986-425/54	India	before 1986	Eight pieces with additional small fragments of Gallstone, 518 (box 2), series II, India
1986-425/55	India	before 1986	Three pieces of Gallstones, 515 atb (box 2), unknown region
1986-425/56	India	before 1986	One half of a Gallstone, 503 (box 2), series II, India

1986-425/57	India	before 1986	Four pieces of Gallstones with small fragments, 498 (box 2), series II, India
1986-425/58	India	before 1986	One piece of Gallstone, 496 (box 2), series II, India
1986-425/59	India	before 1986	Five pieces of Gallstones with smaller fragments, 494 a+b (box 2), series II, India
1986-425/60	India	before 1986	Two pieces of Gallstones, 493 a + b (box 2), series II, India
1986-425/61	India	before 1986	Two pieces of Gallstones, 492 (box 2), series II, India
1986-425/62	India	before 1986	One fragment of Gallstone, 487 c + d (box 2), series II, India
1986-425/63	India	before 1986	Five small fragments of Gallstone, 510 a + b (box 2), series II, India
1986-425/64	India	before 1986	Two fragments of Gallstones, 515 c + d (box 2), series II, India
1986-425/65	India	before 1986	Three fragments of Gallstones, 516 (box 2), series II, India
1986-425/66	India	before 1986	Two pieces of Gallstones and smaller fragments, 506 c + d (box 2), series II, India
1986-425/67	India	before 1986	Two pieces of Gallstones, 500 a+b (box 2), series II, India
1986-425/68	India	before 1986	Six fragments of Gallstones, 514 a+b (box 2), series II, India
1986-425/69	India	before 1986	Two fragments of Gallstones, 504 a+b (box 2), series II, India
1986-425/70	India	before 1986	Two pieces of Gallstones with smaller fragments, 510 c+d (box 2), series II, India
1986-425/71	India	before 1986	Nine pieces of Gallstones with smaller fragments, 507 (box 2), series II, India
1986-425/72	India	before 1986	Four pieces of Gallstones with smaller fragments, 514 c+d (box 2), series II, India
1986-425/73	India	before 1986	Two pieces of Gallstones with smaller fragments, 504 c+d (box 2), series II, India
1986-425/74	India	before 1986	Four pieces of Gallstones with smaller fragments, 513 (box 2), series II, India
1986-425/75	India	before 1986	Five pieces of Gallstones with smaller fragments, 499 (box 2), series II, India
1986-425/76	India	before 1986	Six pieces of Gallstones with smaller fragments, 491 (box 2), series II, India
1986-425/77	India	before 1986	One fragment of Gallstone, 493 c+d (box 2), series II, India
1986-425/78	India	before 1986	Five small fragments of Gallstones, 501 c+d (box 2), series II, India
1986-425/79	India	before 1986	Four fragments of Gallstones, 489 a+b (box 2), series II, India
1986-425/80	India	before 1986	Ten small fragments of Gallstones, 509 (box 2), series II, India
1986-425/81	India	before 1986	One piece of Gallstone with smaller fragments, 488 (box 2), series II, India

1986-425/82	India	before 1986	Two pieces of Gallstones, 517 a+b (box 2), series II, India
1986-425/83	India	before 1986	One fragment of Gallstone, 489 c+d (box 2), series II, India
1986-425/84	India	before 1986	Six pieces of Gallstones with smaller fragments, 511 (box 2), series II, India
1986-425/85	India	before 1986	Two pieces of Gallstones, 487 a+b (box 2), series II, India
1986-425/86	India	before 1986	Six pieces of Gallstones with smaller fragments, 517 c+d (box 2), series II, India
1986-425/87	India	before 1986	Small fragments of Gallstone, 501 a+b (box 2), series II, India
1986-425/88	India	before 1986	Four pieces of Gallstone, 494 c+d (box 2), series II, India
1986-425/89	India	before 1986	Two pieces of Gallstone, 500 b+d (box 2), series II, India
1986-425/90		before 1986	Crystal box containing fragments of Gallstone, (box 2), unmarked
1986-425/91	India	before 1986	Two pieces of Gallstones, 428 (box 2), series I, India
1986-425/92	India	before 1986	Three pieces of Gallstones, 429 (box 2), series I, India
1986-425/93	India	before 1986	Small fragments of Gallstones, 430 (box 2), series I, India
1986-425/94	India	before 1986	Fragments of Gallstone, 431 (box 2), series I, India
1986-425/95	India	before 1986	Three fragments of Gallstone, 432 (box 2), series I, India
1986-425/96	India	before 1986	Eight pieces of Gallstone with smaller fragments, 433 (box 2), series I, India
1986-425/97		before 1986	Original paper bags for Gallstones, 487-519 (box 2)
1986-425/98	India	before 1986	Four pieces of Gallstones with smaller fragments, 533 (box 2), series III, India
1986-425/99	India	before 1986	Piece of Gallstone, 534 a+b (box 2), series III, India
1986-425/100	India	before 1986	Two pieces of Gallstones, 535 (box 2), Series III, India
1986-425/101	India	before 1986	Five pieces of Gallstones, 537 (box 2), series III, India
1986-425/102	India	before 1986	Three pieces of Gallstones, 538 (box 2), series III, India
1986-425/103	India	before 1986	Fragments of Gallstones, 540 a+b (box 2), series III, India
1986-425/104	India	before 1986	Two fragments of Gallstones, 540 c+d (box 2), series III, India
1986-425/105	India	before 1986	Two fragments of Gallstone, 541 a+b (box 2), series III, India
1986-425/106	India	before 1986	Three fragments of Gallstones, 541 c+d (box 2), Series III, India
1986-425/107	India	before 1986	Seven pieces of Gallstone with smaller fragments, 542 (box 2), series III, India

1986-425/108	India	before 1986	Fragments of Gallstone, 543 c+d (box 2), series III, India
1986-425/109	India	before 1986	Two pieces of Gallstone, 539 (box 2), series III, India
1986-425/110	India	before 1986	Two pieces of Gallstone, 534 c+d (box 2), series III, India
1986-425/111	India	before 1986	Small fragments of Gallstone, 543 a+b (box 2), series III, India
1986-425/112	India	before 1986	Three pieces of Gallstone, 512 (box 2), series II, India
1986-425/113	India	before 1986	Two pieces of Gallstone, 508 (box 2), series II, India
1986-425/114	India	before 1986	Two pieces of Gallstone, 495 (box 2), series II, India
1986-425/115	India	before 1986	Two pieces of Gallstone, 497 (box 2), series II, India
1986-425/116	India	before 1986	Four pieces of Gallstone, 506 a+b (box 2), series II, India
1986-425/117	India	before 1986	Two pieces of Gallstone, 536 (box 2), series III, India
1986-425/118	India	before 1986	Two pieces of Gallstone, 505 (box 2), series II, India
1986-425/119	India	before 1986	Two pieces of Gastone, 532 (box 2), series III, India
1986-425/120	India	before 1986	Two pieces of Gallstone, 490 (box 2), series II, India
1986-425/121	India	before 1986	Two pieces of Gallstone with smaller fragments, 502 (box 2), series II, India
1986-425/122	India	before 1986	Piece of gallstone, 1/2191 a, b + c (Box 3), series VIII, India
1986-425/123	India	before 1986	5 pieces of gallstone with smaller fragments, 2/2191d, 2192 (Box 3), series VIII, India
1986-425/124	India	before 1986	2 pieces of gallstone, 3/2193 a & b (Box 3), series VIII, India
1986-425/125	India	before 1986	2 cross-sectioned pieces of gallstone, 4/2194 b, c & d (Box 3), series VIII, India
1986-425/126	India	before 1986	6 pieces of gallstone with fragments, 5/2194 a, 2195 (Box 3), series VIII, India
1986-425/127	India	before 1986	2 cross sectioned pieces of gallstone with fragment, 6/2196 a & b (Box 3), series VIII, India
1986-425/128	India	before 1986	2 cross sectioned pieces of gallstone with fragment, 7/2197 b, c & d (Box 3), series VIII, India
1986-425/129	India	before 1986	2 pieces of gallstone, 8/2196 c & d (Box 3), series VIII, India
1986-425/130	India	before 1986	3 pieces of gallstone with smaller fragments, 9/2198 (Box 3), series VIII, India
1986-425/131	India	before 1986	2 cross sectioned pieces of gallstone with fragment, 10/2159 b, c & d (Box 3), series VIII, India
1986-425/132	India	before 1986	3 pieces of gallstone, 11/2199a, 2200a (Box 3), series VIII, India
1986-425/133	India	before 1986	2 cross sectioned pieces of gallstone, 12/2200 b, c & d (Box 3), series VIII, India

1986-425/134	India	before 1986	3 pieces of gallstone, 13/2201 (Box 3), series VIII, India
1986-425/135	India	before 1986	Large and small fragments of gallstone, 14/2202 (Box 3), series VIII, India
1986-425/136	India	before 1986	2 cross sectioned pieces of gallstone, 15/2203 (Box 3), series VIII, India
1986-425/137	India	before 1986	2 pieces of gallstone, 16/2204 (Box 3), series VIII, India
1986-425/138	India	before 1986	2 gallstones with smaller fragments, 17/2205 b, c & d (Box 3), series VIII, India
1986-425/139	India	before 1986	1 gallstone and 4 pieces of gallstone, 18/2205a, 2206 a & b (Box 3), series VIII, India
1986-425/140	India	before 1986	2 cross sectioned pieces of gallstone with smaller fragments, 19/2207 (Box 3), series VIII, India
1986-425/141	India	before 1986	Piece of gallstone and 2 cross sectioned pieces of gallstone, 20/2208 (Box 3), series VIII, India
1986-425/142	India	before 1986	2 pieces of gallstone with smaller fragments, 21/2209 (Box 3), series VIII, India
1986-425/143	India	before 1986	6 pieces of gallstone with fragments, 22/2210 (Box 3), series VIII, India
1986-425/144	India	before 1986	3 pieces of gallstone, 23/2206 c & d (Box 3), series VIII, India
1986-425/145	India	before 1986	6 pieces of gallstone with smaller fragments, 24/2211 b, c & d (Box 3), series VIII, India
1986-425/146	India	before 1986	2 cross sectioned pieces of gallstone, 25/2211a & 2212b (Box 3), series VIII, India
1986-425/147	India	before 1986	3 pieces of gallstone, 26/2212 c & d (Box 3), series VIII, India
1986-425/148	India	before 1986	2 pieces of gallstone, 27/2213 b, c & d (Box 3), series VIII, India
1986-425/149	India	before 1986	2 cross sectioned pieces of gallstone, 28/2213a, 2214 a & b (Box 3), series VIII, India
1986-425/150	India	before 1986	Piece of gallstone and 2 cross sectioned pieces of gallstone, 29/2214 c & d, 2215a (Box 3), series VIII, India
1986-425/151	India	before 1986	Piece of gallstone, 30/2199a (Box 3), series VIII, India
1986-425/152	India	before 1986	2 cross sectioned pieces of gallstone with smaller fragments, 31/2215 b, c & d, 2215a (Box 3), series VIII, India
1986-425/153	India	before 1986	5 pieces of gallstone, 32/2216 b, c & d (Box 3), series VIII, India
1986-425/154	India	before 1986	6 pieces of gallstone with smaller fragments, 33/2217 b, c & d (Box 3), series VIII, India
1986-425/155	India	before 1986	2 pieces of gallstone, 34/2218 a & b (Box 3), series VIII, India
1986-425/156	India	before 1986	Fragments of gallstone, 35/2217a (Box 3), series VIII, India
1986-425/157	India	before 1986	5 pieces of gallstone, 36/ 2216 c & d (Box 3), series VIII, India

1986-425/158	India	before 1986	2 pieces of gallstone, 38/2220 a & b (Box 3), series VIII, India
1986-425/159	India	before 1986	2 pieces of gallstone, 39/2220 c & d (Box 3), series VIII, India
1986-425/160	India	before 1986	Large and small fragments of gallstone, 37/2219 (Box 3), series VIII, India
1986-425/161	India	before 1986	Original bags for gallstones (Box 3), series VIII, India
1986-425/162	India	before 1986	2 pieces of gallstone, 1/544 (Box 3), Series IV, India
1986-425/163	India	before 1986	Piece of gallstone, 2/545 (Box 3), Series IV, India
1986-425/164	India	before 1986	Piece of gallstone, 3/546 (Box 3), Series IV, India
1986-425/165	India	before 1986	Piece of gallstone, 5/547 (Box 3), Series IV, India
1986-425/166	India	before 1986	2 pieces of gallstone, 4/547 c & d (Box 3), Series IV, India
1986-425/167	India	before 1986	Piece of gallstone, 6/548 (Box 3), Series IV, India
1986-425/168	India	before 1986	2 pieces of gallstone, 7/549 c & d (Box 3), Series IV, India
1986-425/169	India	before 1986	4 pieces of gallstone, 8/55D (Box 3), Series IV, India
1986-425/170	India	before 1986	Fragments of gallstone, 9/549 a & b (Box 3), Series IV, India
1986-425/171	India	before 1986	2 pieces of gallstone, 10/551 c & d (Box 3), Series IV, India
1986-425/172	India	before 1986	2 pieces of gallstone with smaller fragments, 11/551 a & b (Box 3), Series IV, India
1986-425/173	India	before 1986	3 pieces of gallstone, 12/552 (Box 3), Series IV, India
1986-425/174	India	before 1986	2 pieces of gallstone, 13/553 (Box 3), Series IV, India
1986-425/175	India	before 1986	2 pieces of gallstone with smaller fragments, 14/554 (Box 3), Series IV, India
1986-425/176	India	before 1986	Piece of gallstone, 15/555 (Box 3), Series IV, India
1986-425/177	India	before 1986	6 pieces of gallstone, 1/557 (Box 3), Series V, India
1986-425/178	India	before 1986	2 cross-sectioned pieces of gallstone, 2/558 (Box 3), Series V, India
1986-425/179	India	before 1986	3 pieces of gallstone, 3/559 (Box 3), Series V, India
1986-425/180	India	before 1986	4 pieces of gallstone, 4/560 a & b (Box 3), Series V, India
1986-425/181	India	before 1986	2 cross-sectioned pieces of gallstone, 8/560 c & d (Box 3), Series V, India
1986-425/182	India	before 1986	3 pieces of gallstone, 5/561 (Box 3), Series V, India
1986-425/183	India	before 1986	3 pieces of gallstone, 6/562 (Box 3), Series V, India
1986-425/184	India	before 1986	2 cross-sectioned pieces of gallstone, 7/560 (Box 3), Series V, India

1986-425/185	India	before 1986	Fragments of gallstone, 9/564 (Box 3), India
1986-425/186	India	before 1986	4 pieces of gallstone, 10/565 (Box 3), Series V, India
1986-425/187	India	before 1986	2 pieces of gallstone, 2/763 a & b (Box 3), Series VI, India
1986-425/188	India	before 1986	2 cross-sectioned pieces of gallstone, 3/760 a & b (Box 3), Series VI, India
1986-425/189	India	before 1986	3 pieces of gallstone with smaller fragments, 4/750 (Box 3), Series VI, India
1986-425/190	India	before 1986	3 pieces of gallstone, 5/753 (Box 3), Series VI, India
1986-425/191	India	before 1986	8 pieces of gallstone, 6/752 (Box 3), Series VI, India
1986-425/192	India	before 1986	2 cross-sectioned pieces of gallstone, 7/755 a & b (Box 3), Series VI, India
1986-425/193	India	before 1986	5 pieces of gallstone, 8/759 c & d (Box 3), Series VI, India
1986-425/194	India	before 1986	2 pieces of gallstone, 9/759 a & b (Box 3), Series VI, India
1986-425/195	India	before 1986	Fragments of gallstone, 10/762d (Box 3), Series VI, India
1986-425/196	India	before 1986	3 pieces of gallstone, 11/760 c & d (Box 3), Series VI, India
1986-425/197	India	before 1986	2 cross-sectioned pieces of gallstone, 12/748 (Box 3), Series VI, India
1986-425/198	India	before 1986	2 cross-sectioned pieces of gallstone, 15/751 (Box 3), Series VI, India
1986-425/199	India	before 1986	4 pieces of gallstone, 13/765 (Box 3), Series VI, India
1986-425/200	India	before 1986	3 pieces of gallstone, 14/754 (Box 3), Series VI, India
1986-425/201	India	before 1986	Piece of gallstone, 16/762 a & b (Box 3), Series VI, India
1986-425/202	India	before 1986	Cross-sectioned piece of gallstone, 17/758 (Box 3), Series VI, India
1986-425/203	India	before 1986	Fragments of gallstone, 18/749 a & b (Box 3), Series VI, India
1986-425/204	India	before 1986	3 pieces of gallstone, 19/757 (Box 3), Series VI, India
1986-425/205	India	before 1986	Piece of gallstone, 20/749d (Box 3), India
1986-425/206	India	before 1986	2 gallstones and 5 pieces of gallstone with smaller fragments, 21/764 (Box 3), Series VI, India
1986-425/207	India	before 1986	Fragments of gallstone, 22/763d (Box 3), Series VI, India
1986-425/208	India	before 1986	2 gallstones and 3 pieces of gallstone, 23/757 a & b (Box 3), Series VI, India
1986-425/209	India	before 1986	Large and small fragments of gallstone, 24/756 (Box 3), Series VI, India
1986-425/210	India	before 1986	Original bags for gallstones (Box 3), series VIII, India

1986-425/211	Indonesia	before 1986	One piece of Gallstone, IN22 (box 4), Indonesian
1986-425/212	Indonesia	before 1986	Two pieces of Gallstone, I21B (box 4), Indonesian
1986-425/213	Indonesia	before 1986	One piece of Gallstone, IN25 (box 4), Indonesian
1986-425/214	Indonesia	before 1986	Two pieces of Gallstone, IN26 (box 4), Indonesian
1986-425/215	Indonesia	before 1986	Two pieces of Gallstone, I26B (box 4), Indonesian
1986-425/216	Indonesia	before 1986	Piece of Gallstone, IN27 (box 4), Indonesian
1986-425/217	Indonesia	before 1986	Piece of Gallstone, I27B (box 4), Indonesian
1986-425/218	Indonesia	before 1986	Two pieces of Gallstones, I29B (box 4), Indonesian
1986-425/219	Indonesia	before 1986	Three pieces of Gallstones, IN31 (box 4), Indonesian
1986-425/220	Indonesia	before 1986	Four pieces of Gallstones, IN35 (box 4), Indonesian
1986-425/221	Indonesia	before 1986	Small fragments of Gallstones, IN36 (box 4), Indonesian
1986-425/222	Indonesia	before 1986	Small fragments of Gallstones, IN37 (box 4), Indonesian
1986-425/223	Indonesia	before 1986	Small fragments of Gallstones, IN38 (box 4), Indonesian
1986-425/224	Indonesia	before 1986	Three pieces of Gallstones, IN39 (box 4), Indonesian
1986-425/225	Indonesia	before 1986	Two pieces of Gallstones, IN40 (box 4), Indonesian
1986-425/226	Indonesia	before 1986	Two pieces of Gallstones, IN40B (box 4), Indonesian
1986-425/227	Indonesia	before 1986	Piece of Gallstone, IN4 (box 4), Indonesian
1986-425/228	Indonesia	before 1986	Piece of Gallstone, IN3 (box 4), Indonesian
1986-425/229	Indonesia	before 1986	Piece of Gallstone, IN2 (box 4), Indonesian
1986-425/230	Indonesia	before 1986	Two pieces of Gallstone, IN1 (box 4), Indonesian
1986-425/231	Indonesia	before 1986	Piece of Gallstone, IN5 (box 4), Indonesian
1986-425/232	Indonesia	before 1986	Piece of Gallstone, I20B (box 4), Indonesian
1986-425/233	Indonesia	before 1986	Piece of Gallstone, IN18 (box 4), Indonesian
1986-425/234	Indonesia	before 1986	Four pieces of Gallstone, IN28 (box 4), Indonesian
1986-425/235	Indonesia	before 1986	Piece of Gallstone, IN22 (box 4), Indonesian
1986-425/236	Indonesia	before 1986	Two pieces of Gallstone, I18B (box 4), Indonesian
1986-425/237	Indonesia	before 1986	Piece of Gallstone, IN24 (box 4), Indonesian
1986-425/238	Indonesia	before 1986	Piece of Gallstone, I20B (box 4), Indonesian
1986-425/239	Indonesia	before 1986	Piece of Gallstone, IN11 (box 4), Indonesian

1986-425/240	Indonesia	before 1986	Two pieces of Gallstone, IN15 (box 4), Indonesian
1986-425/241	Indonesia	before 1986	Piece of Gallstone, IN13 (box 4), Indonesian
1986-425/242	Indonesia	before 1986	Piece of Gallstone, IN12 (box 4), Indonesian
1986-425/243	Indonesia	before 1986	Three pieces of Gallstone, IN33 (box 4), Indonesian
1986-425/244	Indonesia	before 1986	Two pieces of Gallstone, IN34 (box 4), Indonesian
1986-425/245	Indonesia	before 1986	Two pieces of Gallstone, IN29 (box 4), Indonesian
1986-425/246	Indonesia	before 1986	Piece of Gallstone, IN10 (box 4), Indonesian
1986-425/247	Indonesia	before 1986	Piece of Gallstone, I42B (box 4), Indonesian
1986-425/248	Indonesia	before 1986	Piece of Gallstone, IN23 (box 4), Indonesian
1986-425/249	Indonesia	before 1986	Two pieces of Gallstone, IN20 (box 4), Indonesian
1986-425/250	Indonesia	before 1986	Two pieces of Gallstone, I19B (box 4), Indonesian
1986-425/251	Indonesia	before 1986	Two pieces of Gallstone, IN6 (box 4), Indonesian
1986-425/252	Indonesia	before 1986	Two pieces of Gallstone, IN7 (box 4), Indonesian
1986-425/253	Indonesia	before 1986	Piece of Gallstone, IN8 (box 4), Indonesian
1986-425/254	Indonesia	before 1986	Two pieces of Gallstone, IN9 (box 4), Indonesian
1986-425/255	Indonesia	before 1986	Piece of Gallstone, IN14 (box 4), Indonesian
1986-425/256	Indonesia	before 1986	Piece of Gallstone, IN15B (box 4), Indonesian
1986-425/257	Indonesia	before 1986	Two pieces of Gallstone, I16B (box 4), Indonesian
1986-425/258	Indonesia	before 1986	Piece of Gallstone, IN17 (box 4), Indonesian
1986-425/259	Indonesia	before 1986	Two pieces of Gallstone, IN19 (box 4), Indonesian
1986-425/260	Indonesia	before 1986	Two pieces of Gallstone, IN19B (box 4), Indonesian
1986-425/261	Indonesia	before 1986	One piece of Gallstone, IN21 (box 4), Indonesian
1986-425/262	Indonesia	before 1986	Black and white photograph of Gallstone, IN2 (box 5), Indonesian
1986-425/263		before 1986	Two black and white photographs of a Gallstone, IN3 (box 5), Indonesian
1986-425/264		before 1986	Five black and white photographs of a Gallstone, IN4 (box 5), Indonesian
1986-425/265		before 1986	Four black and white photographs of a Gallstone, IN5 (box 5), Indonesian
1986-425/266		before 1986	Four black and white photographs of a Gallstone, IN7 (box 5), Indonesian
1986-425/267		before 1986	Black and white photograph of a Gallstone, IN8 (box 5), Indonesian

1986-425/268		before 1986	Black and white photograph of a Gallstone, IN9 (box 5), Indonesian
1986-425/269		before 1986	Three black and white photographs of a Gallstone, IN11 (box 5), Indonesian
1986-425/270		before 1986	Black and white photograph of a Gallstone, IN12 (box 5), Indonesian
1986-425/271		before 1986	Two black and white photographs of a Gallstone, IN13 (box 5), Indonesian
1986-425/272		before 1986	Three black and white photographs of a Gallstone, IN14 (box 5), Indonesian
1986-425/273		before 1986	Two black and white photographs of a Gallstone, IN16 (box 5), Indonesian
1986-425/274		before 1986	Black and white photograph of a Gallstone, IN17 (box 5), Indonesian
1986-425/275		before 1986	Black and white photograph of a Gallstone, IN18 (box 5), Indonesian
1986-425/276		before 1986	Two black and white photographs of a Gallstone, IN19 (box 5), Indonesian
1986-425/277		before 1986	Four black and white photographs of a Gallstone, IN20 (box 5), Indonesian
1986-425/278		before 1986	Black and white photograph of a Gallstone, unnumbered (box 5), Indonesian
1986-425/279		before 1986	Black and white photograph of a Gallstone, unnumbered (box 5), Indonesian
1986-425/280	Indonesia	before 1986	Black and white photograph of Gallstone, IN1 (box 5), Indonesian
1986-425/281	Thailand	before 1986	Piece of Gallstone, T36K, (box 6), series II, Thailand
1986-425/282	Thailand	before 1986	Two pieces of Gallstone, T42K (box 6), series II, Thailand
1986-425/283	Thailand	before 1986	Piece of Gallstone, T43K (box 6), series II, Thailand
1986-425/284	Thailand	before 1986	Two pieces of Gallstone, T44K (box 6), series II, Thailand
1986-425/285	Thailand	before 1986	Six pieces of Gallstone with smaller fragments, T45K (box 6), series II, Thailand
1986-425/286	Thailand	before 1986	Three pieces of Gallstone, T46K (box 6), series II, Thailand
1986-425/287	Thailand	before 1986	Two pieces of Gallstone, T47K (box 6), series II, Thailand
1986-425/288	Thailand	before 1986	Two pieces of Gallstone, T48K (box 6), series II, Thailand
1986-425/289	Thailand	before 1986	Piece of Gallstone, T49K (box 6), series II, Thailand
1986-425/290	Thailand	before 1986	Five pieces of Gallstone with smaller fragments, 1/575 e576(d) (box 6), series IIA, Thailand
1986-425/291	Thailand	before 1986	Three pieces of Gallstone, 2/576 a+b (box 6), series IIA, Thailand
1986-425/292	Thailand	before 1986	Three pieces of Gallstone with smaller fragments, 3/577 a+b (box 6), series IIA, Thailand
1986-425/293	Thailand	before 1986	Four pieces of Gallstone, 4/578 (box 6), series IIA, Thailand

1986-425/294	Thailand	before 1986	Two pieces of Gallstone, 5/577 c+d (box 6), series IIA, Thailand
1986-425/295	Thailand	before 1986	Six pieces of Gallstone, 6/579 c+d (box 6), series IIA, Thailand
1986-425/296	Thailand	before 1986	Two pieces of Gallstone, 7/580 (box 6), series IIA, Thailand
1986-425/297	Thailand	before 1986	Ten pieces of Gallstone, 8/581 b,c,d (box 6), series IIA, Thailand
1986-425/298	Thailand	before 1986	Two pieces of Gallstone, 9/579 (a) (box 6), series IIA, Thailand
1986-425/299	Thailand	before 1986	Piece of Gallstone with smaller fragments, 10/582 a+b (box 6), series IIA, Thailand
1986-425/300	Thailand	before 1986	Two pieces of Gallstone, 11/582d (box 6), series IIA, Thailand
1986-425/301	Thailand	before 1986	Two pieces of Gallstone, 12/583 c+d (box 6), series IIA, Thailand
1986-425/302	Thailand	before 1986	Five pieces of Gallstone with smaller fragments, 13/583 a+b (box 6), series IIA, Thailand
1986-425/303	Thailand	before 1986	Five pieces of Gallstone with smaller fragments, 14/584 a+b (box 6), series IIA, Thailand
1986-425/304	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, 15/585 (box 6), series IIA, Thailand
1986-425/305	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, 17/586 (box 6), series IIA, Thailand
1986-425/306	Thailand	before 1986	Two pieces of Gallstone, 18/587 c+d (box 6), series IIA, Thailand
1986-425/307	Thailand	before 1986	Piece of Gallstone, 19/587 a+b (box 6), series IIA, Thailand
1986-425/308	Thailand	before 1986	Five pieces of Gallstone with smaller fragments, 20/588 (box 6), series IIA, Thailand
1986-425/309	Thailand	before 1986	Fragments of Gallstone, 21/588 c+d (box 6), series IIA, Thailand
1986-425/310	Thailand	before 1986	Three pieces of Gallstone, 22/589 a (box 6), series IIA, Thailand
1986-425/311	Thailand	before 1986	Piece of Gallstone, 23/589 c+d (box 6), series IIA, Thailand
1986-425/312	Thailand	before 1986	Piece of Gallstone, 24/590(a) (box 6), series IIA, Thailand
1986-425/313	Thailand	before 1986	Four pieces of Gallstone, 25/590(c+d) (box 6), series IIA, Thailand
1986-425/314	Thailand	before 1986	Four pieces of Gallstone, 27/592 c+d (box 6), series IIA, Thailand
1986-425/315	Thailand	before 1986	Three pieces of Gallstone, 28/592 (a+b), series IIA, Thailand
1986-425/316	Thailand	before 1986	Three pieces of Gallstone with smaller fragments, 29/593 (box 6), series IIA, Thailand
1986-425/317	Thailand	before 1986	Four pieces of Gallstone with smaller fragments, 30/594 (box 6), series IIA, Thailand
1986-425/318	Thailand	before 1986	Four pieces of Gallstone with smaller fragments, 31/595 (a+b) (box 6), series IIA, Thailand

1986-425/319	Thailand	before 1986	Three pieces of Gallstone, 32/595(d) (box 6), series IIA, Thailand
1986-425/320	Thailand	before 1986	Six pieces of Gallstone, 33/596 (box 6), series IIA, Thailand
1986-425/321	Thailand	before 1986	Four pieces of Gallstone, 34/596 c+d (box 6), series IIA, Thailand
1986-425/322	Thailand	before 1986	Piece of Gallstone, 35/597 a+b (box 6), series IIA, Thailand
1986-425/323	Thailand	before 1986	Fragments of Gallstone, 36/597 c+d (box 6), series IIA, Thailand
1986-425/324	Thailand	before 1986	Two pieces of Gallstone, 37/598 a+b (box 6), series IIA, Thailand
1986-425/325	Thailand	before 1986	Piece of Gallstone, 38/598 c+d (box 6), series IIA, Thailand
1986-425/326	Thailand	before 1986	Piece of Gallstone, 39/599a (box 6), series IIA, Thailand
1986-425/327	Thailand	before 1986	Piece of Gallstone, 40/599b (box 6), series IIA, Thailand
1986-425/328	Thailand	before 1986	Fragments of Gallstone, 41/599 c+d (box 6), series IIA, Thailand
1986-425/329	Thailand	before 1986	Two pieces of Gallstone, 42/600a (box 6), series IIA, Thailand
1986-425/330	Thailand	before 1986	Piece of Gallstone, 43/600 c+d, series IIA, Thailand
1986-425/331	Thailand	before 1986	Two pieces of Gallstone, T1K (box 6), series IIA, Thailand
1986-425/332	Thailand	before 1986	Piece of Gallstone, T3K (box6), series IIA, Thailand
1986-425/333	Thailand	before 1986	Fragments of Gallstone, T4K (box 6), series IIA, Thailand
1986-425/334	Thailand	before 1986	Four pieces of Gallstone, T5K (box 6), series IIA, Thailand
1986-425/335	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T7K (box6), series IIA, Thailand
1986-425/336	Thailand	before 1986	Three pieces of Gallstone, T8K (box 6), series IIA, Thailand
1986-425/337	Thailand	before 1986	Five pieces of Gallstone, T9K (box 6), series IIA, Thailand
1986-425/338	Thailand	before 1986	Three pieces of Gallstone with smaller fragments, T13K (box 6), series IIA, Thailand
1986-425/339	Thailand	before 1986	Four pieces of Gallstone, T14K (box 6), series IIA, Thailand
1986-425/340	Thailand	before 1986	Piece of Gallstone, T15K (box 6), series IIA, Thailand
1986-425/341	Thailand	before 1986	Two pieces of Gallstone, T1K 202 (box 6), series II, Thailand
1986-425/342	Thailand	before 1986	Three pieces of Gallstones, T2K 202 (box 6), series II, Thailand
1986-425/343	Thailand	before 1986	Three pieces of Gallstone, T3 202 (box 6), series II, Thailand

1986-425/344	Thailand	before 1986	Two pieces of Gallstone, T4K 202 (box 6), series II, Thailand
1986-425/345	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T6K 204 (box 6), series II, Thailand
1986-425/346	Thailand	before 1986	Two pieces of Gallstone, T9K (box 6), series II, Thailand
1986-425/347	Thailand	before 1986	Four pieces of Gallstone with smaller fragments, T12K 206 (box 6), series II, Thailand
1986-425/348	Thailand	before 1986	Piece of Gallstone, T14K 206 215 (box 6), series II, Thailand
1986-425/349	Thailand	before 1986	Two pieces of Gallstone, T15K 207 215 (box 6), series II, Thailand
1986-425/350	Thailand	before 1986	Piece of Gallstone, T16K 207 (box 6), series II, Thailand
1986-425/351	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T17K 207 (box 6), series II, Thailand
1986-425/352	Thailand	before 1986	Piece of Gallstone, T18K (box 6), series II, Thailand
1986-425/353	Thailand	before 1986	Three pieces of Gallstone, T19K 208 216 (box 6), series II, Thailand
1986-425/354	Thailand	before 1986	Two pieces of Gallstone, T20K 208 (box 6), series II, Thailand
1986-425/355	Thailand	before 1986	Fragments of Gallstone, T21K 208 (box 6), series II, Thailand
1986-425/356	Thailand	before 1986	Piece of Gallstone, T22K 209 (box 6), series II, Thailand
1986-425/357	Thailand	before 1986	Piece of Gallstone T23K 209 (box 6), series II, Thailand
1986-425/358	Thailand	before 1986	Two pieces of Gallstones T24K 209 (box 6), series II, Thailand
1986-425/359	Thailand	before 1986	Three pieces of Gallstones, T26K 210 (box 6), series II, Thailand
1986-425/360	Thailand	before 1986	Three pieces of Gallstone with smaller fragments, T27K 210 (box 6), series II, Thailand
1986-425/361	Thailand	before 1986	Three pieces of Gallstones, T28K 210 (box 6), series II, Thailand
1986-425/362	Thailand	before 1986	Two pieces of Gallstone, T29K 211 (box 6), series II, Thailand
1986-425/363	Thailand	before 1986	Three pieces of Gallstone, T30K 211 (box 6), series II, Thailand
1986-425/364	Thailand	before 1986	Fragments of Gallstone, T31K 211 (box 6), series II, Thailand
1986-425/365	Thailand	before 1986	Four fragments of Gallstone, T33K (box 6), series II, Thailand
1986-425/366	Thailand	before 1986	Three fragments of Gallstone, T34K (box 6), series II, Thailand
1986-425/367	Thailand	before 1986	Two pieces of Gallstone, T40K (box 6), series II, Thailand
1986-425/368	Thailand	before 1986	Two pieces of Gallstone, T8K 205 (box 6), series II, Thailand

1986-425/369	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T11K 206 (box 6), series II, Thailand
1986-425/370	Thailand	before 1986	Two pieces of Gallstone, T41K (box 6), series II, Thailand
1986-425/371	Thailand	before 1986	Two pieces of Gallstone, T7K 215 (box 6), series II, Thailand
1986-425/372	Thailand	before 1986	Two pieces of Gallstone, T6K (box 6), series II, Thailand
1986-425/373	Thailand	before 1986	Two pieces of Gallstone, T12K (box 6), series II, Thailand
1986-425/374	Thailand	before 1986	Two pieces of Gallstone, T39K (box 6), series II, Thailand
1986-425/375	Thailand	before 1986	Two pieces of Gallstone, T5K 204 (box 6), series II, Thailand
1986-425/376	Thailand	before 1986	Two pieces of Gallstone, T10K 205 (box 6), series II, Thailand
1986-425/377	Thailand	before 1986	Two pieces of Gallstone, T25K 209 (box 6), series II, Thailand
1986-425/378	Thailand	before 1986	Seven pieces of Gallstone, 26/591 (box 6), series IIA, Thailand
1986-425/379	Thailand	before 1986	Two pieces of Gallstone, T10K (box 6), series II, Thailand
1986-425/380	Thailand	before 1986	Two pieces of Gallstone, T38K (box 6), series II, Thailand
1986-425/381	Thailand	before 1986	Two pieces of Gallstone, T1K (box 6), series II, Thailand
1986-425/382	Thailand	before 1986	Three pieces of Gallstone, T37K (box 6), series II, Thailand
1986-425/383	Thailand	before 1986	Two pieces of Gallstone, T32K 211 (box 6), series II, Thailand
1986-425/384	Thailand	before 1986	Three pieces of Gallstone, T13K 206 215 (box 6), series II, Thailand
1986-425/385	Thailand	before 1986	Five pieces of Gallstone, 10/584 c+d (box 6), series IIA, Thailand
1986-425/386	Thailand	before 1986	Pieces of Gallstone, T11K (box 6), series II, Thailand
1986-425/387	Thailand	before 1986	Three pieces of Gallstone, T35K (box 6), series II, Thailand
1986-425/388	Thailand	before 1986	Piece of gallstone, T37B (Box 7), U. Thailand
1986-425/389	Thailand	before 1986	Cross-sectioned piece of gallstone, T36B (Box 7), U. Thailand
1986-425/390	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T35B (Box 7), U. Thailand
1986-425/391	Thailand	before 1986	Cross sectioned piece of gallstone with smaller fragments, T34B (Box 7), U. Thailand
1986-425/392	Thailand	before 1986	2 pieces of gallstone, T33B (Box 7), U. Thailand
1986-425/393	Thailand	before 1986	3 pieces of gallstone, T32B (Box 7), U. Thailand
1986-425/394	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T31B (Box 7), U. Thailand

1986-425/395	Thailand	before 1986	2 pieces of gallstone, T30B (Box 7), U. Thailand
1986-425/396	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T29B (Box 7), U. Thailand
1986-425/397	Thailand	before 1986	2 pieces of gallstone, T28B (Box 7), U. Thailand
1986-425/398	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T27B (Box 7), U. Thailand
1986-425/399	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T26B (Box 7), U. Thailand
1986-425/400	Thailand	before 1986	2 pieces of gallstone, T25B (Box 7), U. Thailand
1986-425/401	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T24B (Box 7), U. Thailand
1986-425/402	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T23B (Box 7), U. Thailand
1986-425/403	Thailand	before 1986	Fragments of gallstone, T22B (Box 7), U. Thailand
1986-425/404	Thailand	before 1986	2 pieces of gallstone, T21B (Box 7), U. Thailand
1986-425/405	Thailand	before 1986	2 pieces of gallstone, T20B (Box 7), U. Thailand
1986-425/406	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T19B (Box 7), U. Thailand
1986-425/407	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T18B (Box 7), U. Thailand
1986-425/408	Thailand	before 1986	Fragments of gallstone, T17B (Box 7), U. Thailand
1986-425/409	Thailand	before 1986	2 pieces of gallstone, T16B (Box 7), U. Thailand
1986-425/410	Thailand	before 1986	Piece of gallstone, T15B (Box 7), U. Thailand
1986-425/411	Thailand	before 1986	2 pieces of gallstone, T14B (Box 7), U. Thailand
1986-425/412	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T13B (Box 7), U. Thailand
1986-425/413	Thailand	before 1986	3 pieces of gallstone, T12B (Box 7), U. Thailand
1986-425/414	Thailand	before 1986	3 pieces of gallstone, T11B (Box 7), U. Thailand
1986-425/415	Thailand	before 1986	Fragments of gallstone, T10B (Box 7), U. Thailand
1986-425/416	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T9B (Box 7), U. Thailand
1986-425/417	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T8B (Box 7), U. Thailand
1986-425/418	Thailand	before 1986	2 pieces of gallstone, T7B (Box 7), U. Thailand
1986-425/419	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T6B (Box 7), U. Thailand
1986-425/420	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T5B (Box 7), U. Thailand
1986-425/421	Thailand	before 1986	2 pieces of gallstone with smaller fragments, T4B (Box 7), U. Thailand

1986-425/422	Thailand	before 1986	2 cross-sectioned pieces of gallstone, T3B (Box 7), U. Thailand
1986-425/423	Thailand	before 1986	2 pieces of gallstone, T2B (Box 7), U. Thailand
1986-425/424	Thailand	before 1986	Fragments of gallstone, T1B (Box 7), U. Thailand
1986-425/425	Thailand	before 1986	Piece of gallstone, T38B (Box 7), U. Thailand
1986-425/426	Thailand	before 1986	Piece of Gallstone, T55B (box 8), Thailand
1986-425/427	Thailand	before 1986	Three pieces of Gallstone with smaller fragments, T54B (box 8), Thailand
1986-425/428	Thailand	before 1986	Fragments of Gallstone, T53B (box 8), Thailand
1986-425/429	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T51B (box 8), Thailand
1986-425/430	Thailand	before 1986	Two pieces of Gallstone, T52B (box 8), Thailand
1986-425/431	Thailand	before 1986	Two pieces of Gallstone, T50B (box 8), Thailand
1986-425/432	Thailand	before 1986	Four pieces of Gallstone with smaller fragments, T49B (box 8), Thailand
1986-425/433	Thailand	before 1986	Three pieces of Gallstone, T48B (box 8), Thailand
1986-425/434	Thailand	before 1986	Two pieces of Gallstone, T47B (box 8), Thailand
1986-425/435	Thailand	before 1986	Piece of Gallstone with smaller fragments, T46B (box 8), Thailand
1986-425/436	Thailand	before 1986	Piece of Gallstone with smaller fragments, T4B (box 8), Thailand
1986-425/437	Thailand	before 1986	Fragments of Gallstone, T44B (box 8), Thailand
1986-425/438	Thailand	before 1986	Fragments of Gallstone, T43B (box 8), Thailand
1986-425/439	Thailand	before 1986	Fragments of Gallstone, T42B (box 8), Thailand
1986-425/440	Thailand	before 1986	Fragments of Gallstone, T41B (box 8), Thailand
1986-425/441	Thailand	before 1986	Fragments of Gallstone, T40B (box 8), Thailand
1986-425/442	Thailand	before 1986	Fragments of Gallstone, T39B (box 8), Thailand
1986-425/443	Thailand	before 1986	Fragments of Gallstone, T77B (box 8), Thailand
1986-425/444	Thailand	before 1986	Two pieces of Gallstone, T76B (box 8), Thailand
1986-425/445	Thailand	before 1986	Two pieces of Gallstone, T75B (box 8), Thailand
1986-425/446	Thailand	before 1986	Two pieces of Gallstone, T74B (box 8), Thailand
1986-425/447	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T73B (box 8), Thailand
1986-425/448	Thailand	before 1986	Three pieces of Gallstone, T72B (box 8), Thailand
1986-425/449	Thailand	before 1986	Three pieces of Gallstone, T71B (box 8), Thailand

1986-425/450	Thailand	before 1986	Four pieces of Gallstone, T70B (box 8), Thailand
1986-425/451	Thailand	before 1986	Five pieces of Gallstone with smaller fragments T69B (box 8), Thailand
1986-425/452	Thailand	before 1986	Two pieces of Gallstone, T68B (box 8), Thailand
1986-425/453	Thailand	before 1986	Two pieces of Gallstone, T67B (box 8), Thailand
1986-425/454	Thailand	before 1986	Four pieces of Gallstone with smaller fragments, T66B (box 8), Thailand
1986-425/455	Thailand	before 1986	Two pieces of Gallstone, T65B (box 8), Thailand
1986-425/456	Thailand	before 1986	Five pieces of Gallstone, T64B (box 8), Thailand
1986-425/457	Thailand	before 1986	Two pieces of Gallstone, T63B (box 8), Thailand
1986-425/458	Thailand	before 1986	Three pieces of Gallstone, T62B (box 8), Thailand
1986-425/459	Thailand	before 1986	Two pieces of Gallstone, T61B (box 8), Thailand
1986-425/460	Thailand	before 1986	Two pieces of Gallstone, T60B (box 8), Thailand
1986-425/461	Thailand	before 1986	Two pieces of Gallstone, T59B (box 8), Thailand
1986-425/462	Thailand	before 1986	Two pieces of Gallstone, T58B (box 8), Thailand
1986-425/463	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T57B (box 8), Thailand
1986-425/464	Thailand	before 1986	Two pieces of Gallstone with smaller fragments, T56B (box 8), Thailand
1986-425/465	Czech Republic	before 1986	Fragments of gallstone, 9/807a (Box 9), series I, Czech
1986-425/466	Czech Republic	before 1986	2 pieces of gallstone with smaller fragments, 10/818d (Box 9), series I, Czech
1986-425/467	Czech Republic	before 1986	Piece of gallstone, 11/825 c & d (Box 9), series I, Czech
1986-425/468	Czech Republic	before 1986	3 pieces of gallstone with smaller fragments, 13/818 (Box 9), series I, Czech
1986-425/469	Czech Republic	before 1986	4 pieces of gallstone, 22/851d (Box 9), series I, Czech
1986-425/470	Czech Republic	before 1986	2 pieces of gallstone, 25/824d (Box 9), series I, Czech
1986-425/471	Czech Republic	before 1986	13 pieces of gallstone, 26/832 (Box 9), series I, Czech
1986-425/472	Czech Republic	before 1986	3 pieces of gallstone, 28/862 a & b (Box 9), series I, Czech
1986-425/473	Czech Republic	before 1986	3 pieces of gallstone, 29/847 c & d (Box 9), series I, Czech
1986-425/474	Czech Republic	before 1986	Piece of gallstone, 30/803 c & d (Box 9), series I, Czech
1986-425/475	Czech Republic	before 1986	Piece of gallstone, 32/803 a & b (Box 9), series I, Czech
1986-425/476	Czech Republic	before 1986	Piece of gallstone, 36/808 a & b (Box 9), series I, Czech

1986-425/477	Czech Republic	before 1986	2 pieces of gallstone with smaller fragments, 38/862 c & d (Box 9), series I, Czech
1986-425/478	Czech Republic	before 1986	2 pieces of gallstone, 40/830 c & d (Box 9), series I, Czech
1986-425/479	Czech Republic	before 1986	2 pieces of gallstone, 41/863 a & b (Box 9), series I, Czech
1986-425/480	Czech Republic	before 1986	3 pieces of gallstone, 42/846d (Box 9), series I, Czech
1986-425/481	Czech Republic	before 1986	2 pieces of gallstone, 43/849 a & b (Box 9), series I, Czech
1986-425/482	Czech Republic	before 1986	2 pieces of gallstone, 44/863d (Box 9), series I, Czech
1986-425/483	Czech Republic	before 1986	Fragments of gallstone, 45/864 a & b (Box 9), series I, Czech
1986-425/484	Czech Republic	before 1986	Piece of gallstone, 46/817 a & b (Box 9), series I, Czech
1986-425/485	Czech Republic	before 1986	4 pieces of gallstone with smaller fragments, 48/825 a & b (Box 9), series I, Czech
1986-425/486	Czech Republic	before 1986	5 pieces of gallstone, 50/855a (Box 9), series I, Czech
1986-425/487	Czech Republic	before 1986	4 pieces of gallstone, 51/805 c & d (Box 9), series I, Czech
1986-425/488	Czech Republic	before 1986	3 pieces of gallstone, 54/829 a & b (Box 9), series I, Czech
1986-425/489	Czech Republic	before 1986	2 pieces of gallstone, 55/826 c & d (Box 9), series I, Czech
1986-425/490	Czech Republic	before 1986	3 pieces of gallstone with smaller fragments, 56/809a (Box 9), series I, Czech
1986-425/491	Czech Republic	before 1986	Fragments of gallstone, 58/816a (Box 9), series I, Czech
1986-425/492	Czech Republic	before 1986	Piece of gallstone, 60/865a (Box 9), series I, Czech
1986-425/493	Czech Republic	before 1986	2 pieces of gallstone with smaller fragments, 61/812 b, c & d (Box 9), series I, Czech
1986-425/494	Czech Republic	before 1986	5 pieces of gallstone with smaller fragments, 63/858 b & c (Box 9), series I, Czech
1986-425/495	Czech Republic	before 1986	3 pieces of gallstone, 64/865 c & d (Box 9), series I, Czech
1986-425/496	Czech Republic	before 1986	5 pieces of gallstone, 67/856 a & b (Box 9), series I, Czech
1986-425/497	Czech Republic	before 1986	Piece of gallstone, 68/805 a & b (Box 9), series I, Czech
1986-425/498	Czech Republic	before 1986	4 pieces of gallstone, 81/831 c & d (Box 9), series I, Czech
1986-425/499	Czech Republic	before 1986	4 pieces of gallstone, 84/824 a & b (Box 9), series I, Czech
1986-425/500	Czech Republic	before 1986	2 pieces of gallstone, 79/845d (Box 9), series I, Czech
1986-425/501	Czech Republic	before 1986	2 pieces of gallstone, 71/819 a & b (Box 9), series I, Czech
1986-425/502	Czech Republic	before 1986	3 pieces of gallstone, 80/809b (Box 9), series I, Czech

1986-425/503	Czech Republic	before 1986	6 pieces of gallstone, 86/868 a & b (Box 9), series I, Czech
1986-425/504	Czech Republic	before 1986	2 pieces of gallstone, 70/866 a & b (Box 9), series I, Czech
1986-425/505	Czech Republic	before 1986	Piece of gallstone, 87/668 c & d (Box 9), series I, Czech
1986-425/506	Czech Republic	before 1986	2 pieces of gallstone, 91/831 a & b (Box 9), series I, Czech
1986-425/507	Czech Republic	before 1986	Piece of gallstone, 92/809d (Box 9), series I, Czech
1986-425/508	Czech Republic	before 1986	Fragments of gallstone, 95/802 (Box 9), series I, Czech
1986-425/509	Czech Republic	before 1986	2 pieces of gallstone with smaller fragments, 96/799 c & d (Box 9), series I, Czech
1986-425/510	Czech Republic	before 1986	Piece of gallstone with smaller fragments, 99/847a (Box 9), series I, Czech
1986-425/511	Czech Republic	before 1986	5 pieces of gallstone, 100/799 a & b (Box 9), series I, Czech
1986-425/512	Czech Republic	before 1986	4 pieces of gallstone, 69/806 c & d (Box 9), series I, Czech
1986-425/513	Czech Republic	before 1986	2 pieces of gallstone, 77/815 a & b (Box 9), series I, Czech
1986-425/514	Czech Republic	before 1986	2 pieces of gallstone, 53/826 a & b (Box 9), series I, Czech
1986-425/515	Czech Republic	before 1986	2 cross-sectioned pieces of gallstone, 35/846 a & b (Box 9), series I, Czech
1986-425/516	Czech Republic	before 1986	2 pieces of gallstone, 20/808 c & d (Box 9), series I, Czech
1986-425/517	Czech Republic	before 1986	6 pieces of gallstone, 16/857 a & b (Box 9), series I, Czech
1986-425/518	Czech Republic	before 1986	2 pieces of gallstone, 15/828 a & b (Box 9), series I, Czech
1986-425/519	Czech Republic	before 1986	2 cross-sectioned pieces of gallstone, 14/860 (Box 9), series I, Czech
1986-425/520	Czech Republic	before 1986	2 pieces of gallstone, 83/823 a & b (Box 9), series I, Czech
1986-425/521	Czech Republic	before 1986	2 pieces of gallstone, 82/867 a & b (Box 9), series I, Czech
1986-425/522	Czech Republic	before 1986	5 pieces of gallstone, 75/804 c & d (Box 9), series I, Czech
1986-425/523	Czech Republic	before 1986	2 pieces of gallstone, 74/866 c & d (Box 9), series I, Czech
1986-425/524	Czech Republic	before 1986	5 pieces of gallstone with smaller fragments, 52/855 b, c & d (Box 9), series I, Czech
1986-425/525	Czech Republic	before 1986	2 pieces of gallstone, 88/869 a & b (Box 9), series I, Czech
1986-425/526	Czech Republic	before 1986	4 pieces of gallstone, 72/806 a & b (Box 9), series I, Czech
1986-425/527	Czech Republic	before 1986	2 pieces of gallstone, 7/859 a & b (Box 9), series I, Czech

1986-425/528	Czech Republic	before 1986	11 gallstones, piece of gallstone and smaller fragments, 6/848 a & b (Box 9), series I, Czech
1986-425/529	Czech Republic	before 1986	2 pieces of gallstone, 90/823 c & d (Box 9), series I, Czech
1986-425/530	Czech Republic	before 1986	3 gallstone and 3 pieces of gallstone, 1/829 c & d (Box 9), series I, Czech
1986-425/531	Czech Republic	before 1986	2 pieces of gallstone, 5/851 a & b (Box 9), series I, Czech
1986-425/532	Czech Republic	before 1986	5 pieces of gallstone, 19/844 (Box 9), series I, Czech
1986-425/533	Czech Republic	before 1986	5 pieces of gallstone, 73/871 (Box 9), series I, Czech
1986-425/534	Czech Republic	before 1986	10 pieces of gallstone, 37/848 c & d (Box 9), series I, Czech
1986-425/535	Czech Republic	before 1986	3 pieces of gallstone, 33/827 (Box 9), series I, Czech
1986-425/536	Czech Republic	before 1986	5 pieces of gallstone, 31/857 c & d (Box 9), series I, Czech
1986-425/537	Czech Republic	before 1986	4 pieces of gallstone, 12/830 a & b (Box 9), series I, Czech
1986-425/538	Czech Republic	before 1986	3 pieces of gallstone with smaller fragments, 97/800 (Box 9), series I, Czech
1986-425/539	Czech Republic	before 1986	6 pieces of gallstone, 2/810 & 811a (Box 9), series I, Czech
1986-425/540	Czech Republic	before 1986	4 pieces of gallstone with smaller fragments, 3/807 bcd (Box 9), series I, Czech
1986-425/541	Czech Republic	before 1986	8 pieces of gallstone, 94/816 bcd (Box 9), series I, Czech
1986-425/542	Czech Republic	before 1986	Original paper bags for gallstones (Box 9), Czech
1986-425/543	Spain	before 1986	Piece of Gallstone, I 17/380 HC 64025, P531Z (box 10), Spain
1986-425/544	Spain	before 1986	Piece of Gallstone, 2 24/381 HC33401 P11543 (box 10), Spain
1986-425/545	Spain	before 1986	Piece of Gallstone, 3 21/382 HC32318 P11Z87 (box 10), Spain
1986-425/546	Spain	before 1986	Piece of Gallstone, 4/383 HC63513 P5190 (box 10), Spain
1986-425/547	Spain	before 1986	Piece of Gallstone, 5 25/384 HC61412 P5137 (box 10), Spain
1986-425/548	Spain	before 1986	Three pieces of Gallstone, 3/385 6 HC3Z574 P11217 (box 10), Spain
1986-425/549	Spain	before 1986	Piece of Gallstone, 7 37/386 HC33650 P11603 (box 10), Spain
1986-425/550	Spain	before 1986	Two pieces of Gallstone, 8 15/387 P5202 (box 10), Spain
1986-425/551	Spain	before 1986	Piece of Gallstone, 9 35/388 HC29287 P11514 (box 10), Spain
1986-425/552	Spain	before 1986	Piece of Gallstone, 10 36/389 HC32602 P11339 (box 10), Spain
1986-425/553	Spain	before 1986	Numerous small Gallstones, 11 9/390 HC17296 P5472 (box 10), Spain

1986-425/554	Spain	before 1986	Three pieces of Gallstone with smaller fragments, 12 30/391 HC63978 P5299 (box 10), Spain
1986-425/555	Spain	before 1986	Piece of Gallstone, 13 5/392 HC33819, P11719 (box 10), Spain
1986-425/556	Spain	before 1986	Small fragments of Gallstones, 14 16/393 HC64637 P5506 (box 10), Spain
1986-425/557	Spain	before 1986	Piece of Gallstone, 15 11/394 HC31851 P11478 (box 10), Spain
1986-425/558	Spain	before 1986	15 pieces of Gallstone, 16 18/395 HC64890 P11469 (box 10), Spain
1986-425/559	Spain	before 1986	Two pieces of Gallstone, 17 20/396 HC64971 P5587 (box 10), Spain
1986-425/560	Spain	before 1986	Piece of Gallstone, 18 29/397 HC65268 P5652 (box 10), Spain
1986-425/561	Spain	before 1986	Piece of Gallstone, 19 22/398 HC33328 P11527 (box 10), Spain
1986-425/562	Spain	before 1986	Piece of Gallstone, 20 27/399 HC34463 P11849 (box 10), Spain
1986-425/563	Spain	before 1986	Two pieces of Gallstone, 21 14/400 HC14042 P5646 (box 10), Spain
1986-425/564	Spain	before 1986	Two pieces of Gallstone, 22 33/401 HC65121 P11576 (box 10), Spain
1986-425/565	Spain	before 1986	Eight pieces of Gallstone, 23 32/402 HC65295 P5675 (box 10), Spain
1986-425/566	Spain	before 1986	Piece of Gallstone, 24 34/403 HC32394 P11335 (box 10), Spain
1986-425/567	Spain	before 1986	Small fragments of Gallstone, 25 16/404 HC19484 P4668 (box 10), Spain
1986-425/568	Spain	before 1986	Piece of Gallstone, 26 13/405 HC34830 P11947 (box 10), Spain
1986-425/569	Spain	before 1986	Piece of Gallstone, 27 2/406 HC64749 P5546 (box 10), Spain
1986-425/570	Spain	before 1986	Piece of Gallstone, 28 6/407 HC33808 P11671 (box 10), Spain
1986-425/571	Spain	before 1986	Piece of Gallstone 29 31/408 HC32400 P11308 (box 10), Spain
1986-425/572	Spain	before 1986	Piece of Gallstone 30 26/409 HC51863 P5756 (box 10), Spain
1986-425/573	Spain	before 1986	Piece of Gallstone, 31 19/410 HC62574 P5447 (box 10), Spain
1986-425/574	Spain	before 1986	Piece of Gallstone, 32 8/411 HC5102 P5537 (box 10), Spain
1986-425/575	Spain	before 1986	Piece of Gallstone, 33 28/412 HC34174 P11827 (box 10), Spain
1986-425/576	Spain	before 1986	Piece of Gallstone, 34 23/413 HC65380 P5703 (box 10), Spain
1986-425/577	Spain	before 1986	Piece of Gallstone, 35 7/414 HC32848 P11650 (box 10), Spain
1986-425/578	Spain	before 1986	Piece of Gallstone, 36 12/415 HC10103 P11400 (box 10), Spain

1986-425/579	Spain	before 1986	Two pieces of Gallstone, 37 1/416 HC62252 P11394 (box 10), Spain
1986-425/580	Spain	before 1986	Piece of Gallstone, 38 423 a+b (box 10), Spain
1986-425/581	Spain	before 1986	Fragments of Gallstone, 39 423 c+d (box 10), Spain
1986-425/582	Spain	before 1986	Fragments of Gallstone, 40 424 a+b (box 10), Spain
1986-425/583	Spain	before 1986	Fragments of Gallstone, 41 424 c+d (box 10), Spain
1986-425/584	Spain	before 1986	Fragments of Gallstone, 42 425 a+b (box 10), Spain
1986-425/585	Spain	before 1986	Two pieces of Gallstone, 43 425 c+d (box 10), Spain
1986-425/586	Spain	before 1986	Two pieces of Gallstone, 44 426 a+b (box 10), Spain
1986-425/587	Spain	before 1986	Fragments of Gallstone, 46 426 c+d (box 10), Spain
1986-425/588	Spain	before 1986	Six pieces of Gallstone with smaller fragments, 45 427 (box 10), Spain
1986-425/589	Spain	before 1986	Two pieces of Gallstone, 47 434 (box 10), Spain
1986-425/590	Spain	before 1986	Nine pieces of Gallstone with smaller fragments, 435 a+b HC62487 P5046 (box 10), Spain
1986-425/591	Spain	before 1986	Pieces of Gallstone, 49 435 c+d (box 10), Spain
1986-425/592	Spain	before 1986	Two pieces of Gallstone, 446 HC34363 P11924 (box 10), Spain
1986-425/593	Spain	before 1986	Fragments of Gallstone, 437 HC64085 P5324 (box 10), Spain
1986-425/594	Spain	before 1986	Three pieces of Gallstone, 438 52 (box 10), Spain
1986-425/595	Spain	before 1986	Four pieces of Gallstone, 439 53 (box 10), Spain
1986-425/596	Spain	before 1986	Thirteen pieces of Gallstone with smaller fragments, 440 HC62823 P5140 (box 10), Spain
1986-425/597	Spain	before 1986	Two pieces of Gallstone with smaller fragments, 441 P11635 (box 10), Spain
1986-425/598	Spain	before 1986	Piece of Gallstone with smaller fragments, 442 HC34125 P11929 (box 10), Spain
1986-425/599	Spain	before 1986	Two pieces of Gallstone, 443 57 (box 10), Spain
1986-425/600	Spain	before 1986	Piece of Gallstone, 444 HC31635 P11171 (box 10), Spain
1986-425/601	Spain	before 1986	Six pieces of Gallstone, 445 HC52062 P5800 (box 10), Spain
1986-425/602	Spain	before 1986	Five pieces of Gallstone with smaller fragments, 447 HC64956 P5585 (box 10), Spain
1986-425/603	Spain	before 1986	Fragments of Gallstone, 448 62 (box 10), Spain
1986-425/604	Spain	before 1986	Five pieces of Gallstone with smaller fragments, 449 63 (box 10), Spain
1986-425/605	Spain	before 1986	Four pieces of Gallstone with smaller fragments, 450 64 (box 10), Spain

1986-425/606	Spain	before 1986	Three pieces of Gallstone with smaller fragments, 451 65 (box 10), Spain
1986-425/607	Spain	before 1986	Two pieces of Gallstone, 452 HC63640 P5220 (box 10), Spain
1986-425/608	Spain	before 1986	Fragments of Gallstone, 453 HC65051 P11563 (box 10), Spain
1986-425/609	Spain	before 1986	Five pieces of Gallstone with smaller fragments, 454 68 (box 10), Spain
1986-425/610	Spain	before 1986	Five pieces of Gallstone with smaller fragments, 455 69 (box 10), Spain
1986-425/611	Spain	before 1986	Two pieces of Gallstone, 456 70 (box 10), Spain
1986-425/612	Spain	before 1986	Three pieces of Gallstone with smaller fragments, 457 71 (box 10), Spain
1986-425/613	Spain	before 1986	Large fragments of Gallstone, HC31273 P11070 (box 10), Spain
1986-425/614		before 1986	Original paper bags for Gallstones
1986-425/615	Spain	before 1986	Fragments of gallstone with patient information, 479d, 105 (Box 11), U Spain
1986-425/616	Spain	before 1986	Piece of gallstone with patient information, 479c, 104 (Box 11), U Spain
1986-425/617	Spain	before 1986	Fragments of gallstone with patient information, 479b, 103 (Box 11), U Spain
1986-425/621	Spain	before 1986	2 pieces of gallstone with smaller fragments, 476, 98 (Box 11), U Spain
1986-425/622	Spain	before 1986	Large and small fragments of gallstone, 475 (Box 11), U Spain
1986-425/623	Spain	before 1986	4 pieces of gallstone with smaller fragments, 474, 96 (Box 11), U Spain
1986-425/624	Spain	before 1986	2 pieces of gallstone, 473, 95 (Box 11), U Spain
1986-425/625	Spain	before 1986	5 pieces of gallstone with smaller fragments, 472, 94 (Box 11), U Spain
1986-425/626	Spain	before 1986	Piece of gallstone with fragments in glass tube, 471 c & d, 93 (Box 11), U Spain
1986-425/627	Spain	before 1986	6 pieces of gallstone with smaller fragments, 471 a & b, 92 (Box 11), U Spain
1986-425/628	Spain	before 1986	5 pieces of gallstone, 470, 91 (Box 11), U Spain
1986-425/629	Spain	before 1986	4 pieces of gallstone, 469 c & d, 90 (Box 11), U Spain
1986-425/630	Spain	before 1986	Large fragments of gallstone, 469 a & b, 68 (Box 11), U Spain
1986-425/631	Spain	before 1986	2 pieces of gallstone, 467c & d, 87 (Box 11), U Spain
1986-425/632	Spain	before 1986	2 pieces of gallstone, 467a & b, 86 (Box 11), U Spain
1986-425/633	Spain	before 1986	Gallstone, 5 pieces of gallstone and smaller fragments, 466 a & b, 84 (Box 11), U Spain
1986-425/634	Spain	before 1986	Piece of gallstone, 465 c & d, 83 (Box 11), U Spain

1986-425/635	Spain	before 1986	2 gallstone, 3 pieces of gallstone and smaller fragments, 465 a & b, 82 (Box 11), U Spain
1986-425/636	Spain	before 1986	4 pieces of gallstone with small fragments, 464, 81 (Box 11), U Spain
1986-425/637	Spain	before 1986	16 gallstones and 4 pieces of gallstone, 463, 80 (Box 11), U Spain
1986-425/638	Spain	before 1986	4 pieces of gallstone with small fragments, 462 c & d, 79 (Box 11), U Spain
1986-425/639	Spain	before 1986	Piece of gallstone, 462 a & b, 78 (Box 11), U Spain
1986-425/640	Spain	before 1986	2 cross-sectioned pieces of gallstone, 461, 77 (Box 11), U Spain
1986-425/641	Spain	before 1986	7 gallstones and 2 pieces of gallstone, 460 c & d, 75 (Box 11), U Spain
1986-425/642	Spain	before 1986	2 gallstones and 3 pieces of gallstone, 460 a & b, 76 (Box 11), U Spain
1986-425/643	Spain	before 1986	3 pieces of gallstone, 458 c & d, 73 (Box 11), U Spain
1986-425/644	Spain	before 1986	2 pieces of gallstone, 458 a & b, 72 (Box 11), U Spain
1986-425/645	Spain	before 1986	Piece of gallstone with patient information, 480b, 106 (Box 11), U Spain
1986-425/646	Spain	before 1986	Piece of gallstone with patient information, 480d, 108 (Box 11), U Spain
1986-425/647	Spain	before 1986	Piece of gallstone with patient information, 480c, 107 (Box 11), U Spain
1986-425/648	Spain	before 1986	Piece of gallstone with patient information, 482 c & d, a & b, 112 (Box 11), U Spain
1986-425/649	Spain	before 1986	Piece of gallstone with patient information, 481 c & d, 110 (Box 11), U Spain
1986-425/650	Spain	before 1986	Piece of gallstone with patient information, 481b, 109 (Box 11), U Spain
1986-425/651	Spain	before 1986	Piece of gallstone with patient information, 484 a & b, 114 (Box 11), U Spain
1986-425/652	Spain	before 1986	Piece of gallstone with patient information, 484 c, 115 (Box 11), U Spain
1986-425/653	Spain	before 1986	Piece of gallstone with patient information, 485, 116 (Box 11), U Spain
1986-425/654	Spain	before 1986	2 pieces of gallstone with smaller fragments and patient information, 486, 117 (Box 11), U Spain
1986-425/655	Sicily, Italy	before 1986	2 pieces of gallstone, 1/417 (Box 11), Sicily
1986-425/656	Sicily, Italy	before 1986	Letter regarding 3 gallstones, (Box 11), Sicily
1986-425/657	Sicily, Italy	before 1986	Piece of gallstone, 7/374 (Box 11), Sicily
1986-425/658	Sicily, Italy	before 1986	Piece of gallstone, 8/375 (Box 11), Sicily
1986-425/659	Spain	before 1986	Fragments of gallstone, 10/376 (Box 11), Sicily
1986-425/660	Spain	before 1986	Piece of gallstone, 483, 113 (Box 11), U Spain

1986-425/661	Sicily, Italy	before 1986	2 pieces of gallstone with smaller fragments, 3/419 (Box 11), Sicily
1986-425/662	Sicily, Italy	before 1986	2 pieces of gallstone, 2/418 (Box 11), Sicily
1986-425/663	Sicily, Italy	before 1986	2 pieces of gallstone with smaller fragments, 6/422 (Box 11), Sicily
1986-425/664	Sicily, Italy	before 1986	2 pieces of gallstone with smaller fragments, 5/421 (Box 11), Sicily
1986-425/665	Sicily, Italy	before 1986	2 pieces of gallstone, 4/420 (Box 11), Sicily
1986-425/666	Spain	before 1986	4 gallstones and 4 pieces of gallstones, 459, 74 (Box 11), U Spain
1986-425/667	Spain	before 1986	16 gallstones and a piece of gallstone, 468, 88 (Box 11), U Spain
1986-425/668	Spain	before 1986	2 pieces of gallstone, 477 99 (Box 11), U Spain
1986-425/669	Spain	before 1986	10 gallstones with fragments, 466 c & d, 85 (Box 11), U Spain
1986-425/670	Sweden	before 1986	Fragments of Gallstone, 16/1460 'no.16' (box 12), Sweden
1986-425/671	Sweden	before 1986	Fragments of Gallstone, 13/1458 a+b 'no.13' (box 12), Sweden
1986-425/672	Sweden	before 1986	Fragments of Gallstone, 5/1637 5 (box 12), Sweden
1986-425/673	Sweden	before 1986	Fragments of Gallstone, 1 'no.16' (box 12), Sweden
1986-425/674	Sweden	before 1986	Piece of Gallstone, 11/1627 (box 12), Sweden
1986-425/675	Sweden	before 1986	Two pieces of Gallstone, 16/1632 (box 12), Sweden
1986-425/676	Sweden	before 1986	Four pieces of Gallstone, 13/1629 a+b (box 12), Sweden
1986-425/677	Sweden	before 1986	Two pieces of Gallstone, 12/1628 (box 12), Sweden
1986-425/678	Sweden	before 1986	Two pieces of Gallstone, 10/1626 c+d (box 12), Sweden
1986-425/679	Sweden	before 1986	Fragments of Gallstone, 4/1620 (box 12), Sweden
1986-425/680	Sweden	before 1986	Two pieces of Gallstone, 3/1619 a+b (box 12), Sweden
1986-425/681	Sweden	before 1986	Nine pieces of Gallstone, 9/1626 a+b (box 12), Sweden
1986-425/682	Sweden	before 1986	Small pieces of Gallstone, 1/1618 a (box 12), Sweden
1986-425/683		before 1986	Original paper bags for Gallstones
1986-425/684		before 1986	Original paper bags for Gallstones
1986-425/685	Sweden	before 1986	Two pieces of Gallstone with smaller fragments, 2386 (box 12), Sweden
1986-425/686	Sweden	before 1986	Small fragments of Gallstone, 2260 b, c+d (box 12), Sweden
1986-425/687	Sweden	before 1986	Two pieces of Gallstone with smaller fragments, 2517 c+d (box 12), Sweden

1986-425/688	Sweden	before 1986	Small fragments of Gallstone, (box 12), Sweden
1986-425/689	Sweden	before 1986	Small fragments of Gallstone, 11/1544 (box 12), Sweden
1986-425/690	Sweden	before 1986	Two pieces of Gallstone, 14/1547 (box 12), Sweden
1986-425/691	Sweden	before 1986	Fragments of Gallstone, 16/1549 (box 12), Sweden
1986-425/692	Sweden	before 1986	Eight pieces of Gallstone with smaller fragments, 20/1553 (box 12), Sweden
1986-425/693	Sweden	before 1986	Five pieces of Gallstone with smaller fragments, 13/1546 (box 12), Sweden
1986-425/694	Sweden	before 1986	Small fragments of Gallstone, 7/1540 a+b (box 12), Sweden
1986-425/695	Sweden	before 1986	Two pieces of Gallstone with smaller fragments, 5/1539 (box 12), Sweden
1986-425/696	Sweden	before 1986	Three pieces of Gallstone, 2/1536 (box 12), Sweden
1986-425/697	Sweden	before 1986	Two pieces of Gallstone, 17/1461 (box 12), Sweden
1986-425/698	Sweden	before 1986	Two pieces of Gallstone, 15/1631 (box 12), Sweden
1986-425/699	Sweden	before 1986	Numerous pieces of Gallstone, 15/1458 c+d (box 12), Sweden
1986-425/700	Sweden	before 1986	Numerous pieces of Gallstone, 14/1459 'no.14' (box 12), Sweden
1986-425/701	Sweden	before 1986	Two pieces of Gallstone, 19/1552 (box 12), Sweden
1986-425/702	Sweden	before 1986	Numerous fragments of Gallstone, 17/1633 (box 12), Sweden
1986-425/703	Sweden	before 1986	Numerous fragments of Gallstone, 2/1618 b,c+d (box 12), Sweden
1986-425/704	Sweden	before 1986	Two pieces of Gallstone, 10/1543 (box 12), Sweden
1986-425/705	Sweden	before 1986	Numerous fragments of Gallstone, 20/1636 (box 12), Sweden
1986-425/706	Sweden	before 1986	Thirteen pieces of Gallstone with smaller fragments, 18/1634 (box 12), Sweden
1986-425/707	Sweden	before 1986	Two pieces of Gallstone, 14/1630 (box 12), Sweden
1986-425/708	Sweden	before 1986	Five pieces of Gallstone, 8/1625 (box 12), Sweden
1986-425/709	Sweden	before 1986	Two pieces of Gallstone, 17/1550 (box 12), Sweden
1986-425/710	Sweden	before 1986	Five pieces of Gallstone, 4/1538 (box 12), Sweden
1986-425/711	Sweden	before 1986	Numerous fragments of Gallstone, 9/1542 (box 12), Sweden
1986-425/712	Sweden	before 1986	Two pieces of Gallstone with smaller fragments, 18/1551 (box 12), Sweden
1986-425/714	United States	before 1986	Fragments of gallstone, 1/1449a (Box 13), USA
1986-425/715	United States	before 1986	Fragments of gallstone, 2/1449 c & d (Box 13), USA

1986-425/716	United States	before 1986	Fragments of gallstone, 6/1450d (Box 13), USA
1986-425/718	United States	before 1986	Fragments of gallstone, 4/1499a (Box 13), USA
1986-425/719	United States	before 1986	1 gallstone, 8 pieces of gallstone and smaller fragments, 6/1501 (Box 13), USA
1986-425/720	United States	before 1986	Fragments of gallstone, 8/1503a (Box 13), USA
1986-425/721	United States	before 1986	7 pieces of gallstone with smaller fragments, 10/1504a (Box 13), USA
1986-425/722	United States	before 1986	Fragments of gallstone, 11/1504 c & d (Box 13), USA
1986-425/723	United States	before 1986	5 pieces of gallstone with smaller fragments, 12/1505 (Box 13), USA
1986-425/724	United States	before 1986	28 gallstones with smaller fragments, 14/1506b (Box 13), USA
1986-425/725	United States	before 1986	Numerous gallstones, 15/1506c (Box 13), USA
1986-425/727	Germany	before 1986	Fragments of gallstone, 10/1820a (Box 13), Germany
1986-425/728	Germany	before 1986	Fragments of gallstone, 51/2158a (Box 13), Germany
1986-425/730	United States	before 1986	Numerous gallstones, 11/1697 (Box 13), USA
1986-425/731	United States	before 1986	4 pieces of gallstone with smaller fragments, 12/1698 (Box 13), USA
1986-425/732	United States	before 1986	14 gallstones with smaller fragments, 20/1704a (Box 13), USA
1986-425/733	United States	before 1986	Fragments of gallstone, 24/1708 (Box 13), USA
1986-425/734	United States	before 1986	6 pieces of gallstone with smaller fragments, 30/1713 c & d (Box 13), USA
1986-425/735	United States	before 1986	Gallstone, piece of gallstone and smaller fragments, 38/1721 (Box 13), USA
1986-425/736	United States	before 1986	Fragments of gallstone, 41/1734 (Box 13), USA
1986-425/737	United States	before 1986	Fragments of gallstone, 44/1726 a & b (Box 13), USA
1986-425/738	United States	before 1986	2 pieces of gallstone with smaller fragments, 49/1729a (Box 13), USA
1986-425/739	United States	before 1986	10 pieces of gallstone with smaller fragments, 55/1732 b, c & d (Box 13), USA
1986-425/740	United States	before 1986	27 gallstones with smaller fragments, 56/1736a (Box 13), USA
1986-425/741	United States	before 1986	3 pieces of gallstone with smaller fragments, 57/1737 (Box 13), USA
1986-425/742	United States	before 1986	16 pieces of gallstone with smaller fragments, 51/1730 a & b (Box 13), USA
1986-425/743	United States	before 1986	9 gallstones and 15 pieces of gallstone, 34/1717 (Box 13), USA
1986-425/744	United States	before 1986	3 gallstones and 4 pieces of gallstone, 39/1722 (Box 13), USA
1986-425/745	United States	before 1986	9 pieces of gallstone, 28/1711 & 1712 (Box 13), USA

1986-425/746	United States	before 1986	2 gallstones and 20 pieces of gallstone, 17/1703 (Box 13), USA
1986-425/747	United States	before 1986	Numerous gallstones, 9/1503 c & d (Box 13), USA
1986-425/748	United States	before 1986	17 gallstones and 12 pieces of gallstone, 29/1713 a & b (Box 13), USA
1986-425/749	United States	before 1986	11 gallstones, 8 pieces of gallstone and smaller fragments, 6/1693 a & b (Box 13), USA
1986-425/750	United States	before 1986	14 pieces of gallstone, 16/1701 a & b (Box 13), USA
1986-425/751	United States	before 1986	17 and 4 pieces of gallstone, 13/1699 b, c & d (Box 13), USA
1986-425/752	United States	before 1986	Numerous gallstones, 54/1731 c & d (Box 13), USA
1986-425/753	United States	before 1986	14 gallstones, 13 pieces of gallstone with smaller fragments, 13/1699 b, c & d (Box 13), USA
1986-425/754	United States	before 1986	29 gallstones and 6 pieces of gallstone, 37/1720 (Box 13), USA
1986-425/755	United States	before 1986	4 pieces of gallstone, 47/1726 c & d (Box 13), USA
1986-425/756	United States	before 1986	4 gallstones and 2 pieces of gallstone, 5/1692 (Box 13), USA
1986-425/757	United States	before 1986	2 pieces of gallstone, 45/1727 (Box 13), USA
1986-425/758	United States	before 1986	4 gallstone 3 pieces of gallstone, 43/1725c (Box 13), USA
1986-425/759	United States	before 1986	4 pieces of gallstone, 36/1719 (Box 13), USA
1986-425/760	United States	before 1986	3 pieces of gallstone, 42/1725 a & b (Box 13), USA
1986-425/761	United States	before 1986	2 pieces of gallstone, 33/1716 (Box 13), USA
1986-425/762	Germany	before 1986	2 pieces of gallstone and 1 gallstone, 29/1841 (Box 13), Germany
1986-425/763	United States	before 1986	7 pieces of gallstone, 3/1690 a & b (Box 13), USA
1986-425/764	United States	before 1986	4 gallstones and 7 pieces of gallstone, 19/1704 a & b (Box 13), USA
1986-425/765	United States	before 1986	2 pieces of gallstone and 1 gallstone, 31/1714 (Box 13), USA
1986-425/766	United States	before 1986	4 pieces of gallstone with smaller fragments, 4/1451 (Box 13), USA
1986-425/767	United States	before 1986	4 pieces of gallstone, 16/1507 (Box 13), USA
1986-425/768	United States	before 1986	3 pieces of gallstone, 7/1453 a & b (Box 13), USA
1986-425/769	United States	before 1986	4 pieces of gallstone, 18/1701 c & d (Box 13), USA
1986-425/770	United States	before 1986	6 pieces of gallstone with smaller fragments, 23/1707 (Box 13), USA
1986-425/771	United States	before 1986	17 gallstones and 2 pieces of gallstone, 52/1730 c & d (Box 13), USA
1986-425/772	United States	before 1986	8 pieces of gallstone, 46/1728 (Box 13), USA

1986-425/773	United States	before 1986	10 gallstones and 4 pieces of gallstone, 35/1718 (Box 13), USA
1986-425/774	United States	before 1986	1 gallstone and 4 pieces of gallstone, 58/1736 b, c & d (Box 13), USA
1986-425/775	United States	before 1986	4 gallstones, 4 pieces of gallstone and smaller fragments, 22/1706 b, c & d (Box 13), USA
1986-425/776	United States	before 1986	3 gallstones and 2 pieces of gallstone, 5/1452 (Box 13), USA
1986-425/777	United States	before 1986	4 pieces of gallstone, 21/1705 (Box 13), USA
1986-425/778	United States	before 1986	4 pieces of gallstone, 8/1454 (Box 13), USA
1986-425/779	United States	before 1986	1 gallstone and 3 pieces of gallstone, 3/1450 a & b (Box 13), USA
1986-425/780	United States	before 1986	1 gallstone, 5 pieces of gallstone and smaller fragments, 5/1500 (Box 13), USA
1986-425/781	United States	before 1986	19 gallstones, 7 pieces of gallstone and smaller fragments, 53/1731 a & b (Box 13), USA
1986-425/782	United States	before 1986	2 gallstones, 3 pieces of gallstone and smaller fragments, 2/1497 (Box 13), USA
1986-425/783	United States	before 1986	Numerous gallstones, 15/1701 a & b (Box 13), USA
1986-425/784	United States	before 1986	6 gallstones, 5 pieces of gallstone and smaller fragments, 7/1502 (Box 13), USA
1986-425/785	United States	before 1986	8 gallstones, 6 pieces of gallstone and smaller fragments, 7/1502 (Box 13), USA
1986-425/786	United States	before 1986	Fragments of gallstone, 17/1508 (Box 13), USA
1986-425/787	United States	before 1986	16 gallstones and pieces of gallstone, with smaller fragments, 10/1455 (Box 13), USA
1986-425/788	United States	before 1986	12 pieces of gallstone with smaller fragments, 3/1498 (Box 13), USA
1986-425/789	United States	before 1986	Large and small fragments of gallstone, 2/1689 (Box 13), USA
1986-425/790	United States	before 1986	7 gallstones, 7 pieces of gallstone and smaller fragments, 14/1700 (Box 13), USA
1986-425/791	United States	before 1986	Numerous gallstones, 7/1694 a & b (Box 13), USA
1986-425/792	United States	before 1986	Numerous gallstones, 1/1688 (Box 13), USA
1986-425/793	United States	before 1986	Numerous gallstones, 27/1709 a & b (Box 13), USA
1986-425/794	United States	before 1986	Numerous gallstones, 26/1710 (Box 13), USA
1986-425/795	United States	before 1986	Numerous gallstones, 1/1496 (Box 13), USA
1986-425/796	United States	before 1986	Numerous gallstones and pieces of gallstone, 32/1715 (Box 13), USA
1986-425/797	Turkey	before 1986	Numerous fragments of Gallstone, 1 65/46759 (box 14), Turkey III
1986-425/798	Turkey	before 1986	Nine pieces of Gallstone with smaller fragments, 2 65/50013 (box 14), Turkey III

1986-425/799	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 3 65/10061 (box 14), Turkey III
1986-425/800	Turkey	before 1986	Three pieces of Gallstone, 4 65/54712 (box 14), Turkey III
1986-425/801	Turkey	before 1986	Missing sample of Gallstone, 5 65/57554 (box 14), Turkey III
1986-425/802	Turkey	before 1986	Five pieces of pieces of Gallstone, 5 (box 14), Turkey III
1986-425/803	Turkey	before 1986	Five pieces of Gallstone, 6 65/58113 (box 14), Turkey III
1986-425/804	Turkey	before 1986	Two pieces of Gallstone, 7 65/48453 (box 14), Turkey III
1986-425/805	Turkey	before 1986	Two pieces of Gallstone, 8 65/5956 (box 14), Turkey III
1986-425/806	Turkey	before 1986	Two pieces of Gallstone, 9 (box 14), Turkey III
1986-425/807	Turkey	before 1986	Two pieces of Gallstone, 10 65/45592 (box 14), Turkey III
1986-425/808	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 11 65/20672 (box 14), Turkey III
1986-425/809	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 12 64/21644 (box 14), Turkey III
1986-425/810	Turkey	before 1986	Numerous pieces of Gallstone, 13 64/27423 (box 14), Turkey III
1986-425/811	Turkey	before 1986	Six pieces of Gallstone, 14 65/20008 (box 14), Turkey III
1986-425/812	Turkey	before 1986	Three pieces of Gallstone, 15 65/25160 (box 14), Turkey III
1986-425/813	Turkey	before 1986	Two pieces of Gallstone, 16 64/3043 (box 14), Turkey III
1986-425/814	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 17 65/9956 (box 14), Turkey III
1986-425/815	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 18 64/13983 (box 14), Turkey III
1986-425/816	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 19 65/46367 (box 14), Turkey III
1986-425/817		before 1986	List of patient names on paper, IVA, Turkey
1986-425/818	Turkey	before 1986	Piece of Gallstone, 1 66/6308 (box 14), IVA, Turkey
1986-425/819	Turkey	before 1986	Four pieces of Gallstone, 2 65/50279 (box 14), IVA, Turkey
1986-425/820	Turkey	before 1986	Four pieces of gallstone, 3 66/4517 (box 14), IVA, Turkey
1986-425/821	Turkey	before 1986	Two pieces of Gallstone, 4 66/7079 (box 14), IVA, Turkey
1986-425/822	Turkey	before 1986	Three pieces of Gallstone, 6 66/8294 (box 14), IVA, Turkey
1986-425/823	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 7 66/4517 (box 14), IVA, Turkey
1986-425/824	Turkey	before 1986	Numerous pieces of Gallstone with smaller fragments, 8 66-8954 (box 14), IVA, Turkey

1986-425/825	Turkey	before 1986	Two pieces of Gallstone, 11 607365 (box 14), IVA, Turkey
1986-425/826	Turkey	before 1986	Two pieces of Gallstone, 16 (box 14), IVA, Turkey
1986-425/827	Turkey	before 1986	Two pieces of Gallstone, 17 66/23618 (box 14), IVA, Turkey
1986-425/828	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 19 66/28091 (box 14), IVA, Turkey
1986-425/829	Turkey	before 1986	Eight pieces of Gallstone, 20 66/25316 (box 14), IVA, Turkey
1986-425/830	Turkey	before 1986	Three pieces of Gallstone, 21 65/54994 (box 14), IVA, Turkey
1986-425/831	Turkey	before 1986	Two pieces of Gallstone (labelled 'A' and 'B'), 26 64/4336 (box 14), IVA, Turkey
1986-425/832	Turkey	before 1986	Four pieces of Gallstone, 28 63/40407 (box 14), IVA Turkey
1986-425/833	Turkey	before 1986	Four pieces of Gallstone, 29 66/3721 (box 14), IV, Turkey
1986-425/834	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 38 66/5471 (box 14), IVA, Turkey
1986-425/835	Turkey	before 1986	Four pieces of Gallstone, 41 66/2270 (box 14), IVA, Turkey
1986-425/836	Turkey	before 1986	Two pieces of Gallstone, 43 66/3710 (box 14), IVA, Turkey
1986-425/837	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 44 66/6308 (box 14), IVA, Turkey
1986-425/838	Turkey	before 1986	Three pieces of Gallstone, 45 66/5349 (box 14), IVA, Turkey
1986-425/839	Turkey	before 1986	Two pieces of Gallstone, 46 58/1497 (box 14), IVA, Turkey
1986-425/840	Turkey	before 1986	Numerous pieces of Gallstone, 58 64/22612 (box 14), IVA, Turkey
1986-425/841	Turkey	before 1986	Two pieces of Gallstone, 56 66/4944 (box 14), IVA, Turkey
1986-425/842	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 52 (box 14), IVA, Turkey
1986-425/843	Turkey	before 1986	Three pieces of Gallstone, 51 66/2167 (box 14), IVA, Turkey
1986-425/844	Turkey	before 1986	Two pieces of Gallstone, 50 66/5466 (box 14), IVA, Turkey
1986-425/845	Turkey	before 1986	Four pieces of Gallstone, 4 64/21202 (box 14), I, Turkey
1986-425/846	Turkey	before 1986	Nine pieces of Gallstone, 41 65/17127 (box 14), II, Turkey
1986-425/847	Turkey	before 1986	Two pieces of Gallstone, 13 64/24938 (box 14), I, Turkey
1986-425/848	Turkey	before 1986	Four pieces of Gallstone, 15 63/36498 (box 14), I, Turkey
1986-425/849	Turkey	before 1986	Three pieces of Gallstone, 25 66/28606 (box 14), IVA, Turkey

1986-425/850	Turkey	before 1986	Three pieces of Gallstone, 29 65/430171 (box 14), II, Turkey
1986-425/851	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 32 60/3667 (box 14), II, Turkey
1986-425/852	Turkey	before 1986	Piece of Gallstone, 1 64/13648 (box 14), I, Turkey
1986-425/853	Turkey	before 1986	Four pieces of Gallstone, 2 63/6123 (box 14), I, Turkey
1986-425/854	Turkey	before 1986	Two pieces of Gallstone, 3 65/15691 (box 14), I, Turkey
1986-425/855	Turkey	before 1986	Two pieces of Gallstone, 5 63/41694 (box 14), I, Turkey
1986-425/856	Turkey	before 1986	Six pieces of Gallstone with smaller fragments, 6 64/16215 (box 14), I, Turkey
1986-425/857	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 7 63/34991 (box 14), I, Turkey
1986-425/858	Turkey	before 1986	Two pieces of Gallstone, 8 65/17951 (box 14), Turkey
1986-425/859	Turkey	before 1986	Two pieces of Gallstone, 9 64/15323 (box 14), I, Turkey
1986-425/860	Turkey	before 1986	Ten pieces of Gallstone with smaller fragments, 10 64/16891 (box 14), I, Turkey
1986-425/861	Turkey	before 1986	Four pieces of Gallstone, 11 63/6947 (box 14), I, Turkey
1986-425/862	Turkey	before 1986	Nine pieces of Gallstone, 12 64/4814 (box 14), I, Turkey
1986-425/863	Turkey	before 1986	Two pieces of Gallstone, 14 (box 14), I, Turkey
1986-425/864	Turkey	before 1986	Eleven pieces of Gallstone with smaller fragments, 16 65/19883 (box 14), I, Turkey
1986-425/865	Turkey	before 1986	Two pieces of Gallstone, 17 64/47381 (box 14), I, Turkey
1986-425/866	Turkey	before 1986	Six pieces of Gallstone with smaller fragments, 18 64/3396 (box 14), I, Turkey
1986-425/867	Turkey	before 1986	Three pieces of Gallstone, 20 64/28542 (box 14), I, Turkey
1986-425/868	Turkey	before 1986	Eight pieces of Gallstone with smaller fragments, 21 64/18910 (box 14), I, Turkey
1986-425/869	Turkey	before 1986	Four pieces of Gallstone, 22 (box 14), I, Turkey
1986-425/870	Turkey	before 1986	Piece of Gallstone, 23 (box 14), I, Turkey
1986-425/871	Turkey	before 1986	Six pieces of Gallstone, 1 62/9014 (box 14), II, Turkey
1986-425/872	Turkey	before 1986	Small fragments of Gallstone, 2 65/48558 (box 14), II, Turkey
1986-425/873	Turkey	before 1986	Numerous pieces of Gallstone, 2 65/48558 (box 14), II, Turkey
1986-425/874	Turkey	before 1986	Small fragments of Gallstone, 2 65/48558 (box 14), II, Turkey
1986-425/875	Turkey	before 1986	Two fragments of Gallstone, 3 (box 14), II, Turkey

1986-425/876	Turkey	before 1986	Two fragments of Gallstone, 4 65/58400 (box 14), II, Turkey
1986-425/877	Turkey	before 1986	Two fragments of Gallstone, 5 63/22247 (box 14), II, Turkey
1986-425/878	Turkey	before 1986	Three fragments of Gallstone, 6 65/56233 (box 14), II, Turkey
1986-425/879	Turkey	before 1986	Two fragments of Gallstone, 7 65/56730 (box 14), II, Turkey
1986-425/880	Turkey	before 1986	Numerous pieces of Gallstone, 8 66/531 (box 14), II, Turkey
1986-425/881	Turkey	before 1986	Three pieces of Gallstone, 9 64/29889 (box 14), II, Turkey
1986-425/882	Turkey	before 1986	Four pieces of Gallstone, 10 64/20324 (box 14), II, Turkey
1986-425/883	Turkey	before 1986	Five pieces of Gallstone with smaller pieces, 11 64/8590 (box 14), II, Turkey
1986-425/884	Turkey	before 1986	Five pieces of Gallstone, 12 65/56223 (box 14), II, Turkey
1986-425/885	Turkey	before 1986	Two pieces of Gallstone, 14 65/54484 (box 14), II, Turkey
1986-425/886	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 15 65/51199 (box 14), II, Turkey
1986-425/887	Turkey	before 1986	Two pieces of Gallstone, 16 65/50631 (box 14), II, Turkey
1986-425/888	Turkey	before 1986	Two pieces of Gallstone, 17 (box 14), II, Turkey
1986-425/889	Turkey	before 1986	Three pieces of Gallstone, 18 66/1119 (box 14), II, Turkey
1986-425/890	Turkey	before 1986	Two pieces of Gallstone, 18 66/1119 (box 14), II, Turkey
1986-425/891	Turkey	before 1986	Two pieces of Gallstone, 19 66/531 (box 14), Turkey
1986-425/892	Turkey	before 1986	Piece of Gallstone, 20 64/769 (box 14), II Turkey
1986-425/893	Turkey	before 1986	Three pieces of Gallstone, 21 63/9575 (box 14), II, Turkey
1986-425/894	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 22 65/55341 (box 14), II, Turkey
1986-425/895	Turkey	before 1986	Two pieces of Gallstone, 23 64/47260 (box 14), II, Turkey
1986-425/896	Turkey	before 1986	Piece of Gallstone, 23a 58/1497 (box 14), II, Turkey
1986-425/897	Turkey	before 1986	Two pieces of Gallstone, 24 (box 14), II, Turkey
1986-425/898	Turkey	before 1986	Four pieces of Gallstone, 25 (box 14), II, Turkey
1986-425/899	Turkey	before 1986	Three pieces with smaller fragments, 26 64/10061 (box14), II, Turkey
1986-425/900	Turkey	before 1986	Seven pieces of Gallstone with smaller fragments, 27 5/45011 (box 14), II, Turkey
1986-425/901	Turkey	before 1986	Two pieces of Gallstone, 28 65/59430 (box 14), II, Turkey

1986-425/902	Turkey	before 1986	Three pieces of Gallstone, 28 65/59430 (box 14), II, Turkey
1986-425/903	Turkey	before 1986	Three pieces of Gallstone, 29 65/43017 (box 14), II, Turkey
1986-425/904	Turkey	before 1986	Two pieces of Gallstone, 30 65/52652 (box 14), II, Turkey
1986-425/905	Turkey	before 1986	Two pieces of Gallstone, 31 65/45426 (box 14), II, Turkey
1986-425/906	Turkey	before 1986	Two pieces of Gallstone, 33 65/47367 (box 14), II, Turkey
1986-425/907	Turkey	before 1986	Small fragments of Gallstone, 34 65/58113 (box 14), II, Turkey
1986-425/908	Turkey	before 1986	Eight pieces of Gallstone with smaller fragments, 35 65/43006 (box 14), II, Turkey
1986-425/909	Turkey	before 1986	Two pieces of Gallstone, 36 65/45426 (box 14), II, Turkey
1986-425/910	Turkey	before 1986	Three pieces of Gallstone, 37 61/17279 (box 14), II, Turkey
1986-425/911	Turkey	before 1986	Five pieces of Gallstone, 38 65/55054 (box 14), II, Turkey
1986-425/912	Turkey	before 1986	Small fragments of Gallstone, 39 65/50131 (box 14), II, Turkey
1986-425/913	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 40 65/52942 (box 14), II, Turkey
1986-425/914	Turkey	before 1986	Two pieces of Gallstone, 43 65/ (box 14), II, Turkey
1986-425/915	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 42 64/25964 (box 14), II, Turkey
1986-425/916	Turkey	before 1986	Piece of Gallstone, 44 (box 14), II, Turkey
1986-425/917	Turkey	before 1986	Two pieces of Gallstone, 45 65/53171 (box 14), II, Turkey
1986-425/918	Turkey	before 1986	Three pieces of Gallstone, 46 65/39952(a) (box 14), II, Turkey
1986-425/919	Turkey	before 1986	Four pieces of Gallstone, 46 65/39952(b) (box 14), II, Turkey
1986-425/920	Turkey	before 1986	Two pieces of Gallstone, 47 64/7571 (box 14), II, Turkey
1986-425/921	Turkey	before 1986	Two pieces of Gallstone, 48 65/54004 (box 14), II, Turkey
1986-425/922	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 49 64/23104 (box 14), II, Turkey
1986-425/923		before 1986	Forty-four original paper bags for Gallstones, VA, Turkey
1986-425/924	Turkey	before 1986	Seven pieces of Gallstone, 3/632 prt65/39642 (box 15), VA, Turkey
1986-425/925	Turkey	before 1986	Ten pieces of Gallstone with smaller pieces, 6/630 c+d prt66/36956 (box 15), VA, Turkey
1986-425/926	Turkey	before 1986	Small fragments of Gallstone, 10/623 a+b prt64/43906 (box 15), VA, Turkey

1986-425/927	Turkey	before 1986	Eleven pieces of Gallstone, 13/615 c+d prt64/13419 (box 15), VA, Turkey
1986-425/928	Turkey	before 1986	Four pieces of Gallstone, 14/621 c+d prt65 (box 15), VA, Turkey
1986-425/929	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 15/613 a+b (box 15), VA, Turkey
1986-425/930	Turkey	before 1986	Piece of Gallstone, 17/630 a prt6528898 (box 15), VA, Turkey
1986-425/931	Turkey	before 1986	Two of pieces of Gallstone, 18/633a (box 15), VA, Turkey
1986-425/932	Turkey	before 1986	Piece of Gallstone, 19/623 c+d prt668071 (box 15), VA, Turkey
1986-425/933	Turkey	before 1986	Four pieces of Gallstone 21/622 prt58/12367 (box 15), VA, Turkey
1986-425/934	Turkey	before 1986	Four pieces of Gallstone, 23/624 (box 15), VA, Turkey
1986-425/935	Turkey	before 1986	Eleven pieces of Gallstone, 25/625 (box 15), VA, Turkey
1986-425/936	Turkey	before 1986	Seven pieces of Gallstone, 29/617 (box 15), VA, Turkey
1986-425/937	Turkey	before 1986	Six pieces of Gallstone with smaller fragments, 30/615 a+b (box 15), VA, Turkey
1986-425/938	Turkey	before 1986	Seven pieces of Gallstone, 31/613 c+d, (box 15), VA, Turkey
1986-425/939	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 33/616 (box 15), VA, Turkey
1986-425/940	Turkey	before 1986	Seven pieces of Gallstone, 34/626 (box 15), VA, Turkey
1986-425/941	Turkey	before 1986	Ten pieces of Gallstone, 39/618 (box 15), VA, Turkey
1986-425/942	Turkey	before 1986	Six pieces of Gallstone with smaller fragments, 50/619 (box 15), VA, Turkey
1986-425/943	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 51/612 (box 15), VA, Turkey
1986-425/944	Turkey	before 1986	Four pieces of Gallstone, 52/614 (box 15), VA, Turkey
1986-425/945	Turkey	before 1986	Seven pieces of Gallstone, 55/627 (box 15), VA, Turkey
1986-425/946	Turkey	before 1986	Two pieces of Gallstone, 56/633 b+c (box 15) VA, Turkey
1986-425/947	Turkey	before 1986	Two pieces of Gallstone, 57/634 a+b (box 15), VA, Turkey
1986-425/948	Turkey	before 1986	Seven pieces of Gallstone, 66/635 (box 15), VA, Turkey
1986-425/949	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 67/636 (box 15), VA, Turkey
1986-425/950	Turkey	before 1986	Seven pieces of Gallstone, 68/637 (box 15), VA, Turkey
1986-425/951	Turkey	before 1986	Three pieces of Gallstone, 70/638 (box 15), VA, Turkey
1986-425/952	Turkey	before 1986	Ten pieces of Gallstone, 74/639 (box 15), VA, Turkey

1986-425/953	Turkey	before 1986	Piece of Gallstone, 77/647d (box 15), VA, Turkey
1986-425/954	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 78/64D (box 15), VA, Turkey
1986-425/955	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 79/641 a+b (box 15), VA, Turkey
1986-425/956	Turkey	before 1986	Three pieces of Gallstone, 81/642 (box 15), VA, Turkey
1986-425/957	Turkey	before 1986	Three pieces of Gallstone, 83/643 (box 15), VA, Turkey
1986-425/958	Turkey	before 1986	Three pieces of Gallstone, 84/641 c+d (box 15), VA, Turkey
1986-425/959	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 95/647 a+b (box 15), VA, Turkey
1986-425/960	Turkey	before 1986	Four pieces of Gallstone, 89/644 (box 15), VA, Turkey
1986-425/961	Turkey	before 1986	Three pieces with smaller fragments, 94/646 (box 15), VA, Turkey
1986-425/962	Turkey	before 1986	Five pieces of Gallstone, 98/648 (box 15), VA, Turkey
1986-425/963		before 1986	Twenty-nine original paper bags for Gallstones, VC, Turkey
1986-425/964	Turkey	before 1986	Piece of Gallstone, 1/673a (box 15), VC, Turkey
1986-425/965	Turkey	before 1986	Two pieces of Gallstone, 5/672 a+b (box 15), VC, Turkey
1986-425/966	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 7/681 (box 15), VC, Turkey
1986-425/967	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 8/680 (box 15), VC, Turkey
1986-425/968	Turkey	before 1986	Piece of Gallstone, 9/682 (box 15), VC, Turkey
1986-425/969	Turkey	before 1986	Two pieces of Gallstone, 11/682 b,c,d (box 15), VC, Turkey
1986-425/970	Turkey	before 1986	Piece of Gallstone, 16/683d (box 15), VC, Turkey
1986-425/971	Turkey	before 1986	Two pieces of Gallstone, 20/676a+b (box 15), VC, Turkey
1986-425/972	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 24/674 (box 15), VC, Turkey
1986-425/973	Turkey	before 1986	Three pieces of Gallstone, 32/677 (box 15), VC, Turkey
1986-425/974	Turkey	before 1986	Six pieces of Gallstone, 35/678 (box 15), VC, Turkey
1986-425/975	Turkey	before 1986	Two pieces of Gallstone, 36/676c+d (box 15), VC, Turkey
1986-425/976	Turkey	before 1986	Two pieces of Gallstone, 42/683 a+b (box 15), VC, Turkey
1986-425/977	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 45/684 (box 15), VC, Turkey
1986-425/978	Turkey	before 1986	Ten pieces of Gallstone, 53/675 (box 15), VC, Turkey
1986-425/979	Turkey	before 1986	Two pieces of Gallstone, 54/679 (box 15), VC, Turkey

1986-425/980	Turkey	before 1986	Seven pieces of Gallstone, 58/672 c+d (box 15), VC, Turkey
1986-425/981	Turkey	before 1986	Piece of Gallstone, 61/685a (box 15), VC, Turkey
1986-425/982	Turkey	before 1986	Three pieces of Gallstone, 62/673 c+d, (box15), VC, Turkey
1986-425/983	Turkey	before 1986	Three pieces of Gallstone, 63/685b (box 15), VC, Turkey
1986-425/984	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 72/686 (box 15), VC, Turkey
1986-425/985	Turkey	before 1986	Four pieces of Gallstone, 76/685c+d (box 15), VC, Turkey
1986-425/986	Turkey	before 1986	Six pieces of Gallstone, 82/687a+b (box 15), VC, Turkey
1986-425/987	Turkey	before 1986	Piece of Gallstone, 88/687d (box 15), VC, Turkey
1986-425/988	Turkey	before 1986	Two pieces of Gallstone, 92/688a+b (box 15), VC, Turkey
1986-425/989	Turkey	before 1986	Small pieces of Gallstone, 96/689a+b (box 15), VC, Turkey
1986-425/990	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 100/689 c+d (box 15), VC, Turkey
1986-425/991	Turkey	before 1986	Eighteen pieces of Gallstone, 90/645 (box 15), VA, Turkey
1986-425/992	Turkey	before 1986	Two pieces of Gallstone, 7 337 prt66/7881 (box 15), Turkey
1986-425/993	Turkey	before 1986	Two pieces of Gallstone, 12 340 66/1166 (box 15), Turkey
1986-425/994	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 26/651 (box 15), VB, Turkey
1986-425/995	Turkey	before 1986	Two pieces of Gallstone, 38/658 (box 15), VB, Turkey
1986-425/996	Turkey	before 1986	Nine pieces of Gallstone, 2/628 prt64/2882 (box 15), VA, Turkey
1986-425/997	Turkey	before 1986	Three pieces of Gallstone, 43/629 (box 15), VA, Turkey
1986-425/998	Turkey	before 1986	Two pieces of Gallstone, 93/688 c+d (box 15), VC, Turkey
1986-425/999	Turkey	before 1986	Two pieces of Gallstone, 27 362 prt 65/12667 (box 15), Turkey
1986-425/1000	Turkey	before 1986	Piece of Gallstone, 37 365 prt64/11177 (box 15), Turkey
1986-425/1001	Turkey	before 1986	Four pieces of Gallstones, 65/661 (box 15), VB, Turkey
1986-425/1002	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 37/649 + 650a (box 15), VB, Turkey
1986-425/1003	Turkey	before 1986	Three pieces of Gallstone, 69/662 (box 15), VB, Turkey
1986-425/1004	Turkey	before 1986	Two pieces of Gallstone, 4/631 (box 15), VB, Turkey
1986-425/1005	Turkey	before 1986	Fifteen pieces of Gallstone, 12/62D, 621a prt64/21169 (box 15), VA, Turkey

1986-425/1006	Turkey	before 1986	Two pieces of Gallstone, 28/671 (box 15), VC, Turkey
1986-425/1007	Turkey	before 1986	19 original paper bags for the Gallstones, IVB, Turkey
1986-425/1008	Turkey	before 1986	Two pieces of Gallstones, 6 336 prt66/8294 (box 15), Turkey
1986-425/1009	Turkey	before 1986	Two pieces of Gallstones with smaller fragments, 9 338 prt66/3615 (box 15), Turkey
1986-425/1010	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 10 339 66/11530 (box 15), Turkey
1986-425/1011	Turkey	before 1986	Numerous fragments of Gallstone, 13 341 prt66/15399 (box 15), Turkey
1986-425/1012	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 15 342 prt66/21950 (box 15), Turkey
1986-425/1013	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 23 343 prt66/29044 (box 15), Turkey
1986-425/1014	Turkey	before 1986	Six pieces of Gallstone with smaller fragments, 24 344 prt66/29092 (box 15), Turkey
1986-425/1015	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 30 345 prt60/16650 (box 15), Turkey
1986-425/1016	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 31 346 prt64/190 (box 15), Turkey
1986-425/1017	Turkey	before 1986	Piece of Gallstone with smaller fragments, 32 347 prt65/14030 (box 15), Turkey
1986-425/1018	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 34 348 prt65 (box 15), Turkey
1986-425/1019	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 36 349 (box 15), Turkey
1986-425/1020	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 39 350 prt65/13060 (box 15), Turkey
1986-425/1021	Turkey	before 1986	Two pieces of Gallstone, 47 351 prt63/41571 (box 15), Turkey
1986-425/1022	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 49 352 prt.63/1932 (box 15), Turkey
1986-425/1023	Turkey	before 1986	Three pieces of Gallstone, 53 353 prt.66/5095 (box 15), Turkey
1986-425/1024	Turkey	before 1986	Piece of Gallstone, 54 354 prt.64/30358 (box 15), Turkey
1986-425/1025	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 59 334 prt.66/9348 (box 15), Turkey
1986-425/1026	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 61 335 65/39117 (box 15), Turkey
1986-425/1027	Turkey	before 1986	Original paper bags for Gallstones, IVC, Turkey
1986-425/1028	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 5 355 prt.66/2481 (box 15), Turkey
1986-425/1029	Turkey	before 1986	Two pieces of Gallstone, 10 356 (box 15), Turkey
1986-425/1030	Turkey	before 1986	Four pieces of Gallstone, 14 357 prt.60/19757 (box 15), Turkey
1986-425/1031	Turkey	before 1986	Six pieces of Gallstone, 17 358/9 prt.66/83618 (box 15), Turkey

1986-425/1032	Turkey	before 1986	Piece of Gallstone, 18 3606 prt.66/19187 (box 15), Turkey
1986-425/1033	Turkey	before 1986	Two pieces of Gallstone, 22 361 prt.66/13555 (box 15), Turkey
1986-425/1034	Turkey	before 1986	Three pieces of Gallstone, 33 363 prt.64/13044 (box 15), Turkey
1986-425/1035	Turkey	before 1986	Piece of Gallstone, 35 364 prt.64/15359 (box 15), Turkey
1986-425/1036	Turkey	before 1986	Five pieces of Gallstone, 40 366 prt.64/15553 (box 15), Turkey
1986-425/1037	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 42 367 prt.63/6325 (box 15), Turkey
1986-425/1038	Turkey	before 1986	Two pieces of Gallstone, 48 368 prt.64/29602 (box 15), Turkey
1986-425/1039	Turkey	before 1986	Numerous pieces of Gallstone, 55 369/78 prt.64/12189 (box 15), Turkey
1986-425/1040	Turkey	before 1986	Seven pieces of Gallstone with smaller fragments, 57 371/72 prt.59/12185 (box 15), Turkey
1986-425/1041	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 60 373 prt.61/18272 (box 15), Turkey
1986-425/1042	Turkey	before 1986	Original paper bags for Gallstones, VBH, Turkey
1986-425/1043	Turkey	before 1986	Two pieces of Gallstone with smaller fragments, 22/657 (box 15), VB, Turkey
1986-425/1044	Turkey	before 1986	Two pieces of Gallstone, 27/653 a+b (box 15), VB, Turkey
1986-425/1045	Turkey	before 1986	Four pieces of Gallstone with smaller fragments, 40/652 (box 15), VB, Turkey
1986-425/1046	Turkey	before 1986	Three pieces of Gallstone, 44/655 (box 15), VB, Turkey
1986-425/1047	Turkey	before 1986	Four pieces of Gallstone, 46/653 c+d (box 15), VB, Turkey
1986-425/1048	Turkey	before 1986	Three pieces of Gallstone, 47/654 (box 15), VB, Turkey
1986-425/1049	Turkey	before 1986	Numerous fragments of Gallstone, 48/650 c+d (box 15), VB, Turkey
1986-425/1050	Turkey	before 1986	Numerous fragments of Gallstone, 49/656 (box 15), VB, Turkey
1986-425/1051	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 59/659 (box 15), VB, Turkey
1986-425/1052	Turkey	before 1986	Piece of Gallstone with smaller fragments, 60/660 a+b (box 15), VB, Turkey
1986-425/1053	Turkey	before 1986	Two pieces of Gallstone, 64/660d (box 15), VB, Turkey
1986-425/1054	Turkey	before 1986	Five pieces of Gallstone with smaller fragments, 71/663 (box 15), VB, Turkey
1986-425/1055	Turkey	before 1986	Elven pieces of Gallstone, 73/664 (box 15), VB, Turkey
1986-425/1056	Turkey	before 1986	Four pieces of Gallstone, 75/665 (box 15), VB, Turkey
1986-425/1057	Turkey	before 1986	Eight pieces of Gallstone with smaller fragments, 80/666 a+b (box 15), VB, Turkey

1986-425/1058	Turkey	before 1986	Eight pieces of Gallstone, 86/667 (box 15), VB, Turkey
1986-425/1059	Turkey	before 1986	Piece of Gallstone with smaller fragments, 87/666 c+d (box 15), VB, Turkey
1986-425/1060	Turkey	before 1986	Three pieces of Gallstone with smaller fragments, 91/668 a+b (box 15), VB, Turkey
1986-425/1061	Turkey	before 1986	Nine pieces of Gallstone, 97/668 c+d (box 15), VB, Turkey
1986-425/1062	Turkey	before 1986	Seven pieces of Gallstone with smaller fragments, 99/669 (box 15), VB, Turkey
1986-425/1063	Turkey	before 1986	Five pieces of Gallstone with smaller pieces, 101/670 (box 15), VB, Turkey
1986-425/1064	India	before 1986	1 gallstone and 2 pieces of gallstone, 2/2349 (Box 16), Series X, India
1986-425/1065	India	before 1986	3 pieces of gallstone, 3/2351 (Box 16), Series X, India
1986-425/1066	India	before 1986	Fragments of gallstone, 4/2352 (Box 16), Series X, India
1986-425/1067	India	before 1986	5 pieces of gallstone, 5/2353 (Box 16), Series X, India
1986-425/1068	India	before 1986	Piece of gallstone, 62354 (Box 16), Series X, India
1986-425/1069	India	before 1986	5 pieces of gallstone with smaller fragments, 12/2361 b, c & d, (Box 16), Series X, India
1986-425/1070	India	before 1986	Piece of gallstone, 13/2362 b, c & d (Box 16), Series X, India
1986-425/1071	India	before 1986	Fragments of gallstone, 14/2357 c & d (Box 16), Series X, India
1986-425/1072	India	before 1986	Piece of gallstone, 1/1185 a & b (Box 16), Series IX, India
1986-425/1073	India	before 1986	3 pieces of gallstone, 2/1185 c & d (Box 16), Series IX, India
1986-425/1074	India	before 1986	Piece of gallstone, 5/1188 (Box 16), Series IX, India
1986-425/1075	India	before 1986	Large and small fragments of gallstone, 8/1191 (Box 16), Series IX, India
1986-425/1076	India	before 1986	5 pieces of gallstone with smaller fragments, 9/1192 (Box 16), Series IX, India
1986-425/1077	India	before 1986	2 pieces of gallstone, 10/1193 (Box 16), Series IX, India
1986-425/1078	India	before 1986	Large and small fragments of gallstone, 11/1194 (Box 16), Series IX, India
1986-425/1079	India	before 1986	Fragments of gallstone, 19/1201 (Box 16), Series IX, India
1986-425/1080	India	before 1986	2 pieces of gallstone, 14/1197 (Box 16), Series IX, India
1986-425/1081	India	before 1986	3 pieces of gallstone, 15/1198 (Box 16), Series IX, India
1986-425/1082	India	before 1986	4 pieces of gallstone, 16/1199 (Box 16), Series IX, India
1986-425/1083	India	before 1986	2 pieces of gallstone with smaller fragments, 17/1200 a & b (Box 16), Series IX, India

1986-425/1084	India	before 1986	3 pieces of gallstone, 18/1200 c & d (Box 16), Series IX, India
1986-425/1085	India	before 1986	5 pieces of gallstone, 21/1203 (Box 16), Series IX, India
1986-425/1086	Turkey	before 1986	Fragments of gallstone, 690 501 (Box 16), Series VI, Turkey
1986-425/1087	Turkey	before 1986	7 pieces of gallstone, 692 503 (Box 16), Series VI, Turkey
1986-425/1088	Turkey	before 1986	Fragments of gallstone, 0/693 504 (Box 16), Series VI, Turkey
1986-425/1089	Turkey	before 1986	4 pieces of gallstone, 694 505 (Box 16) Series VI, Turkey
1986-425/1090	Turkey	before 1986	7 pieces of gallstone with smaller fragments, 1/833 (Box 16), Series VII, Turkey
1986-425/1091	Turkey	before 1986	Fragments of gallstone, 3/835 a & b (Box 16), Series VII, Turkey
1986-425/1092	Turkey	before 1986	2 pieces of gallstone, 5/835 c & d (Box 16), Series VII, Turkey
1986-425/1093	Turkey	before 1986	4 pieces of gallstone, 4/836 (Box 16), Series VII, Turkey
1986-425/1094	Turkey	before 1986	Fragments of gallstone, 6/837 abc (Box 16), Series VII, Turkey
1986-425/1095	Turkey	before 1986	9 pieces of gallstone with smaller fragments, 7/838 (Box 16), Series VII, Turkey
1986-425/1096	Turkey	before 1986	4 pieces of gallstone, 9/840 a & b (Box 16), Series VII, Turkey
1986-425/1097	Turkey	before 1986	2 pieces of gallstone, 10/840 c & d (Box 16), Series VII, Turkey
1986-425/1098	Turkey	before 1986	3 pieces of gallstone, 11/841 a & b (Box 16), Series VII, Turkey
1986-425/1099	India	before 1986	3 pieces of gallstone, 12/841 c & d (Box 16), Series VII, Turkey
1986-425/1100	Turkey	before 1986	Piece of gallstone, 13/842a (Box 16), Series VII, Turkey
1986-425/1101	Turkey	before 1986	3 pieces of gallstone, 14/842 b, c & d (Box 16), Series VII, Turkey
1986-425/1102	Turkey	before 1986	3 pieces of gallstone, 15/843 (Box 16), Series VII, Turkey
1986-425/1103	Turkey	before 1986	2 pieces of gallstone, 16/885 a & b (Box 16), Series VII, Turkey
1986-425/1104	Turkey	before 1986	Fragments of gallstone, 17/891 c & d (Box 16), Series VII, Turkey
1986-425/1105	Turkey	before 1986	2 pieces of gallstone, 18/889d (Box 16), Series VII, Turkey
1986-425/1106	Turkey	before 1986	2 pieces of gallstone, 19/893 c & d (Box 16), Series VII, Turkey
1986-425/1107	Turkey	before 1986	Fragments of gallstone, 20/890d (Box 16), Series VII, Turkey
1986-425/1108	Turkey	before 1986	7 pieces of gallstone, 21/895b (Box 16), Series VII, Turkey

1986-425/1109	Turkey	before 1986	2 pieces of gallstone, 22/881 c & d (Box 16), Series VII, Turkey
1986-425/1110	Turkey	before 1986	4 pieces of gallstone with smaller fragments, 23/880 (Box 16), Series VII, Turkey
1986-425/1111	Turkey	before 1986	2 pieces of gallstone with smaller fragments, 27/878 a & b (Box 16), Series VII, Turkey
1986-425/1112	Turkey	before 1986	2 pieces of gallstone, 29/886 a & b (Box 16), Series VII, Turkey
1986-425/1113	Turkey	before 1986	Fragments of gallstone, 31/894 & 895a (Box 16), Series VII, Turkey
1986-425/1114	Turkey	before 1986	5 pieces of gallstone with smaller fragments, 32/896 c & d (Box 16), Series VII, Turkey
1986-425/1115	Turkey	before 1986	5 pieces of gallstone (1 bagged), 33/872 & 873 (Box 16), Series VII, Turkey
1986-425/1116	Turkey	before 1986	3 pieces of gallstone with smaller fragments, 34/896 a & b (Box 16), Series VII, Turkey
1986-425/1117	Turkey	before 1986	5 pieces of gallstone, 35/890 a & b (Box 16), Series VII, Turkey
1986-425/1118	Turkey	before 1986	Fragment of gallstone, 36/890c (Box 16), Series VII, Turkey
1986-425/1119	Turkey	before 1986	4 pieces of gallstone, 38/884 (Box 16), Series VII, Turkey
1986-425/1120	Turkey	before 1986	Fragments of gallstone, 39/881a (Box 16), Series VII, Turkey
1986-425/1121	Turkey	before 1986	2 pieces of gallstone with smaller fragments, 40/897 (Box 16), Series VII, Turkey
1986-425/1122	Turkey	before 1986	2 pieces of gallstone, 41/888 (Box 16), Series VII, Turkey
1986-425/1123	Turkey	before 1986	9 pieces of gallstone, 42/898 (Box 16), Series VII, Turkey
1986-425/1124	Turkey	before 1986	4 pieces of gallstone, 43/875 (Box 16), Series VII, Turkey
1986-425/1125	Turkey	before 1986	3 pieces of gallstone, 44/886 c & d (Box 16), Series VII, Turkey
1986-425/1126	Turkey	before 1986	6 pieces of gallstone, 45/885 c & d (Box 16), Series VII, Turkey
1986-425/1127	Turkey	before 1986	Piece of gallstone, 46/876 a & b (Box 16), Series VII, Turkey
1986-425/1128	Turkey	before 1986	2 pieces of gallstone, 47/887 (Box 16), Series VII, Turkey
1986-425/1129	Turkey	before 1986	2 pieces of gallstone, 48/876 c & d (Box 16), Series VII, Turkey
1986-425/1130	Turkey	before 1986	2 pieces of gallstone, 49/877 (Box 16), Series VII, Turkey
1986-425/1131	Turkey	before 1986	2 pieces of gallstone, 51/899 (Box 16), Series VII, Turkey
1986-425/1132	India	before 1986	2 pieces of gallstone, 4/1187 (Box 16), Series IX, India
1986-425/1133	India	before 1986	4 pieces of gallstone, 23/1205 (Box 16), Series IX, India

1986-425/1134	Turkey	before 1986	3 pieces of gallstone, 30/878 c & d (Box 16), Series VII, Turkey
1986-425/1135	Turkey	before 1986	2 pieces of gallstone, 50/889 a & b (Box 16), Series VII, Turkey
1986-425/1136	Turkey	before 1986	5 pieces of gallstone, 26/879 (Box 16), Series VII, Turkey
1986-425/1137	Turkey	before 1986	2 pieces of gallstone, 25/882 (Box 16), Series VII, Turkey
1986-425/1138	India	before 1986	Piece of gallstone, 7/2355 (Box 16), Series X, India
1986-425/1139	India	before 1986	2 pieces of gallstone with smaller fragments, 8/2356 a & b, 2357 (Box 16), Series X, India
1986-425/1140	India	before 1986	Piece of gallstone with smaller fragments, 1/2350 (Box 16), Series X, India
1986-425/1141	Turkey	before 1986	6 pieces of gallstone, 28/883 (Box 16), Series VII, Turkey
1986-425/1142	Turkey	before 1986	Fragments of gallstone, 37/874 (Box 16), Series VII, Turkey
1986-425/1143	India	before 1986	5 pieces of gallstone, 9/2358 (Box 16), Series X, India
1986-425/1144	India	before 1986	3 pieces of gallstone, 6/1189 (Box 16), Series IX, India
1986-425/1145	India	before 1986	3 pieces of gallstone, 7/1190 (Box 16), Series IX, India
1986-425/1146	India	before 1986	Large and small fragments of gallstone, 20/1202 (Box 16), Series IX, India
1986-425/1147	India	before 1986	3 pieces of gallstone, 3/1186 a & b (Box 16), Series IX, India
1986-425/1148	India	before 1986	4 pieces of gallstone, 13/1196 a & b (Box 16), Series IX, India
1986-425/1149	India	before 1986	10 pieces of gallstone, 12/1195 (Box 16), Series IX, India
1986-425/1150	India	before 1986	7 pieces of gallstone, 22/1204 (Box 16), Series IX, India
1986-425/1151	India	before 1986	Piece of gallstone, 10/2359 a, c & d (Box 16), Series X, India
1986-425/1152	Turkey	before 1986	2 pieces of gallstone, 8/839 (Box 16), Series VII, Turkey
1986-425/1153	Turkey	before 1986	8 pieces of gallstone with smaller fragments, 2/834 (Box 16), Series VII, Turkey
1986-425/1154	Turkey	before 1986	Numerous gallstones and pieces of gallstone, 24/891 a & b, 892 (Box 16), Series VII, Turkey
1986-425/1155	Turkey	before 1986	2 pieces of gallstone, 691, 502 (Box 16), Series VI, Turkey
1986-425/1156	Turkey	before 1986	19 pieces of gallstone, 695, 506 (Box 16), Series VI, Turkey
1986-425/1157	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 2/1121 a & b (Box 17), N. Ireland
1986-425/1158	Northern Ireland, United Kingdom	before 1986	3 gallstones, 7 pieces of gallstone and smaller fragments, 4/1122 (Box 17), N. Ireland
1986-425/1159	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 10/1124 (Box 17), N. Ireland

1986-425/1160	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 12/1125 c & d (Box 17), N. Ireland
1986-425/1161	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 13/1126 a & b (Box 17), N. Ireland
1986-425/1162	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 14/1127 (Box 17), N. Ireland
1986-425/1163	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 15/1126 c & d (Box 17), N. Ireland
1986-425/1164	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 18/1128 a & b (Box 17), N. Ireland
1986-425/1165	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 20/1129 a & b (Box 17), N. Ireland
1986-425/1166	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 21/1130 (Box 17), N. Ireland
1986-425/1167	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 23/1948 a & b (Box 17), N. Ireland
1986-425/1168	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 25/1949a (Box 17), N. Ireland
1986-425/1169	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 27/1950 (Box 17), N. Ireland
1986-425/1170	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 29/1949 a & b (Box 17), N. Ireland
1986-425/1171	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 30/1952 & 1953a (Box 17), N. Ireland
1986-425/1172	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 31/1953 b, c & d (Box 17), N. Ireland
1986-425/1173	Northern Ireland, United Kingdom	before 1986	9 gallstones with smaller fragments, 33/1954 (Box 17), N. Ireland
1986-425/1174	Northern Ireland, United Kingdom	before 1986	Piece of gallstone, 34/1955a (Box 17), N. Ireland
1986-425/1175	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 36/1956 (Box 17), N. Ireland
1986-425/1176	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 37/1958 (Box 17), N. Ireland
1986-425/1177	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 40/1958 (Box 17), N. Ireland
1986-425/1178	Northern Ireland, United Kingdom	before 1986	Piece of gallstone, 41/1960a (Box 17), N. Ireland
1986-425/1179	Northern Ireland, United Kingdom	before 1986	Piece of gallstone, 43/1960a (Box 17), N. Ireland
1986-425/1180	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 44/1961 (Box 17), N. Ireland
1986-425/1181	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 45/1962 (Box 17), N. Ireland
1986-425/1182	Northern Ireland, United Kingdom	before 1986	Large and small fragments of gallstone, 46/1976 & 1977
1986-425/1183	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 47/1978 (Box 17), N. Ireland
1986-425/1184	Northern Ireland, United Kingdom	before 1986	1 gallstone and 24 pieces of gallstone, 48/1979 (Box 17), N. Ireland

1986-425/1185	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 49/1980 (Box 17), N. Ireland
1986-425/1186	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 50/1991 (Box 17), N. Ireland
1986-425/1187	Northern Ireland, United Kingdom	before 1986	7 pieces of gallstone, 51/1992 & 1993 a & b (Box 17), N. Ireland
1986-425/1188	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 52/1993 c & d (Box 17), N. Ireland
1986-425/1189	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 54/1997 & 1998a (Box 17), N. Ireland
1986-425/1190	Northern Ireland, United Kingdom	before 1986	4 pieces of gallstone, 55/1998 b, c & d (Box 17), N. Ireland
1986-425/1191	Northern Ireland, United Kingdom	before 1986	Large and small fragments of gallstone, 56/1999 (Box 17), N. Ireland
1986-425/1192	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 57/2000 & 2001 (Box 17), N. Ireland
1986-425/1193	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone, 58/2002 b, c & d (Box 17), N. Ireland
1986-425/1194	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone, 59/2003 a & b (Box 17), N. Ireland
1986-425/1195	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 60/2003d (Box 17), N. Ireland
1986-425/1196	Northern Ireland, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 63/2005 (Box 17), N. Ireland
1986-425/1197	Northern Ireland, United Kingdom	before 1986	9 pieces of gallstone with smaller fragments, 61/2004 (Box 17), N. Ireland
1986-425/1198	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 64/2006 (Box 17), N. Ireland
1986-425/1199	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 65/2007 a & b (Box 17), N. Ireland
1986-425/1200	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 67/2009 (Box 17), N. Ireland
1986-425/1201	Northern Ireland, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 68/2010 (Box 17), N. Ireland
1986-425/1202	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 70/2012 (Box 17), N. Ireland
1986-425/1203	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 72/2007 c & d (Box 17), N. Ireland
1986-425/1204	Northern Ireland, United Kingdom	before 1986	9 pieces of gallstone, 71/2013 (Box 17), N. Ireland
1986-425/1205	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 73/2014 (Box 17), N. Ireland
1986-425/1206	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 74/2015 b, c & d (Box 17), N. Ireland
1986-425/1207	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone, 75/2016 b, c & d (Box 17), N. Ireland
1986-425/1208	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 76/2017 (Box 17), N. Ireland
1986-425/1209	Northern Ireland, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 77/2018 (Box 17), N. Ireland

1986-425/1210	Republic of Ireland	before 1986	3 pieces of gallstone, 1/766 c & d (Box 17), Eire
1986-425/1211	Republic of Ireland	before 1986	2 pieces of gallstone with smaller fragments, 2/767 (Box 17), Eire
1986-425/1212	Republic of Ireland	before 1986	4 pieces of gallstone, 3/766 a & b (Box 17), Eire
1986-425/1213	Republic of Ireland	before 1986	2 pieces of gallstone, 3/783 a & b (Box 17), Eire
1986-425/1214	Republic of Ireland	before 1986	3 pieces of gallstone, 5/784 a & b (Box 17), Eire
1986-425/1215	Republic of Ireland	before 1986	10 pieces of gallstone, 6/784a (Box 17), Eire
1986-425/1216	Republic of Ireland	before 1986	Piece of gallstone, 7/785 a & b (Box 17), Eire
1986-425/1217	Republic of Ireland	before 1986	2 pieces of gallstone, 8/783 c & d (Box 17), Eire
1986-425/1218	Republic of Ireland	before 1986	2 pieces of gallstone, 9/786 (Box 17), Eire
1986-425/1219	Republic of Ireland	before 1986	3 pieces of gallstone, 10/787a (Box 17), Eire
1986-425/1220	Republic of Ireland	before 1986	2 pieces of gallstone, 11/787b (Box 17), Eire
1986-425/1221	Republic of Ireland	before 1986	5 pieces of gallstone, 12/787 c & d (Box 17), Eire
1986-425/1222	Republic of Ireland	before 1986	22 pieces of gallstone, 13/788 a & b (Box 17), Eire
1986-425/1223	Republic of Ireland	before 1986	2 pieces of gallstone, 14/795 a & b (Box 17), Eire
1986-425/1224	Republic of Ireland	before 1986	2 pieces of gallstone, 15/795d (Box 17), Eire
1986-425/1225	Republic of Ireland	before 1986	Piece of gallstone, 16/796 a & b (Box 17), Eire
1986-425/1226	Republic of Ireland	before 1986	3 pieces of gallstone, 17/796 c & d (Box 17), Eire
1986-425/1227	Republic of Ireland	before 1986	9 pieces of gallstone, 18/797 a & b (Box 17), Eire
1986-425/1228	Republic of Ireland	before 1986	2 pieces of gallstone, 19/797c (Box 17), Eire
1986-425/1229	Republic of Ireland	before 1986	12 pieces of gallstone, 21/? (Box 17), Eire
1986-425/1230	Republic of Ireland	before 1986	Piece of gallstone, 22/821 (Box 17), Eire
1986-425/1231	Republic of Ireland	before 1986	12 pieces of gallstone, 23/822 c & d (Box 17), Eire
1986-425/1232	Republic of Ireland	before 1986	24 pieces of gallstone, 24/822 a & b (Box 17), Eire
1986-425/1233	Republic of Ireland	before 1986	10 pieces of gallstone, 25/852 a, b & c (Box 17), Eire
1986-425/1234	Republic of Ireland	before 1986	17 pieces of gallstone, 26/853 a, b & c (Box 17), Eire
1986-425/1235	Republic of Ireland	before 1986	Piece of gallstone, 27/853d (Box 17), Eire
1986-425/1236	Republic of Ireland	before 1986	4 pieces of gallstone with smaller fragments, 28/854 (Box 17), Eire
1986-425/1237	Republic of Ireland	before 1986	Fragments of gallstone, 29/900 a & b (Box 17), Eire
1986-425/1238	Republic of Ireland	before 1986	Piece of gallstone, 30/901 (Box 17), Eire

1986-425/1239	Republic of Ireland	before 1986	10 pieces of gallstone with smaller fragments, 31/902 (Box 17), Eire
1986-425/1240	Republic of Ireland	before 1986	5 pieces of gallstone, 32/900 c & d (Box 17), Eire
1986-425/1241	Republic of Ireland	before 1986	3 pieces of gallstone, 33/903 (Box 17), Eire
1986-425/1242	Republic of Ireland	before 1986	Piece of gallstone, 35/962a (Box 17), Eire
1986-425/1243	Republic of Ireland	before 1986	3 pieces of gallstone, 36/962 b, c & d (Box 17), Eire
1986-425/1244	Republic of Ireland	before 1986	Piece of gallstone, 37/972 (Box 17), Eire
1986-425/1245	Republic of Ireland	before 1986	3 pieces of gallstone, 38/1057 a & b (Box 17), Eire
1986-425/1246	Republic of Ireland	before 1986	Piece of gallstone, 39/1057 c & d (Box 17), Eire
1986-425/1247	Republic of Ireland	before 1986	2 pieces of gallstone, 40/1058 a, b & c (Box 17), Eire
1986-425/1248	Republic of Ireland	before 1986	3 pieces of gallstone with smaller fragments, 41/1077 (Box 17), Eire
1986-425/1249	Republic of Ireland	before 1986	3 pieces of gallstone, 42/1078 (Box 17), Eire
1986-425/1250	Republic of Ireland	before 1986	7 pieces of gallstone, 43/1079 a & b (Box 17), Eire
1986-425/1251	Republic of Ireland	before 1986	5 pieces of gallstone with smaller fragments, 44/1079 c & d (Box 17), Eire
1986-425/1252	Republic of Ireland	before 1986	4 pieces of gallstone, 45/1142 (Box 17), Eire
1986-425/1253	Republic of Ireland	before 1986	6 pieces of gallstone with smaller fragments, 46/1143 (Box 17), Eire
1986-425/1254	Republic of Ireland	before 1986	2 pieces of gallstone, 47/1184 (Box 17), Eire
1986-425/1255	Republic of Ireland	before 1986	10 pieces of gallstone, 49/1656 c & d (Box 17), Eire
1986-425/1256	Republic of Ireland	before 1986	Piece of gallstone, 51/1686 (Box 17), Eire
1986-425/1257	Republic of Ireland	before 1986	Piece of gallstone, 52/1685d (Box 17), Eire
1986-425/1258	Republic of Ireland	before 1986	6 pieces of gallstone with smaller fragments, 53/1744 (Box 17), Eire
1986-425/1259	Republic of Ireland	before 1986	Fragments of gallstone, 70/2123 b, c & d (Box 17), Eire
1986-425/1260	Republic of Ireland	before 1986	4 pieces of gallstone, 55/1766 c & d (Box 17), Eire
1986-425/1261	Republic of Ireland	before 1986	3 pieces of gallstone, 71/2159 a & b (Box 17), Eire
1986-425/1262	Republic of Ireland	before 1986	8 pieces of gallstone, 56/1775 a & b (Box 17), Eire
1986-425/1263	Republic of Ireland	before 1986	3 pieces of gallstone, 57/1786 (Box 17), Eire
1986-425/1264	Republic of Ireland	before 1986	8 pieces of gallstone with smaller fragments, 58/1799 b, c & d (Box 17), Eire
1986-425/1265	Republic of Ireland	before 1986	3 pieces of gallstone, 69/2121 b, c & d (Box 17), Eire
1986-425/1266	Republic of Ireland	before 1986	Fragments of gallstone, 68/2120 a, b, c (Box 17), Eire

1986-425/1267	Republic of Ireland	before 1986	2 pieces of gallstone, 67/2098 (Box 17), Eire
1986-425/1268	Republic of Ireland	before 1986	Piece of gallstone, 66/2073 a & b (Box 17), Eire
1986-425/1269	Republic of Ireland	before 1986	Fragments of gallstone, 64/2053 (Box 17), Eire
1986-425/1270	Republic of Ireland	before 1986	6 pieces of gallstone, 63/2052 (Box 17), Eire
1986-425/1271	Republic of Ireland	before 1986	2 pieces of gallstone, 62/2051 c & d (Box 17), Eire
1986-425/1272	Republic of Ireland	before 1986	Fragments of gallstone, 61/2051 a & b (Box 17), Eire
1986-425/1273	Republic of Ireland	before 1986	4 pieces of gallstone, 60/1866 b, c & d (Box 17), Eire
1986-425/1274	Republic of Ireland	before 1986	Fragments of gallstone, 59/1865 c & d (Box 17), Eire
1986-425/1275	Republic of Ireland	before 1986	4 pieces of gallstone with smaller fragments, 72/? (Box 17), Eire
1986-425/1276	Northern Ireland, United Kingdom	before 1986	2 pieces of gallstone, 8/1123 b & c (Box 17), N. Ireland
1986-425/1277	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 35/1955 b, c & d (Box 17), N. Ireland
1986-425/1278	Northern Ireland, United Kingdom	before 1986	Fragments of gallstone, 66/2008 (Box 17), N. Ireland
1986-425/1279	Northern Ireland, United Kingdom	before 1986	3 pieces of gallstone, 69/2011 (Box 17), N. Ireland
1986-425/1280	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 53/1994, 1995, 1996 (Box 17), N. Ireland
1986-425/1281	Northern Ireland, United Kingdom	before 1986	5 pieces of gallstone, 1/1120 (Box 17), N. Ireland
1986-425/1282	Northern Ireland, United Kingdom	before 1986	Large and small fragments of gallstone, 28/1951 (Box 17), N. Ireland
1986-425/1283	Reading, England, United Kingdom	before 1986	Original paper bags for gallstones (Box 18), U. Reading
1986-425/1284	Reading, England, United Kingdom	before 1986	11 pieces of gallstone, 1/1131 a & b (Box 18), U. Reading
1986-425/1285	Reading, England, United Kingdom	before 1986	3 gallstones and 4 pieces of gallstone, 3/1301 b, c & d (Box 18), U. Reading
1986-425/1286	Reading, England, United Kingdom	before 1986	Large and small fragments of gallstone, 4/1313 (Box 18), U. Reading
1986-425/1287	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 5/1314 a, b & c (Box 18), U. Reading
1986-425/1288	Reading, England, United Kingdom	before 1986	3 gallstones, 7 pieces of gallstone and smaller fragments, 7/1332 & 1333 (Box 18), U. Reading
1986-425/1289	Reading, England, United Kingdom	before 1986	5 pieces of gallstone, 8/1366 (Box 18), U. Reading
1986-425/1290	Reading, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 9/ (Box 18), U. Reading
1986-425/1291	Reading, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 11/1401 (Box 18), U. Reading
1986-425/1292	Reading, England, United Kingdom	before 1986	2 gallstones, 12 pieces of gallstone and smaller fragments, 12/1429 (Box 18), U. Reading

1986-425/1293	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 13/1430 (Box 18), U. Reading
1986-425/1294	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 14/1431 c & d (Box 18), U. Reading
1986-425/1295	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 16/1485 a & b (Box 18), U. Reading
1986-425/1296	Reading, England, United Kingdom	before 1986	Large and small fragments, 17/1571 (Box 18), U. Reading
1986-425/1297	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 18/1572a (Box 18), U. Reading
1986-425/1298	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 19/1572 c & d (Box 18), U. Reading
1986-425/1299	Reading, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 20/1573 (Box 18), U. Reading
1986-425/1300	Reading, England, United Kingdom	before 1986	8 pieces of gallstone with smaller fragments, 21/1683 (Box 18), U. Reading
1986-425/1301	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 23/1743 (Box 18), U. Reading
1986-425/1302	Reading, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 27/1864 b, c & d (Box 18), U. Reading
1986-425/1303	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 29/1897 (Box 18), U. Reading
1986-425/1304	Reading, England, United Kingdom	before 1986	6 pieces of gallstone, 31/1907 c & d (Box 18), U. Reading
1986-425/1305	Reading, England, United Kingdom	before 1986	Piece of gallstone, 36/D74 (?) (Box 18), U. Reading
1986-425/1306	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 38/2025 a & b (Box 18), U. Reading
1986-425/1307	Reading, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 34/1947 (Box 18), U. Reading
1986-425/1308	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 40/2027 (Box 18), U. Reading
1986-425/1309	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 39/2026 (Box 18), U. Reading
1986-425/1310	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 41/2028 (Box 18), U. Reading
1986-425/1311	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 43/2048 c & d (Box 18), U. Reading
1986-425/1312	Reading, England, United Kingdom	before 1986	Piece of gallstone, 45/2015 (Box 18), U. Reading
1986-425/1313	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 46/2131 a, b & c (Box 18), U. Reading
1986-425/1314	Reading, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 49/2223 c & d (Box 18), U. Reading
1986-425/1315	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 48/2222 (Box 18), U. Reading
1986-425/1316	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 51/2364 c & d (Box 18), U. Reading
1986-425/1317	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 53/2439 a & b (Box 18), U. Reading

1986-425/1318	Reading, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 54/2454 a & b (Box 18), U. Reading
1986-425/1319	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 56/2456 c & d (Box 18), U. Reading
1986-425/1320	Reading, England, United Kingdom	before 1986	Piece of gallstone, 59/2502 c & d (Box 18), U. Reading
1986-425/1321	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 57/2501 c & d (Box 18), U. Reading
1986-425/1322	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 55/2455 (Box 18), U. Reading
1986-425/1323	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 62/2520 (Box 18), U. Reading
1986-425/1324	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 63/2519 c & d (Box 18), U. Reading
1986-425/1325	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 66/2600 a & b (Box 18), U. Reading
1986-425/1326	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 67/2600 c & d (Box 18), U. Reading
1986-425/1327	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 68/2626 (Box 18), U. Reading
1986-425/1328	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 69/2647 a, b (Box 18), U. Reading
1986-425/1329	Reading, England, United Kingdom	before 1986	Fragments of gallstone, 60/2518 (Box 18), U. Reading
1986-425/1330	Reading, England, United Kingdom	before 1986	5 pieces of gallstone, 70/2647 c, d (Box 18), U. Reading
1986-425/1331	Reading, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 71/2650a (Box 18), U. Reading
1986-425/1332	Reading, England, United Kingdom	before 1986	Piece of gallstone, 72/2654a (Box 18), U. Reading
1986-425/1333	Reading, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 73/2662a (Box 18), U. Reading
1986-425/1334	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 74/2665 a, b (Box 18), U. Reading
1986-425/1335	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 76/23705 a, b (Box 18), U. Reading
1986-425/1336	Reading, England, United Kingdom	before 1986	Piece of gallstone, 77/2738 a & b (Box 18), U. Reading
1986-425/1337	Hungary	before 1986	Original paper bags for gallstones (Box 18), Hungary
1986-425/1338	Hungary	before 1986	9 pieces of gallstone with smaller fragments, 3/2139 (Box 18), Hungary
1986-425/1339	Hungary	before 1986	6 pieces of gallstone, 4/2140 c & d (Box 18), Hungary
1986-425/1340	Hungary	before 1986	2 pieces of gallstone, 5/2143 (Box 18), Hungary
1986-425/1341	Hungary	before 1986	Fragments of gallstone, 6/2144 (Box 18), Hungary
1986-425/1342	Hungary	before 1986	4 pieces of gallstone with smaller fragments, 8/2146 (Box 18), Hungary
1986-425/1343	Hungary	before 1986	5 pieces of gallstone with smaller fragments, 2/2147 (Box 18), Hungary

1986-425/1344	Hungary	before 1986	2 pieces of gallstone, 10/2148 (Box 18), Hungary
1986-425/1345	Hungary	before 1986	Fragments of gallstone, 11/2149 (Box 18), Hungary
1986-425/1346	Hungary	before 1986	Fragments of gallstone, 12/2150 (Box 18), Hungary
1986-425/1347	Hungary	before 1986	Fragments of gallstone, 13/2151 (Box 18), Hungary
1986-425/1348	Hungary	before 1986	Fragments of gallstone, 14/2152 (Box 18), Hungary
1986-425/1349	Hungary	before 1986	Fragments of gallstone, 15/2153 (Box 18), Hungary
1986-425/1350	Hungary	before 1986	2 pieces of gallstone, 16/2154 (Box 18), Hungary
1986-425/1351	Hungary	before 1986	4 pieces of gallstone with smaller fragments, 17/2155 (Box 18), Hungary
1986-425/1352	Hungary	before 1986	2 pieces of gallstone, 18/2156 (Box 18), Hungary
1986-425/1353	Hungary	before 1986	8 pieces of gallstone with smaller fragments, 19/2157 (Box 18), Hungary
1986-425/1354	Hungary	before 1986	3 pieces of gallstone with smaller fragments, 20/2162 c & d (Box 18), Hungary
1986-425/1355	Hungary	before 1986	2 pieces of gallstone with smaller fragments, 21/2163 a & b (Box 18), Hungary
1986-425/1356	Hungary	before 1986	4 pieces of gallstone, 22/2163 c & d (Box 18), Hungary
1986-425/1357	Hungary	before 1986	2 pieces of gallstone with smaller fragments, 23/2164 b, c & d (Box 18), Hungary
1986-425/1358	Reading, England, United Kingdom	before 1986	3 pieces of gallstone, 10/1384 (Box 18), U. Reading
1986-425/1359	Reading, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 44/2050 (Box 18), U. Reading
1986-425/1360	Reading, England, United Kingdom	before 1986	2 pieces of gallstone, 75/2665d (Box 18), U. Reading
1986-425/1361	Reading, England, United Kingdom	before 1986	7 pieces of gallstone, 61/2519 a & b (Box 18), U. Reading
1986-425/1362	Reading, England, United Kingdom	before 1986	Large and small fragments of gallstone, 32/1908 & 1909 (Box 18), U. Reading
1986-425/1363	Hungary	before 1986	2 pieces of gallstone, 7/2145 (Box 18), Hungary
1986-425/1364	Hungary	before 1986	2 gallstones, 9 pieces of gallstone and smaller fragments, 1/2136 b, c & d (Box 18), Hungary
1986-425/1365		before 1986	7 gallstones and 15 pieces of gallstone, 2/2137 & 2138 b, c & d (Box 18)
1986-425/1366	United Kingdom	before 1986	Numerous fragments of Gallstone, 179/2603d (box 19), Bristol, United Kingdom
1986-425/1367	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 105/2312 a+b (box 19), Bristol, United Kingdom
1986-425/1368	England, United Kingdom	before 1986	Two pieces of Gallstone, 106/2313 b,c+d (box 19), Bristol, United Kingdom
1986-425/1369	England, United Kingdom	before 1986	Three pieces of Gallstone, 109/2314 b,c+d (box 19), Bristol, United Kingdom

1986-425/1370	England, United Kingdom	before 1986	Five pieces of Gallstone, 111/2315 c+d (box 19), Bristol, United Kingdom
1986-425/1371	England, United Kingdom	before 1986	Piece of Gallstone, 118/2583d (box 19), Bristol, United Kingdom
1986-425/1372	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 121/2584 c+d (box 19), Bristol, United Kingdom
1986-425/1373	England, United Kingdom	before 1986	Piece of Gallstone, 122/2585 a+b (box 19), Bristol, United Kingdom
1986-425/1374	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 127/2611 a+b (box 19), Bristol, United Kingdom
1986-425/1375	England, United Kingdom	before 1986	Six pieces of Gallstone, 129/2611 c+d (box 19), Bristol, United Kingdom
1986-425/1376	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 131/2586 a+b (box 19), Bristol, United Kingdom
1986-425/1377	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 133/2612 a+b (box 19), Bristol, United Kingdom
1986-425/1378	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 133/2587 a+b (box 19), Bristol, United Kingdom
1986-425/1379	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 138/2589 a+b (box 19), Bristol, United Kingdom
1986-425/1380	England, United Kingdom	before 1986	Two pieces of Gallstone, 140/2590 a (box 19), Bristol, United Kingdom
1986-425/1381	England, United Kingdom	before 1986	Seven pieces of Gallstone, 141/2590b (box 19), Bristol, United Kingdom
1986-425/1382	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 142/2590 c+d (box 19), Bristol, United Kingdom
1986-425/1383	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 143/2613 (box 19), Bristol, United Kingdom
1986-425/1384	England, United Kingdom	before 1986	Piece of Gallstone, 150/2593d (box 19), Bristol, United Kingdom
1986-425/1385	England, United Kingdom	before 1986	Three pieces of Gallstone, 154/2595a (box 19), Bristol, United Kingdom
1986-425/1386	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 156/2595 b+c (box 19), Bristol, United Kingdom
1986-425/1387	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 157/2596 a,b+c (box 19), Bristol, United Kingdom
1986-425/1388	England, United Kingdom	before 1986	Four pieces of Gallstone, 158/2597 a+b (box 19), Bristol, United Kingdom
1986-425/1389	England, United Kingdom	before 1986	Eight pieces of Gallstone, 161/2597 c+d (box 19), Bristol, United Kingdom
1986-425/1390	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 163/2598 c (box 19), Bristol, United Kingdom
1986-425/1391	England, United Kingdom	before 1986	Four pieces of Gallstone, 167/2614 a+b (box 19), Bristol, United Kingdom
1986-425/1392	England, United Kingdom	before 1986	Two pieces of Gallstone, 168/2612 c (box 19), Bristol, United Kingdom
1986-425/1393	England, United Kingdom	before 1986	Piece of Gallstone, 170/2601a (box 19), Bristol, United Kingdom
1986-425/1394	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 173/2601 c+d (box 19), Bristol, United Kingdom

1986-425/1395	England, United Kingdom	before 1986	Eleven pieces of Gallstone with smaller fragments, 175/1602 c+d (box 19), Bristol, United Kingdom
1986-425/1396	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 176/1603a (box 19), Bristol, United Kingdom
1986-425/1397	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 177/1603b (box 19), Bristol, United Kingdom
1986-425/1398	England, United Kingdom	before 1986	Piece of Gallstone, 180/2604a, 180/2604a (box 19), Bristol, United Kingdom
1986-425/1399	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 183/2605a (box 19), Bristol, United Kingdom
1986-425/1400	England, United Kingdom	before 1986	Piece of Gallstone, 184/2605b (box 19), Bristol, United Kingdom
1986-425/1401	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 189/2614c+d (box 19), Bristol, United Kingdom
1986-425/1402	England, United Kingdom	before 1986	Three pieces of Gallstone, 190/2606 c+d (box 19), Bristol, United Kingdom
1986-425/1403	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments (box 19), Bristol, United Kingdom
1986-425/1404	England, United Kingdom	before 1986	Two pieces of Gallstone, 193/2608 a+b (box 19), Bristol, United Kingdom
1986-425/1405	England, United Kingdom	before 1986	Three pieces of Gallstone, 195/2615 (box 19), Bristol, United Kingdom
1986-425/1406	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 196/2608d (box 19), Bristol, United Kingdom
1986-425/1407	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 197/2616 (box 19), Bristol, United Kingdom
1986-425/1408	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 189/2618 (box 19), Bristol, United Kingdom
1986-425/1409	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 42/2034 (box 19), Bristol, United Kingdom
1986-425/1410	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 24/1675 + 1676 a (box 19), Bristol, United Kingdom
1986-425/1411	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 197/2617 (box 19), Bristol, United Kingdom
1986-425/1412	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 93/2306 (box 19), Bristol, United Kingdom
1986-425/1413	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 1/1443 (box 19), Bristol, United Kingdom
1986-425/1414	England, United Kingdom	before 1986	Four pieces of Gallstone, 2/1444 a+b (box 19), Bristol, United Kingdom
1986-425/1415	England, United Kingdom	before 1986	Four pieces of Gallstone, 3/1445 (box 19), Bristol, United Kingdom
1986-425/1416	England, United Kingdom	before 1986	Two pieces of Gallstone, 4/1444 c+d (box 19), Bristol, United Kingdom
1986-425/1417	England, United Kingdom	before 1986	Two pieces of Gallstone, 7/1447 b+c (box 19), Bristol, United Kingdom
1986-425/1418	England, United Kingdom	before 1986	Two pieces of Gallstone, 8/1448 a,b + c (box 19), Bristol, United Kingdom
1986-425/1419	England, United Kingdom	before 1986	Three pieces of Gallstone, 11/1667 a+b (box 19), Bristol, United Kingdom

1986-425/1420	England, United Kingdom	before 1986	Two pieces of Gallstone, 12/1668 (box 19), Bristol, United Kingdom
1986-425/1421	England, United Kingdom	before 1986	Two pieces of Gallstone, 13/1667d (box 19), Bristol, United Kingdom
1986-425/1422	England, United Kingdom	before 1986	Two pieces of Gallstone, 14/1669 a+b (box 19), Bristol, United Kingdom
1986-425/1423	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 15/1670 (box 19), Bristol, United Kingdom
1986-425/1424	England, United Kingdom	before 1986	Two pieces of Gallstone, 16/1669 c+d (box 19), Bristol, United Kingdom
1986-425/1425	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 20/1672 b,c+d (box 19), Bristol, United Kingdom
1986-425/1426	England, United Kingdom	before 1986	Four pieces of Gallstone, 21/1673 (box 19), Bristol, United Kingdom
1986-425/1427	England, United Kingdom	before 1986	Seven pieces of Gallstone, 22/1674 a+b (box 19), Bristol, United Kingdom
1986-425/1428	England, United Kingdom	before 1986	Six pieces of Gallstone, 23/1674 c+d (box 19), Bristol, United Kingdom
1986-425/1429	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 26/1677 c+d (box 19), Bristol, United Kingdom
1986-425/1430	England, United Kingdom	before 1986	Piece of Gallstone, 27/1678a (box 19), Bristol, United Kingdom
1986-425/1431	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 28/1678 b,c+d (box 19), Bristol, United Kingdom
1986-425/1432	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 29/1679 a+b (box 19), Bristol, United Kingdom
1986-425/1433	England, United Kingdom	before 1986	Piece of Gallstone, 33/1680 c+d (box 19), Bristol, United Kingdom
1986-425/1434	England, United Kingdom	before 1986	Three pieces of Gallstone, 34/1681 a+b and 1682 a+b (box 19), Bristol, United Kingdom
1986-425/1435	England, United Kingdom	before 1986	Eight pieces of Gallstone with smaller fragments, 36/2029 (box 19), Bristol, United Kingdom
1986-425/1436	England, United Kingdom	before 1986	Two pieces of Gallstone, 37/2030 (box 19), Bristol, United Kingdom
1986-425/1437	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 38/2031 (box 19), Bristol, United Kingdom
1986-425/1438	England, United Kingdom	before 1986	Three pieces of Gallstone, 42/2033 l (box 19), Bristol, United Kingdom
1986-425/1439	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 43/2035 (box 19), Bristol, United Kingdom
1986-425/1440	England, United Kingdom	before 1986	Three pieces of Gallstone, 44/2036 (box 19), Bristol, United Kingdom
1986-425/1441	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 45/2037 c+d (box 19), Bristol, United Kingdom
1986-425/1442	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 46/2037 a+b (box 19), Bristol, United Kingdom
1986-425/1443	England, United Kingdom	before 1986	Five pieces of Gallstone, 47/2038 (box 19), Bristol, United Kingdom
1986-425/1444	England, United Kingdom	before 1986	Six fragments of Gallstone with smaller fragments, 48/2039 (box 19), Bristol, United Kingdom

1986-425/1445	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 50/2040 (box 19), Bristol, United Kingdom
1986-425/1446	England, United Kingdom	before 1986	Piece of Gallstone, 51/2041a (box 19), Bristol, United Kingdom
1986-425/1447	England, United Kingdom	before 1986	Nine pieces of Gallstone, 52/2041 b,c+d (box 19), Bristol, United Kingdom
1986-425/1448	England, United Kingdom	before 1986	Four pieces of Gallstone, 53/2042 a+b (box 19), Bristol, United Kingdom
1986-425/1449	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 54/2043 b,c+d (box 19), Bristol, United Kingdom
1986-425/1450	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 54/2043a 2 (box 19), Bristol, United Kingdom
1986-425/1451	England, United Kingdom	before 1986	Eight fragments of Gallstone with smaller fragments, 55/2044 (box 19), Bristol, United Kingdom
1986-425/1452	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 56/2045 and 2046 a (box 19), Bristol, United Kingdom
1986-425/1453	England, United Kingdom	before 1986	Three pieces of Gallstone, 57/2046 b,c+d (box 19), Bristol, United Kingdom
1986-425/1454	England, United Kingdom	before 1986	Two pieces of Gallstone, 63/2293 a+b (box 19), Bristol, United Kingdom
1986-425/1455	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 64/2293 c (box 19), Bristol, United Kingdom
1986-425/1456	England, United Kingdom	before 1986	Piece of Gallstone, 67/2294a (box 19), Bristol, United Kingdom
1986-425/1457	England, United Kingdom	before 1986	Nine pieces of Gallstone, 69/2294 c+d (box 19), Bristol, United Kingdom
1986-425/1458	England, United Kingdom	before 1986	Two pieces of Gallstone, 70/2295 a+b (box 19), Bristol, United Kingdom
1986-425/1459	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 13/2307d (box 19), Bristol, United Kingdom
1986-425/1460	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 75/2317 (box 19), Bristol, United Kingdom
1986-425/1461	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 76/2318 a+b (box 19), Bristol, United Kingdom
1986-425/1462	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 79/2297 (box 19), Bristol, United Kingdom
1986-425/1463	England, United Kingdom	before 1986	Four pieces of Gallstone, 82/2298 b+c (box 19), Bristol, United Kingdom
1986-425/1464	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller pieces, 83/2299 a+b (box 19), Bristol, United Kingdom
1986-425/1465	England, United Kingdom	before 1986	Two pieces of Gallstone, 85/2300 (box 19), Bristol, United Kingdom
1986-425/1466	England, United Kingdom	before 1986	Two pieces of Gallstone, 86/2301 a+b (box 19), Bristol, United Kingdom
1986-425/1467	England, United Kingdom	before 1986	Two pieces of Gallstone, 88/2304 (box 19), Bristol, United Kingdom
1986-425/1468	England, United Kingdom	before 1986	Three pieces of Gallstone, 91/2305 a+b (box 19), Bristol, United Kingdom
1986-425/1469	England, United Kingdom	before 1986	Two pieces of Gallstone, 94/2307 a+b (box 19), Bristol, United Kingdom

1986-425/1470	England, United Kingdom	before 1986	Numerous fragments of Gallstones, 96/2307c (box 19), Bristol, United Kingdom
1986-425/1471	England, United Kingdom	before 1986	Two pieces of Gallstone, 98/2309 a+b (box 19), Bristol, United Kingdom
1986-425/1472	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 99/2309 c+d (box 19), Bristol, United Kingdom
1986-425/1473	England, United Kingdom	before 1986	Two pieces of Gallstone, 100/2310 a+b (box 19), Bristol, United Kingdom
1986-425/1474	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 77/2487 c+d (box 20), University College Hospital
1986-425/1475	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 20), University College Hospital
1986-425/1476	England, United Kingdom	before 1986	Nine pieces of Gallstone, 78/2487a (box 20), University College Hospital
1986-425/1477	England, United Kingdom	before 1986	Two pieces of Gallstone, 79/2458 (box 20), University College Hospital
1986-425/1478	England, United Kingdom	before 1986	Five pieces of Gallstone, 80/2489 (box 20), University College Hospital
1986-425/1479	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 81/2490 b,c+d (box 20), University College Hospital
1986-425/1480	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 82/2491 (box 20), University College Hospital
1986-425/1481	England, United Kingdom	before 1986	Three pieces of Gallstone, 87/2496a (box 20), University College Hospital
1986-425/1482	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 86/2496 c+d (box 20), University College Hospital
1986-425/1483	England, United Kingdom	before 1986	Three pieces of Gallstone, 85/2495 (box 20), University College Hospital
1986-425/1484	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 84/2494 (box 20), University College Hospital
1986-425/1485	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 83/2492 and 2493 (box 20), University College Hospital
1986-425/1486	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 89/2497 (box 20), University College Hospital
1986-425/1487	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 90/2498 (box 20), University College Hospital
1986-425/1488	England, United Kingdom	before 1986	Twenty pieces of Gallstone, 91/2498b (box 20), University College Hospital
1986-425/1489	England, United Kingdom	before 1986	Three pieces of Gallstone, 96/2507 (box 20), University College Hospital
1986-425/1490	England, United Kingdom	before 1986	Two pieces of Gallstone, 96/2507 (box 20), University College Hospital
1986-425/1491	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 94/2500 c+d (box 20), University College Hospital
1986-425/1492	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 93/2499 (box 20), University College Hospital
1986-425/1493	England, United Kingdom	before 1986	Two pieces of Gallstone, 92/2498 c+d (box 20), University College Hospital

1986-425/1494	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 97/2522 (box 20), University College Hospital
1986-425/1495	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 98/2523 (box 20), University College Hospital
1986-425/1496	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 99/2524 (box 20), University College Hospital
1986-425/1497	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 100/2525 (box 20), University College Hospital
1986-425/1498	England, United Kingdom	before 1986	Piece of Gallstone, 101/2526a (box 20), University College Hospital
1986-425/1499	England, United Kingdom	before 1986	Three pieces of Gallstone, 102/2526 b,c+d (box 20), University College Hospital
1986-425/1500	England, United Kingdom	before 1986	Four pieces of Gallstone, 103/2527 b,c+d (box 20), University College Hospital
1986-425/1501	England, United Kingdom	before 1986	Two pieces of Gallstone, 104/2534 (box 20), University College Hospital
1986-425/1502	England, United Kingdom	before 1986	Twelve pieces of Gallstone, 105/2535 (box 20), University College Hospital
1986-425/1503	England, United Kingdom	before 1986	Five pieces of Gallstone, 106/2545 a+b (box 20), University College Hospital
1986-425/1504	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 107/2546 (box 20), University College Hospital
1986-425/1505	England, United Kingdom	before 1986	Numerous fragments all Gallstone, 108/2549 (box 20), University College Hospital
1986-425/1506	England, United Kingdom	before 1986	Four pieces of Gallstone, 109/2547 (box 20), University College Hospital
1986-425/1507	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 110/2548 (box 20), University College Hospital
1986-425/1508	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 111/2549 (box 20), University College Hospital
1986-425/1509	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 20), University College Hospital
1986-425/1510	England, United Kingdom	before 1986	Two pieces of Gallstone, 1/1733 (box 20), University College Hospital
1986-425/1511	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 2/1759 and 1760 (box 20), University College Hospital
1986-425/1512	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 3/1761 and 1762 (box 20), University College Hospital
1986-425/1513	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 4/1763 (box 20), University College Hospital
1986-425/1514	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 4 (box 20), University College Hospital
1986-425/1515	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 5/1800 (box 20), University College Hospital
1986-425/1516	England, United Kingdom	before 1986	Two pieces of Gallstone, 6/1801 (box 20), University College Hospital
1986-425/1517	England, United Kingdom	before 1986	Five pieces of Gallstone, 7/1802 and 1803 (box 20), University College Hospital
1986-425/1518	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 10/1817 (box 20), University College Hospital

1986-425/1519	England, United Kingdom	before 1986	Piece of Gallstone, 11/1849 b,c+d (box 20), University College Hospital
1986-425/1520	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 12/1849 a (box 20), University College Hospital
1986-425/1521	England, United Kingdom	before 1986	Numerous fragments of Gallstone, (box 20), University College Hospital
1986-425/1522	England, United Kingdom	before 1986	Two pieces of Gallstone, 13 (box 20), University College Hospital
1986-425/1523	England, United Kingdom	before 1986	Three pieces of Gallstone, 14/1892 (box 20), University College Hospital
1986-425/1524	England, United Kingdom	before 1986	Five pieces of Gallstone, 15/1893 (box 20), University College Hospital
1986-425/1525	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 16/1899 (box 20), University College Hospital
1986-425/1526	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 17/1901 (box 20), University College Hospital
1986-425/1527	England, United Kingdom	before 1986	Piece of Gallstone, 18/1902 and 1903 (box 20), University College Hospital
1986-425/1528	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 19/1904 (box 20), University College Hospital
1986-425/1529	England, United Kingdom	before 1986	Two pieces of Gallstone, 20/1905 and 1906 (box 20), University College Hospital
1986-425/1530	England, United Kingdom	before 1986	Four pieces of Gallstone, 21/1969 (box 20), University College Hospital
1986-425/1531	England, United Kingdom	before 1986	Two pieces of Gallstone, 23/1970 b,c+d (box 20), University College Hospital
1986-425/1532	England, United Kingdom	before 1986	Five pieces of Gallstone, 24/1971 a+b (box 20), University College Hospital
1986-425/1533	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 24? (box 20), University College Hospital
1986-425/1534	England, United Kingdom	before 1986	Two pieces of Gallstone, 25/1971 c+d (box 20), University College Hospital
1986-425/1535	England, United Kingdom	before 1986	Two pieces of Gallstone, 26/2100 (box 20), University College Hospital
1986-425/1536	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 27/2101 b,c+d (box 20), University College Hospital
1986-425/1537	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 29/2107 (box 20), University College Hospital
1986-425/1538	England, United Kingdom	before 1986	Four pieces of Gallstone, 30/2108 (box 20), University College Hospital
1986-425/1539	England, United Kingdom	before 1986	Five pieces of Gallstone, 31/2109 (box 20), University College Hospital
1986-425/1540	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 32/2226 (box 20), University College Hospital
1986-425/1541	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 33/2248 b,c+d (box 20), University College Hospital
1986-425/1542	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 35/2336 a+b (box 20), University College Hospital
1986-425/1543	England, United Kingdom	before 1986	Two pieces of Gallstone, II 35/234 c+d (box 20), University College Hospital

1986-425/1544	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 37/2337 and 2338 (box 20), University College Hospital
1986-425/1545	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 38/2339, 2347 c+d and 2348 (box 20), University College Hospital
1986-425/1546	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 39/2340a (box 20), University College Hospital
1986-425/1547	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 41/2341 b+c (box 20), University College Hospital
1986-425/1548	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 43/2342 (box 20), University College Hospital
1986-425/1549	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 44/2343 a+b (box 20), University College Hospital
1986-425/1550	England, United Kingdom	before 1986	Twenty-three pieces of Gallstone, 45/2343c (box 20), University College Hospital
1986-425/1551	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 47/2344 (box 20), University College Hospital
1986-425/1552	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 54/2346d (box 20), University College Hospital
1986-425/1553	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 48/2345 a+b (box 20), University College Hospital
1986-425/1554	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 49/2345c (box 20), University College Hospital
1986-425/1555	England, United Kingdom	before 1986	Six pieces of Gallstone, 50/2345d (box 20), University College Hospital
1986-425/1556	England, United Kingdom	before 1986	Two pieces of Gallstone, 51/2346a (box 20), University College Hospital
1986-425/1557	England, United Kingdom	before 1986	Fourteen pieces of Gallstone with smaller fragments, 52/2346 b+c (box 20), University College Hospital
1986-425/1558	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 53/2347 a+b (box 20), University College Hospital
1986-425/1559	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 55/2395a (box 20), University College Hospital
1986-425/1560	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 56/2396 (box 20), University College Hospital
1986-425/1561	England, United Kingdom	before 1986	Numerous small fragments of Gallstone, 57/2395b (box 20), University College Hospital
1986-425/1562	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 58/2397 (box 20), University College Hospital
1986-425/1563	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 59/2398 (box 20), University College Hospital
1986-425/1564	England, United Kingdom	before 1986	Six pieces of Gallstone, 60/2400 c+d (box 20), University College Hospital
1986-425/1565	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 62/2416 (box 20), University College Hospital
1986-425/1566	England, United Kingdom	before 1986	Twenty-one pieces of Gallstone, 63/2417 (box 20), University College Hospital
1986-425/1567	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 64/2419 c+d (box 20), University College Hospital

1986-425/1568	England, United Kingdom	before 1986	Numerous small pieces of Gallstone, 65/2419 a+b (box 20), University College Hospital
1986-425/1569	England, United Kingdom	before 1986	Two pieces of Gallstone, 66/2420 c+d (box 20), University College Hospital
1986-425/1570	England, United Kingdom	before 1986	Fifteen pieces of Gallstone with smaller fragments, 67/2421 b,c+d (box 20), University College Hospital
1986-425/1571	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 68/2420 a+b (box 20), University College Hospital
1986-425/1572	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 70/2436 (box 20), University College Hospital
1986-425/1573	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 71/2481 a+b (box 20), University College Hospital
1986-425/1574	England, United Kingdom	before 1986	Numerous small fragments of Gallstone, 72/2481c (box 20), University College Hospital
1986-425/1575	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 73/2481d (box 20), University College Hospital
1986-425/1576	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 74/2482 a+b (box 20), University College Hospital
1986-425/1577	England, United Kingdom	before 1986	Four pieces of Gallstone, 75/2486 (box 20), University College Hospital
1986-425/1578	England, United Kingdom	before 1986	Numerous pieces and fragments of Gallstone, 76/2486 c+d (box 20), University College Hospital
1986-425/1579	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 161/32/2695 a+b (box 21), University College Hospital
1986-425/1580	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 162/35/2696 (box 21), University College Hospital
1986-425/1581	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 164/37/2698 a,b,c+d (box 21), University College Hospital
1986-425/1582	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 166/39/2704 (box 21), University College Hospital
1986-425/1583	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 167/40/2706 a+b (box 21), University College Hospital
1986-425/1584	England, United Kingdom	before 1986	Numerous small pieces of Gallstone, 168/41/2705d (box 21), University College Hospital
1986-425/1585	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 170/43/2709 a,b+d (box 21), University College Hospital
1986-425/1586	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 173/46/2712 (box 21), University College Hospital
1986-425/1587	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 175/48/2715 (box 21), University College Hospital
1986-425/1588	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 176/49/2716 a,b+c (box 21), University College Hospital
1986-425/1589	England, United Kingdom	before 1986	Piece of Gallstone, 177/50/2717 (box 21), University College Hospital
1986-425/1590	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 178/51/2718 (box 21), University College Hospital

1986-425/1591	England, United Kingdom	before 1986	Numerous small fragments of Gallstone, 179/54/2722 c+d (box 21), University College Hospital
1986-425/1592	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 181/57/2724 and 2725a (box 21), University College Hospital
1986-425/1593	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 182/58/2725 b, c+d (box 21), University College Hospital
1986-425/1594	England, United Kingdom	before 1986	Three pieces of Gallstone, 183/60/2737 a+b (box 21), University College Hospital
1986-425/1595	England, United Kingdom	before 1986	Piece of Gallstone, 158/62/2741 b,c+d (box 21), University College Hospital
1986-425/1596	England, United Kingdom	before 1986	Three pieces of Gallstone, 187/64/2743 a,b+d (box 21), University College Hospital
1986-425/1597	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 188/65/2745 a,b,c (box 21), University College Hospital
1986-425/1598	England, United Kingdom	before 1986	Three pieces of Gallstone, 190/67/2746 a,b,c (box 21), University College Hospital
1986-425/1599	England, United Kingdom	before 1986	Three pieces of Gallstone, 191/68/2748a,b (box 21), University College Hospital
1986-425/1600	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 192/69/2749 a (box 21), University College Hospital
1986-425/1601	England, United Kingdom	before 1986	Five pieces of Gallstone, 200/77/2754c+d and 2755 a (box 21), University College Hospital
1986-425/1602	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 207/78/2755 b (box 21), University College Hospital
1986-425/1603	England, United Kingdom	before 1986	Numerous small fragments of Gallstone, 202/79/2753 c+d (box 21), University College Hospital
1986-425/1604	England, United Kingdom	before 1986	Original paper bags for Gallstones, 161-204 (box 21), University College Hospital
1986-425/1605	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 114/2552 a+b (box 21), University College Hospital
1986-425/1606	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 115/2552 (box 21), University College Hospital
1986-425/1607	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 117/2577a (box 21), University College Hospital
1986-425/1608	England, United Kingdom	before 1986	Three pieces of Gallstone, 120/2620 (box 21), University College Hospital
1986-425/1609	England, United Kingdom	before 1986	Three pieces of Gallstone, 120/2622c (box 21), University College Hospital
1986-425/1610	England, United Kingdom	before 1986	Numerous small pieces of Gallstone, 121/2622d (box 21), University College Hospital
1986-425/1611	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 123/2621 c+d (box 21), University College Hospital
1986-425/1612	England, United Kingdom	before 1986	Four pieces of Gallstone, 125/2624 b+c (box 21), University College Hospital
1986-425/1613	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 126/2624d (box 21), University College Hospital
1986-425/1614	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 129/2643a+b (box 21), University College Hospital

1986-425/1615	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 130/2646 a+b (box 21), University College Hospital
1986-425/1616	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 133/2643 c+d (box 21), University College Hospital
1986-425/1617	England, United Kingdom	before 1986	Six pieces of Gallstone, 134/2656a (box 21), University College Hospital
1986-425/1618	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 136/2658 c+d (box 21), University College Hospital
1986-425/1619	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 137/2660 a+b (box 21), University College Hospital
1986-425/1620	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 138/2662 c+d (box 21), University College Hospital
1986-425/1621	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 139/2664 a, b+d (box 21), University College Hospital
1986-425/1622	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 140/10/2666 c+d (box 21), University College Hospital
1986-425/1623	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 141/11/2667 a+b (box 21), University College Hospital
1986-425/1624	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 142/12/2668 a,b+d (box 21), University College Hospital
1986-425/1625	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 143/13/2670 (box 21), University College Hospital
1986-425/1626	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 144/14/2671 a+b (box 21), University College Hospital
1986-425/1627	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 145/15/2672 (box 21), University College Hospital
1986-425/1628	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 153/24/2681a (box 21), University College Hospital
1986-425/1629	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 154/25/2682 and 2683a (box 21), University College Hospital
1986-425/1630	England, United Kingdom	before 1986	Twenty pieces of Gallstone with smaller fragments, 159/30/2688 a,b+d (box 21), University College Hospital
1986-425/1631	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 189/66/2745d (box 21), University College Hospital
1986-425/1632	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 198/75/2752 c+d and 2753 a+b (box 21), University College Hospital
1986-425/1633	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 199/76/2754 a+b (box 21), University College Hospital
1986-425/1634	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 112/2550 (box 21), University College Hospital
1986-425/1635	England, United Kingdom	before 1986	Three pieces of Gallstone, 119/2623 (box 21), University College Hospital
1986-425/1636	England, United Kingdom	before 1986	Two pieces of Gallstone, 204/81/2764 (box 21), University College Hospital
1986-425/1637	England, United Kingdom	before 1986	Two pieces of Gallstone, 195/72/2748 c+d and 2750a (box 21), University College Hospital

1986-425/1638	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 116/2576 (box 21), University College Hospital
1986-425/1639	England, United Kingdom	before 1986	Two pieces of Gallstone, 118/2619 (box 21), University College Hospital
1986-425/1640	England, United Kingdom	before 1986	Twelve pieces of Gallstone with smaller fragments, 123/2622 a+b (box 21), University College Hospital
1986-425/1641	England, United Kingdom	before 1986	Twelve pieces of Gallstone with smaller fragments, 165/38/2699 a+c (box 21), University College Hospital
1986-425/1642	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 169/42/2708 a,b+c (box 21), University College Hospital
1986-425/1643	England, United Kingdom	before 1986	Eleven pieces of Gallstone with smaller fragments, 184/61/2740 a,b+d (box 21), University College Hospital
1986-425/1644	England, United Kingdom	before 1986	Seventeen pieces of Gallstone with smaller fragments, 186/63/2744 (box 21), University College Hospital
1986-425/1645	England, United Kingdom	before 1986	Seven pieces of Gallstone, 148/18/2675 a+c (box 21), University College Hospital
1986-425/1646	England, United Kingdom	before 1986	Two pieces of Gallstone, 150/20/2677 a,b+c (box 21), University College Hospital
1986-425/1647	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 152/23/2681 c+d (box 21), University College Hospital
1986-425/1648	England, United Kingdom	before 1986	Two pieces of Gallstone, 193/70/2749 b,c+d (box 21), University College Hospital
1986-425/1649	England, United Kingdom	before 1986	Two pieces of Gallstone, 151/22/2679 b,c+d (box 21), University College Hospital
1986-425/1650	England, United Kingdom	before 1986	Piece of Gallstone, 160/31/2689 a+b (box 21), University College Hospital
1986-425/1651	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 194/74/2751d and 2752 a+b (box 21), University College Hospital
1986-425/1652	England, United Kingdom	before 1986	Twelve pieces of Gallstone with small fragments, 163/36/2697 a,b+c (box 21), University College Hospital
1986-425/1653	England, United Kingdom	before 1986	Twelve pieces of Gallstone, 149/19/2675d (box 21), University College Hospital
1986-425/1654	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 135/2657 a+b (box 21), University College Hospital
1986-425/1655	England, United Kingdom	before 1986	Twelve pieces of Gallstone with smaller fragments, 147/17/2674 (box 21), University College Hospital
1986-425/1656	England, United Kingdom	before 1986	Fifteen pieces of Gallstone, 156/27/2686 a,b+d and 2685d (box 21), University College Hospital
1986-425/1657	England, United Kingdom	before 1986	Three pieces of Gallstone, 157/28/2685 a+b (box 21), University College Hospital
1986-425/1658	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 158/29/2687 (box 21), University College Hospital
1986-425/1659	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 155/26/2684 a,b+c (box 21), University College Hospital
1986-425/1660	England, United Kingdom	before 1986	Two pieces of Gallstone, 171/44/1710 a,b+c (box 21), University College Hospital

1986-425/1661	England, United Kingdom	before 1986	Four pieces of Gallstone, 180/56/2723 a,b+d (box 21), University College Hospital
1986-425/1662	England, United Kingdom	before 1986	Five pieces of Gallstone, 196/73/2751 a,b+c (box 21), University College Hospital
1986-425/1663	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 124/2624a (box 21), University College Hospital
1986-425/1664	England, United Kingdom	before 1986	Eight pieces of Gallstone, 131/2645 b,c+d (box 21), University College Hospital
1986-425/1665	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 128/2645a (box 21), University College Hospital
1986-425/1666	England, United Kingdom	before 1986	Three pieces of Gallstone, 127/2625 (box 21), University College Hospital
1986-425/1667	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 132/2644 (box 21), University College Hospital
1986-425/1668	England, United Kingdom	before 1986	Fragments of gallstone, 205/82 2763d & 2764a (Box 22), UCH
1986-425/1669	England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 205/82/2763d/2764a (Box 22), UCH
1986-425/1670	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 206/83/2765 (Box 22), UCH
1986-425/1671	England, United Kingdom	before 1986	Piece of gallstone, 207/84/2766 a & b (Box 22), UCH
1986-425/1672	England, United Kingdom	before 1986	2 pieces of gallstone, 209/86/2766c (Box 22), UCH
1986-425/1673	England, United Kingdom	before 1986	3 pieces of gallstone, 210/87/2069 c & d (Box 22), UCH
1986-425/1674	England, United Kingdom	before 1986	5 pieces of gallstone, 211/88/2770 c & d (Box 22), UCH
1986-425/1675	England, United Kingdom	before 1986	6 pieces of gallstone with smaller fragments, 212/89/2771 a & b (Box 22), UCH
1986-425/1676	England, United Kingdom	before 1986	2 pieces of gallstone, 213/90/2771 c & d (Box 22), UCH
1986-425/1677	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 214/91/2773 a, b, c (Box 22), UCH
1986-425/1678	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 215/92/2773d, 2774 (Box 22), UCH
1986-425/1679	England, United Kingdom	before 1986	3 gallstones and 7 pieces of gallstone, 217/94/2785 a, b (Box 22), UCH
1986-425/1680	England, United Kingdom	before 1986	2 pieces of gallstone, 220/98/2787 a & d (Box 22), UCH
1986-425/1681	England, United Kingdom	before 1986	7 pieces of gallstone, 221/99/2791 b, c (Box 22), UCH
1986-425/1682	England, United Kingdom	before 1986	4 pieces of gallstone, 222/100/2794 a, b (Box 22), UCH
1986-425/1683	England, United Kingdom	before 1986	1 gallstone and 4 pieces of gallstone, 223/101/2795 (Box 22), UCH
1986-425/1684	England, United Kingdom	before 1986	4 gallstones and 4 pieces of gallstone, 224/102/2798d, 2799 (Box 22), UCH
1986-425/1685	England, United Kingdom	before 1986	15 gallstones and 1 piece of gallstone, 225/103/2798 a, b, c (Box 22), UCH

1986-425/1686	England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 226/104/2797 b, c, d (Box 22), UCH
1986-425/1687	England, United Kingdom	before 1986	21 gallstones, 2 pieces of gallstone with smaller fragments, 227/105/2805 a, b, c (Box 22), UCH
1986-425/1688	England, United Kingdom	before 1986	Piece of gallstone, 228/109/2811 (Box 22), UCH
1986-425/1689	England, United Kingdom	before 1986	4 pieces of gallstone, 229/110/2812 a, b (Box 22), UCH
1986-425/1690	England, United Kingdom	before 1986	Fragments of gallstone, 230/111/2815 b, c, d (Box 22), UCH
1986-425/1691	England, United Kingdom	before 1986	3 gallstones and 2 pieces of gallstone, 231/114/2816 a, b, c (Box 22), UCH
1986-425/1692	England, United Kingdom	before 1986	2 gallstones and 2 pieces of gallstone, 232/115/2817 a, b, c (Box 22), UCH
1986-425/1693	England, United Kingdom	before 1986	2 gallstone and 3 pieces of gallstone, 233/116/2816d, 2817d (Box 22), UCH
1986-425/1694	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 234/117/2818 a, b, c (Box 22), UCH
1986-425/1695	England, United Kingdom	before 1986	2 pieces of gallstone, 235/118/2819 (Box 22), UCH
1986-425/1696	England, United Kingdom	before 1986	1 gallstone and 2 pieces of gallstone, 236/121/2820 a, b (Box 22), UCH
1986-425/1697	England, United Kingdom	before 1986	22 gallstones, 237/122/2820d (Box 22), UCH
1986-425/1698	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 238/123/2821 (Box 22), UCH
1986-425/1699	England, United Kingdom	before 1986	15 pieces of gallstone with smaller fragments, 240/125/2823, 2824a (Box 22), UCH
1986-425/1700	England, United Kingdom	before 1986	6 pieces of gallstone, 239/124/2822 (Box 22), UCH
1986-425/1701	England, United Kingdom	before 1986	3 pieces of gallstone, 241/127/2824 b, c & d (Box 22), UCH
1986-425/1702	England, United Kingdom	before 1986	Fragments of gallstone, 242/128/2829d (Box 22), UCH
1986-425/1703	England, United Kingdom	before 1986	2 pieces of gallstone, 243/129/2829 b & c (Box 22), UCH
1986-425/1704	England, United Kingdom	before 1986	2 pieces of gallstone, 244/130/2829d, 2827d (Box 22), UCH
1986-425/1705	England, United Kingdom	before 1986	2 pieces of gallstone, 245/131/2830a (Box 22), UCH
1986-425/1706	England, United Kingdom	before 1986	Fragments of gallstone, 246/133/2831a (Box 22), UCH
1986-425/1707	England, United Kingdom	before 1986	Numerous gallstones, 247/134/2830 b, c & d (Box 22), UCH
1986-425/1708	England, United Kingdom	before 1986	36 gallstones, 248/135/2831c (Box 22), UCH
1986-425/1709	England, United Kingdom	before 1986	2 pieces of gallstone, 249/137/2833 b, c, d (Box 22), UCH
1986-425/1710	England, United Kingdom	before 1986	1 gallstone and 2 pieces of gallstone, 250/139/2834 a, b (Box 22), UCH

1986-425/1711	England, United Kingdom	before 1986	4 pieces of gallstone, 251/140/2834 c, d, 2835a (Box 22), UCH
1986-425/1712	England, United Kingdom	before 1986	Numerous gallstones, 252/141/2835 b & c (Box 22), UCH
1986-425/1713	England, United Kingdom	before 1986	Numerous gallstones, 253/142/2835d, 2836 a, b (Box 22), UCH
1986-425/1714	England, United Kingdom	before 1986	4 gallstones and 2 pieces of gallstone, 254/143/2838 a, b, d (Box 22), UCH
1986-425/1715	England, United Kingdom	before 1986	4 pieces of gallstone, 255/144/2840 (Box 22), UCH
1986-425/1716	England, United Kingdom	before 1986	10 gallstones and 5 pieces of gallstone, 255/145/2843 (Box 22), UCH
1986-425/1717	England, United Kingdom	before 1986	3 gallstones and 1 piece of gallstone, 257/146/2844 a, b (Box 22), UCH
1986-425/1718	England, United Kingdom	before 1986	2 pieces of gallstone, 258/147/2844 cd (Box 22), UCH
1986-425/1719	England, United Kingdom	before 1986	5 pieces of gallstone, 259/148/2845 a, d (Box 22), UCH
1986-425/1720	England, United Kingdom	before 1986	Original paper bags for gallstones (Box 22), UCH
1986-425/1721	England, United Kingdom	before 1986	Numerous gallstones, 262/151/2847 a, b, c (Box 22), UCH
1986-425/1722	England, United Kingdom	before 1986	7 gallstones and 9 pieces of gallstone, 261/150/2849 a, b, 2848d (Box 22), UCH
1986-425/1723	England, United Kingdom	before 1986	3 pieces of gallstone, 263/152/2846 c, d (Box 22), UCH
1986-425/1724	England, United Kingdom	before 1986	Piece of gallstone, 264/153/2845 c, d (Box 22), UCH
1986-425/1725	England, United Kingdom	before 1986	6 pieces of gallstone, 265/154/2848 c, d (Box 22), UCH
1986-425/1726	England, United Kingdom	before 1986	6 gallstones and 3 pieces of gallstone, 267/156/2852 (Box 22), UCH
1986-425/1727	England, United Kingdom	before 1986	6 pieces of gallstone with smaller fragments, 268/157/2853 a, b (Box 22), UCH
1986-425/1728	England, United Kingdom	before 1986	2 pieces of gallstone, 269/158/2853 c, d (Box 22), UCH
1986-425/1729	England, United Kingdom	before 1986	Fragments of gallstone, 271/160/2858 a, b (Box 22), UCH
1986-425/1730	England, United Kingdom	before 1986	Piece of gallstone, 272/161/2858c (Box 22), UCH
1986-425/1731	England, United Kingdom	before 1986	12 gallstones and 2 pieces of gallstone, 273/162/2858d (Box 22), UCH
1986-425/1732	England, United Kingdom	before 1986	3 pieces of gallstone, 274/163/2859 a, b (Box 22), UCH
1986-425/1733	England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 275/164/2859 c, d (Box 22), UCH
1986-425/1734	England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 276/165/2860 (Box 22), UCH
1986-425/1735	England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 277/166/2861 (Box 22), UCH

1986-425/1736	England, United Kingdom	before 1986	22 gallstones and 4 pieces of gallstone, 278/167/2862 (Box 22), UCH
1986-425/1737	England, United Kingdom	before 1986	Fragments of gallstone, 279/168/2863 a, b, d (Box 22), UCH
1986-425/1738	England, United Kingdom	before 1986	7 gallstones and 4 pieces of gallstones, 280/169/2864 a, b, c (Box 22), UCH
1986-425/1739	England, United Kingdom	before 1986	8 gallstones, 6 pieces of gallstone and smaller fragments, 281/170/2866 a, b (Box 22), UCH
1986-425/1740	England, United Kingdom	before 1986	Fragments of gallstone, 282/171/2864d, 2865a (Box 22), UCH
1986-425/1741	England, United Kingdom	before 1986	Fragments of gallstone, 283/172/2865 b, c, d (Box 22), UCH
1986-425/1742	England, United Kingdom	before 1986	2 pieces of gallstone, 284/173/2870d (Box 22), UCH
1986-425/1743	England, United Kingdom	before 1986	7 gallstones and 5 pieces of gallstones, 285/176/2871d (Box 22), UCH
1986-425/1744	England, United Kingdom	before 1986	5 gallstones and 6 pieces of gallstone, 286/179/2872d (Box 22), UCH
1986-425/1745	England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 287/180/2874b (Box 22), UCH
1986-425/1746	England, United Kingdom	before 1986	2 pieces of gallstone, 288/181/2875 a, b (Box 22), UCH
1986-425/1747	England, United Kingdom	before 1986	11 pieces of gallstone with smaller fragments, 289/183/2875 c, d (Box 22), UCH
1986-425/1748	England, United Kingdom	before 1986	3 gallstones and 1 piece of gallstone, 290/184/2876a (Box 22), UCH
1986-425/1749	England, United Kingdom	before 1986	1 gallstone and 12 pieces of gallstone, 291/185/2876 b, c (Box 22), UCH
1986-425/1750	England, United Kingdom	before 1986	2 pieces of gallstone, 293/190/2878 b, c (Box 22), UCH
1986-425/1751	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 294/191/2878d, 2879 a, b (Box 22), UCH
1986-425/1752	England, United Kingdom	before 1986	Piece of gallstone, 295/192/2879 c, d (Box 22), UCH
1986-425/1753	England, United Kingdom	before 1986	2 pieces of gallstone, 296/193/2880 a, b (Box 22), UCH
1986-425/1754	England, United Kingdom	before 1986	Fragments of gallstone, 297/194/2881 c, d, 2882a (Box 22), UCH
1986-425/1755	England, United Kingdom	before 1986	Fragments of gallstone, 298/2886 (Box 22), UCH
1986-425/1756	England, United Kingdom	before 1986	Original paper bags for gallstones (Box 22), UCH
1986-425/1757	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Original paper bags for gallstones (Box 23), Newcastle

1986-425/1758	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 61/2661d (Box 23), Newcastle
1986-425/1759	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone, 62/2666 a & b (Box 23), Newcastle
1986-425/1760	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone, 63/2676 b, c (Box 23), Newcastle
1986-425/1761	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	6 pieces of gallstone with smaller fragments, 65/2680 c & d (Box 23), Newcastle
1986-425/1762	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 66/2692 c & d (Box 23), Newcastle
1986-425/1763	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 67/2690c (Box 23), Newcastle
1986-425/1764	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 68/2691 b & c (Box 23), Newcastle
1986-425/1765	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone, 70/2690d (Box 23), Newcastle
1986-425/1766	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 71/2692 a & b (Box 23), Newcastle
1986-425/1767	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 73/2693 a & b (Box 23), Newcastle
1986-425/1768	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 74/2693 c & d (Box 23), Newcastle

1986-425/1769	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 76/2702a (Box 23), Newcastle
1986-425/1770	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 77/2701 b & c (Box 23), Newcastle
1986-425/1771	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 78/2702 b, c (Box 23), Newcastle
1986-425/1772	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 81/2701d (Box 23), Newcastle
1986-425/1773	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 85/2720b (Box 23), Newcastle
1986-425/1774	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 89/2720b (Box 23), Newcastle
1986-425/1775	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 90/2720a (Box 23), Newcastle
1986-425/1776	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 91/2727c (Box 23), Newcastle
1986-425/1777		before 1986	Piece of gallstone, 92/2727d (Box 23), Unknown region
1986-425/1778	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 94/2729 b & c (Box 23), Newcastle
1986-425/1779	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	8 pieces of gallstone, 95/2729d (Box 23), Newcastle
1986-425/1780	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 99/2734 a & b (Box 23), Newcastle

1986-425/1781	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 100/2734 c & d (Box 23), Newcastle
1986-425/1782	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 101/2733d, 2735 a & b (Box 23), Newcastle
1986-425/1783	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 102/2735 c & d (Box 23), Newcastle
1986-425/1784	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 103/2738c (Box 23), Newcastle
1986-425/1785	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 104/2738d (Box 23), Newcastle
1986-425/1786	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 105/2739a (Box 23), Newcastle
1986-425/1787	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 106/2739b (Box 23), Newcastle
1986-425/1788	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 107/2742 c & d (Box 23), Newcastle
1986-425/1789	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 109/2742a (Box 23), Newcastle
1986-425/1790	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 110/2747a (Box 23), Newcastle
1986-425/1791	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	10 pieces of gallstone with smaller fragments, 111/2747 b & d (Box 23), Newcastle

1986-425/1792	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 112/2756a (Box 23), Newcastle
1986-425/1793	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 113/2756b (Box 23), Newcastle
1986-425/1794		before 1986	Fragments of gallstone, 311 (Box 23), Unknown region
1986-425/1795	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 114/2756c (Box 23), Newcastle
1986-425/1796	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 116/2758a (Box 23), Newcastle
1986-425/1797	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 119/2758d (Box 23), Newcastle
1986-425/1798	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone, 120/2757a (Box 23), Newcastle
1986-425/1799	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	8 pieces of gallstone with smaller fragments, 121/2757 b-d (Box 23), Newcastle
1986-425/1800	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 122/2759 a, b (Box 23), Newcastle
1986-425/1801	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 123/2759 c, d (Box 23), Newcastle
1986-425/1802	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	6 pieces of gallstone, 126/2762 c, d (Box 23), Newcastle
1986-425/1803	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 127/2768 b & c (Box 23), Newcastle

1986-425/1804	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 128/2768a (Box 23), Newcastle
1986-425/1805	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 132/2776c (Box 23), Newcastle
1986-425/1806	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 134/2778b (Box 23), Newcastle
1986-425/1807	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 135/2778c (Box 23), Newcastle
1986-425/1808	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 140/2789c (Box 23), Newcastle
1986-425/1809	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 144/2790 a, b (Box 23), Newcastle
1986-425/1810	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 145/2800a (Box 23), Newcastle
1986-425/1811	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 147/2800c (Box 23), Newcastle
1986-425/1812	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 149/2800d (Box 23), Newcastle
1986-425/1813	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 151/2801b (Box 23), Newcastle
1986-425/1814	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 156/2804b (Box 23), Newcastle

1986-425/1815	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 157/2804c (Box 23), Newcastle
1986-425/1816	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 159/2806 b, c (Box 23), Newcastle
1986-425/1817	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 162/2807 c & d (Box 23), Newcastle
1986-425/1818	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 170/2832 c, d (Box 23), Newcastle
1986-425/1819	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 173/2831d (Box 23), Newcastle
1986-425/1820	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 174/2832a (Box 23), Newcastle
1986-425/1821	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 gallstones, 175/2832 (Box 23), Newcastle
1986-425/1822	England, United Kingdom	before 1986	Original paper bags for gallstones (Box 23), UCH
1986-425/1823	England, United Kingdom	before 1986	3 pieces of gallstone, 1 (Box 23), UCH
1986-425/1824	England, United Kingdom	before 1986	2 pieces of gallstone, 1407 b & c (3) (Box 23), UCH
1986-425/1825	England, United Kingdom	before 1986	6 pieces of gallstone with smaller fragments, 1900 (7) (Box 23), UCH
1986-425/1826	England, United Kingdom	before 1986	Patient information (no stones), 8/1804 (Box 23), UCH
1986-425/1827	England, United Kingdom	before 1986	Piece of gallstone, 9 (Box 23), UCH
1986-425/1828	England, United Kingdom	before 1986	Patient information (no stones), 9/1805 (Box 23), UCH
1986-425/1829	England, United Kingdom	before 1986	Fragments of gallstone, 2047 (13) (Box 23), UCH
1986-425/1830	England, United Kingdom	before 1986	4 pieces of gallstone, 15/2171 (Box 23), UCH
1986-425/1831	England, United Kingdom	before 1986	2 pieces of gallstone, 15 (Box 23), UCH

1986-425/1832	England, United Kingdom	before 1986	Numerous gallstones, 16/2190 a & b (Box 23), UCH
1986-425/1833	England, United Kingdom	before 1986	Fragments of gallstone, 18/2249 a & b (Box 23), UCH
1986-425/1834	England, United Kingdom	before 1986	3 pieces of gallstone, 21/K5d (Box 23), UCH
1986-425/1835	England, United Kingdom	before 1986	Fragments of gallstone, 22/1970a (Box 23), UCH
1986-425/1836	England, United Kingdom	before 1986	Patient information (no stones), 34/2248a (Box 23), UCH
1986-425/1837	England, United Kingdom	before 1986	Fragments of gallstone, 168/41 (Box 23), UCH
1986-425/1838	England, United Kingdom	before 1986	Fragments of gallstone, 34 (Box 23), UCH
1986-425/1839	Bradford, West Yorkshire, England, United Kingdom	before 1986	Original paper bags for gallstones (Box 23), Bradford
1986-425/1840	Bradford, West Yorkshire, England, United Kingdom	before 1986	4 pieces of gallstone, 5/1413 b & c (Box 23), Bradford
1986-425/1841	Bradford, West Yorkshire, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 6/1414 a & b (Box 23), Bradford
1986-425/1842	Bradford, West Yorkshire, England, United Kingdom	before 1986	Fragments of gallstone, 7/1414 c & d (Box 23), Bradford
1986-425/1843	Bradford, West Yorkshire, England, United Kingdom	before 1986	2 pieces of gallstone, 10/1479 (Box 23), Bradford
1986-425/1844	Bradford, West Yorkshire, England, United Kingdom	before 1986	6 pieces of gallstone, 11/1469 b & c (Box 23), Bradford
1986-425/1845	Bradford, West Yorkshire, England, United Kingdom	before 1986	Fragments of gallstone, 13/1471 a & b (Box 23), Bradford
1986-425/1846	Bradford, West Yorkshire, England, United Kingdom	before 1986	Fragments of gallstone, 15/1472a (Box 23), Bradford
1986-425/1847	Bradford, West Yorkshire, England, United Kingdom	before 1986	Fragments of gallstone, 15/1472b (Box 23), Bradford
1986-425/1848	Bradford, West Yorkshire, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 19/1473 c & d (Box 23), Bradford
1986-425/1849	Bradford, West Yorkshire, England, United Kingdom	before 1986	3 pieces of gallstone, 20/1517 c & d (Box 23), Bradford
1986-425/1850	Bradford, West Yorkshire, England, United Kingdom	before 1986	Piece of gallstone, 24/1518d (Box 23), Bradford
1986-425/1851	Bradford, West Yorkshire, England, United Kingdom	before 1986	Piece of gallstone, 25/1519a (Box 23), Bradford

1986-425/1852	Bradford, West Yorkshire, England, United Kingdom	before 1986	Piece of gallstone, 29/1738a (Box 23), Bradford
1986-425/1853	Bradford, West Yorkshire, England, United Kingdom	before 1986	Fragments of gallstone, 35/1739 c & d (Box 23), Bradford
1986-425/1854	Bradford, West Yorkshire, England, United Kingdom	before 1986	Piece of gallstone, 36/1740a (Box 23), Bradford
1986-425/1855	Bradford, West Yorkshire, England, United Kingdom	before 1986	2 pieces of gallstone, 41/1742 (Box 23), Bradford
1986-425/1856	Bradford, West Yorkshire, England, United Kingdom	before 1986	Piece of gallstone, 42/1741 c & d (Box 23), Bradford
1986-425/1857	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Original paper bags for gallstones (Box 23), Newcastle
1986-425/1858	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 1/1167 (Box 23), Newcastle-Upon-Tyne
1986-425/1859	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone, 5/1298 (Box 23), Newcastle-Upon-Tyne
1986-425/1860	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 7/1399 (Box 23), Newcastle-Upon-Tyne
1986-425/1861	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone, 11/1427 a & b (Box 23), Newcastle-Upon-Tyne
1986-425/1862	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	18 gallstones and 4 pieces of gallstone, 12/1428 (Box 23), Newcastle-Upon-Tyne
1986-425/1863	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 13/1555 c & d (Box 23), Newcastle-Upon-Tyne
1986-425/1864	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 14/1524 a & b (Box 23), Newcastle-Upon-Tyne

1986-425/1865	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 16/1629d (Box 23), Newcastle-Upon-Tyne
1986-425/1866	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 18/1687b (Box 23), Newcastle
1986-425/1867	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 19/1687a (Box 23), Newcastle
1986-425/1868	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	5 pieces of gallstone, 22/1765 (Box 23), Newcastle
1986-425/1869	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 24/1907a (Box 23), Newcastle
1986-425/1870	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 26/1968 (Box 23), Newcastle
1986-425/1871	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 29/2024 (Box 23), Newcastle
1986-425/1872	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 30/2110c (Box 23), Newcastle
1986-425/1873	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	1 gallstone and 7 pieces of gallstone, 31/2165 b, c & d (Box 23), Newcastle
1986-425/1874	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 32/2172 a & b (Box 23), Newcastle
1986-425/1875	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 34/2233 b, c & d (Box 23), Newcastle

1986-425/1876	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 35/2234 a & b (Box 23), Newcastle
1986-425/1877	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 36/2234 c & d (Box 23), Newcastle
1986-425/1878	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	8 pieces of gallstone, 39/2247 c & d (Box 23), Newcastle
1986-425/1879	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 41/2258 c & d (Box 23), Newcastle
1986-425/1880	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 42/2258b (Box 23), Newcastle
1986-425/1881	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 43/2361a & 2362a (Box 23), Newcastle
1986-425/1882	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	6 pieces of gallstone with smaller fragments, 45/2412 (Box 23), Newcastle
1986-425/1883	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone, 46/2440 (Box 23), Newcastle
1986-425/1884	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	14 pieces of gallstone, 47/2453 (Box 23), Newcastle
1986-425/1885	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 48/2454 c & d (Box 23), Newcastle
1986-425/1886	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 49/2517a (Box 23), Newcastle

1986-425/1887	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 51/2575a (Box 23), Newcastle
1986-425/1888	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 52/2575 c & d (Box 23), Newcastle
1986-425/1889	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Fragments of gallstone, 53/2582 (Box 23), Newcastle
1986-425/1890	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 55/2634a (Box 23), Newcastle
1986-425/1891	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone, 57/2640 a & b (Box 23), Newcastle
1986-425/1892	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	1 gallstone and 6 pieces of gallstone, 58/2652 c & d (Box 23), Newcastle
1986-425/1893	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 58/2652 c & b (Box 23), Newcastle
1986-425/1894	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone, 59/2661a & 2660d (Box 23), Newcastle
1986-425/1895	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Gallstone, 87/2719 c & d (Box 23), Newcastle
1986-425/1896	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 98/2733 b & c (Box 23), Newcastle
1986-425/1897	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 96/2730 a & b (Box 23), Newcastle

1986-425/1898	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 83/2703 b, c & d (Box 23), Newcastle
1986-425/1899	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	4 gallstones, 11 pieces of gallstone and smaller fragments, 4/1206 c & d (Box 23), Newcastle-Upon-Tyne
1986-425/1900	Bradford, West Yorkshire, England, United Kingdom	before 1986	Large and small fragments of gallstone, 15/1472 c & d (Box 23), Bradford
1986-425/1901	England, United Kingdom	before 1986	Four pieces of Gallstone, 1/2890a,b (box 24), Manchester, United Kingdom
1986-425/1902	England, United Kingdom	before 1986	Four pieces of Gallstone, 2/2890c,d (box 24), Manchester, United Kingdom
1986-425/1903	England, United Kingdom	before 1986	Two pieces of Gallstone, 3/2892 a,b (box 24), Manchester, United Kingdom
1986-425/1904	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 4/2892c,d (box 24), Manchester, United Kingdom
1986-425/1905	England, United Kingdom	before 1986	Piece of Gallstone, 5/2895 a,b (box 24), Manchester, United Kingdom
1986-425/1906	England, United Kingdom	before 1986	Two pieces of Gallstone, 7/2897b,c (box 24), Manchester, United Kingdom
1986-425/1907	England, United Kingdom	before 1986	Ten pieces of Gallstone with smaller fragments, 8/2897d and 2898 a,b (box 24), Manchester, United Kingdom
1986-425/1908	England, United Kingdom	before 1986	Two pieces of Gallstone, 10/2900 a,b (box 24), Manchester, United Kingdom
1986-425/1909	England, United Kingdom	before 1986	Four pieces of Gallstone, 11/2900 c,d (box 24), Manchester, United Kingdom
1986-425/1910	England, United Kingdom	before 1986	Seven pieces of Gallstone, 18/2906 a,b (box 24), Manchester, United Kingdom
1986-425/1911	England, United Kingdom	before 1986	Four pieces of Gallstone, 23/2908c and 2907 d (box 24), Manchester, United Kingdom
1986-425/1912	England, United Kingdom	before 1986	Two pieces of Gallstone, 24/2909 a,b (box 24), Manchester, United Kingdom
1986-425/1913	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 25/2909 c,d (box 24), Manchester, United Kingdom
1986-425/1914	England, United Kingdom	before 1986	Two pieces of Gallstone, 26/2910 a,b (box 24), Manchester, United Kingdom
1986-425/1915	England, United Kingdom	before 1986	Three pieces of Gallstone, 27/2910 c,d (box 24), Manchester, United Kingdom
1986-425/1916	England, United Kingdom	before 1986	Three pieces of Gallstone, 31/2911 d and 2913 d (box 24), Manchester, United Kingdom
1986-425/1917	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 34/2912 c,d (box 24), Manchester, United Kingdom
1986-425/1918	England, United Kingdom	before 1986	Piece of Gallstone, 36/2913 c,d (box 24), Manchester, United Kingdom
1986-425/1919	England, United Kingdom	before 1986	Two pieces of Gallstone, 37/2914 a,b (box 24), Manchester, United Kingdom

1986-425/1920	England, United Kingdom	before 1986	Three pieces of Gallstone, 38/2914 c,d (box 24), Manchester, United Kingdom
1986-425/1921	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 40/2915 b,c (box 24), Manchester, United Kingdom
1986-425/1922	England, United Kingdom	before 1986	Piece of Gallstone, 41/2915d (box 24), Manchester, United Kingdom
1986-425/1923	England, United Kingdom	before 1986	Five pieces of Gallstone, 42/2916 a,b (box 24), Manchester, United Kingdom
1986-425/1924	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 43/2916 c,d (box 24), Manchester, United Kingdom
1986-425/1925	England, United Kingdom	before 1986	Six pieces of Gallstone, 44/2917 a,b (box 24), Manchester, United Kingdom
1986-425/1926	England, United Kingdom	before 1986	Two pieces of Gallstone, 45/2917 c,d (box 24), Manchester, United Kingdom
1986-425/1927	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 47/2918 c,d and 2919 a,b (box 24), Manchester, United Kingdom
1986-425/1928	England, United Kingdom	before 1986	Two pieces of Gallstone, 50/2920 c,d (box 24), Manchester, United Kingdom
1986-425/1929	England, United Kingdom	before 1986	Six pieces of Gallstone, 51/2921 c,d (box 24), Manchester, United Kingdom
1986-425/1930	England, United Kingdom	before 1986	Fourteen pieces of Gallstone, 52/2921 c,d (box 24), Manchester, United Kingdom
1986-425/1931	England, United Kingdom	before 1986	Six pieces of Gallstone, 53/2922 a,b (box 24), Manchester, United Kingdom
1986-425/1932	England, United Kingdom	before 1986	Two pieces of Gallstone, 54/2922 c,d and 2922 a,b (box 24), Manchester, United Kingdom
1986-425/1933	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 55/2923a (box 24), Manchester, United Kingdom
1986-425/1934	England, United Kingdom	before 1986	Two pieces of Gallstone, 59/2924 c,d (box 24), Manchester, united Kingdom
1986-425/1935	England, United Kingdom	before 1986	Fourteen pieces of Gallstone, 60/2925 a,b (box 24), Manchester, united Kingdom
1986-425/1936	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 64/2927 (box 24), Manchester, United Kingdom
1986-425/1937	England, United Kingdom	before 1986	Two pieces of Gallstone, 66/2928 c,d (box 24), Manchester, United Kingdom
1986-425/1938	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 67/2928 c,d (box 24), Manchester, United Kingdom
1986-425/1939	England, United Kingdom	before 1986	Two pieces of Gallstone, 68/2929 a,b (box 24), Manchester, United Kingdom
1986-425/1940	England, United Kingdom	before 1986	Piece of Gallstone, 70/2931 a (box 24), Manchester, United Kingdom
1986-425/1941	England, United Kingdom	before 1986	Three pieces of Gallstone, 73/2931d and 2931a (box 24), Manchester, United Kingdom
1986-425/1942	England, United Kingdom	before 1986	Three pieces of Gallstone, 75/2933 a,b (box 24), Manchester, United Kingdom
1986-425/1943	England, United Kingdom	before 1986	Piece of Gallstone, 79/2935b (box 24), Manchester, United Kingdom
1986-425/1944	England, United Kingdom	before 1986	Piece of Gallstone, 80/2935 c (box 24), Manchester, United Kingdom

1986-425/1945	England, United Kingdom	before 1986	Six pieces of Gallstone, 82/2936 a,b (box 24), Manchester, United Kingdom
1986-425/1946	England, United Kingdom	before 1986	Three pieces of Gallstone, 85/2937 a (box 24), Manchester, United Kingdom
1986-425/1947	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 86/2937 b,c (box 24), Manchester, United Kingdom
1986-425/1948	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 88/2939 a,b,c (box 24), Manchester, United Kingdom
1986-425/1949	England, United Kingdom	before 1986	Piece of Gallstone, 89/2939d and 2940d (box 24), Manchester, United Kingdom
1986-425/1950	England, United Kingdom	before 1986	Nine pieces of Gallstone, 90/2940a (box 24), Manchester, United Kingdom
1986-425/1951	England, United Kingdom	before 1986	Two pieces of Gallstone, 91/2940 b,c (box 24), Manchester, United Kingdom
1986-425/1952	England, United Kingdom	before 1986	Twelve pieces of Gallstone, 94/2942a (box 24), Manchester, United Kingdom
1986-425/1953	England, United Kingdom	before 1986	Piece of Gallstone, 95/2942b (box 24), Manchester, United Kingdom
1986-425/1954	England, United Kingdom	before 1986	Three pieces of Gallstone, 96/2942 a,b and 2943 a,b (box 24), Manchester, United Kingdom
1986-425/1955	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 97/2944 a,b (box 24), Manchester, United Kingdom
1986-425/1956	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 98/2944 c,d (box 24), Manchester, United Kingdom
1986-425/1957	England, United Kingdom	before 1986	Three pieces of Gallstone, 100/2946 a,b (box 24), Manchester, United Kingdom
1986-425/1958	England, United Kingdom	before 1986	Two pieces of Gallstone, 101/2946 c (box 24), Manchester, United Kingdom
1986-425/1959	England, United Kingdom	before 1986	Two pieces of Gallstone, 102/2946d and 2948a (box 24), Manchester, United Kingdom
1986-425/1960	England, United Kingdom	before 1986	Three pieces of Gallstone, 105/2949 a,b (box 24), Manchester, United Kingdom
1986-425/1961	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 106/2950 a,b (box 24), Manchester, United Kingdom
1986-425/1962	England, United Kingdom	before 1986	Two pieces of Gallstone, 107/2950 c,d (box 24), Manchester, United Kingdom
1986-425/1963	England, United Kingdom	before 1986	Eight pieces of Gallstone, 113/2954a (box 24), Manchester, United Kingdom
1986-425/1964	England, United Kingdom	before 1986	Two pieces of Gallstone, 114/2954 b+c (box 24), Manchester, United Kingdom
1986-425/1965	England, United Kingdom	before 1986	Two pieces of Gallstone, 115/2954d and 2955 a (box 24), Manchester, United Kingdom
1986-425/1966	England, United Kingdom	before 1986	Four pieces of Gallstone, 116/2955 b,c (box 24), Manchester, United Kingdom
1986-425/1967	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 119/2957 a,b (box 24), Manchester, United Kingdom
1986-425/1968	England, United Kingdom	before 1986	Two pieces of Gallstone, 125/2962 a,c (box 24), Manchester, United Kingdom
1986-425/1969	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 136/2968 a,b (box 24), Manchester, United Kingdom

1986-425/1970	England, United Kingdom	before 1986	Two pieces of Gallstone, unnumbered (box 24), Manchester, United Kingdom
1986-425/1971	England, United Kingdom	before 1986	Numerous pieces of Gallstone in plastic container, 74 A2, A1 (box 24), Manchester, United Kingdom
1986-425/1972	England, United Kingdom	before 1986	Numerous pieces of Gallstone in a plastic container, D22749, 242 (box 24), Manchester, United Kingdom
1986-425/1973	England, United Kingdom	before 1986	Numerous pieces of Gallstone in a plastic container, 239/3019 c+d (box 24), Manchester, United Kingdom
1986-425/1974	England, United Kingdom	before 1986	Two pieces of Gallstone, 129/2963d and 2964 a (box 24), Manchester, United Kingdom
1986-425/1975	England, United Kingdom	before 1986	Piece of Gallstone, 130/2964 b,c (box 24), Manchester, United Kingdom
1986-425/1976	England, United Kingdom	before 1986	Two pieces of Gallstone, 133/2966 c,d (box 24), Manchester, United Kingdom
1986-425/1977	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 135/2967 c,d (box 24), Manchester, United Kingdom
1986-425/1978	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 139/2969 a,b (box 24), Manchester, United Kingdom
1986-425/1979	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 141 (box 24), Manchester, United Kingdom
1986-425/1980	England, United Kingdom	before 1986	Two pieces of Gallstone, 142/2971 a,b (box 24), Manchester, United Kingdom
1986-425/1981	England, United Kingdom	before 1986	One pieces of Gallstone with smaller fragments, 143/2971 c,d and 2972 a (box 24), Manchester, United Kingdom
1986-425/1982	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 146/2972d (box 24), Manchester, United Kingdom
1986-425/1983	England, United Kingdom	before 1986	Numerous fragments wrapped in paper, 147/2973 a,b (box 24), Manchester, United Kingdom
1986-425/1984	England, United Kingdom	before 1986	Four pieces of Gallstone, 150/2971 d and 2925 d (box 24), Manchester, United Kingdom
1986-425/1985	England, United Kingdom	before 1986	Five pieces of Gallstone, 170/2983 a,b (box 24), Manchester, United Kingdom
1986-425/1986	England, United Kingdom	before 1986	Piece of Gallstone, 173/2984b (box 24), Manchester, United Kingdom
1986-425/1987	England, United Kingdom	before 1986	Four pieces of Gallstone, 182/2989 b, c (box 24), Manchester, United Kingdom
1986-425/1988	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 186/2991 d (box 24), Manchester, United Kingdom
1986-425/1989	England, United Kingdom	before 1986	Piece of Gallstone, 191/2993 b, c (box 24), Manchester, United Kingdom
1986-425/1990	England, United Kingdom	before 1986	Nineteen pieces of Gallstone, 192/2993d and 2994 a,b (box 24), Manchester, United Kingdom
1986-425/1991	England, United Kingdom	before 1986	Two pieces of Gallstone, 196/2996 b, c (box 24), Manchester, United Kingdom
1986-425/1992	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 196/2996 d (box 24), Manchester, United Kingdom
1986-425/1993	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 198/2997 c,d (box 24), Manchester, United Kingdom

1986-425/1994	England, United Kingdom	before 1986	Six pieces of Gallstone, 199/2998 a,b (box 24), Manchester, United Kingdom
1986-425/1995	England, United Kingdom	before 1986	Piece of Gallstone, 200/2998 c (box 24), Manchester, United Kingdom
1986-425/1996	England, United Kingdom	before 1986	Three pieces of Gallstone with dust in a glass container, 201/2999 a,b (box 24), Manchester, United Kingdom
1986-425/1997	England, United Kingdom	before 1986	Three pieces of Gallstone, 203/2999d and 3000 d (box 24), Manchester, United Kingdom
1986-425/1998	England, United Kingdom	before 1986	Piece of Gallstone, 204/3000 b,c (box 24), Manchester, United Kingdom
1986-425/1999	England, United Kingdom	before 1986	Three pieces of Gallstone, 205/3000d 3001 a (box 24), Manchester, United Kingdom
1986-425/2000	England, United Kingdom	before 1986	Piece of Gallstone, 208/3001 d and 3002a (box 24), Manchester, United Kingdom
1986-425/2001	England, United Kingdom	before 1986	Two pieces of Gallstone, 210/3002 d and 3003 a,b (box 24), Manchester, United Kingdom
1986-425/2002	England, United Kingdom	before 1986	Twelve pieces of Gallstone with smaller fragments, 211/3003 c,d (box 24), Manchester, United Kingdom
1986-425/2003	England, United Kingdom	before 1986	Piece of Gallstone, 212/3004a (box 24), Manchester, United Kingdom
1986-425/2004	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 214/3004 c,d (box 24), Manchester, United Kingdom
1986-425/2005	England, United Kingdom	before 1986	Piece of Gallstone, 218/3006 a,b and 3007 (box 24), Manchester, United Kingdom
1986-425/2006	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 219/3006 c,d (box 24), Manchester, United Kingdom
1986-425/2007	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 220/3007 a,b (box 24), Manchester, United Kingdom
1986-425/2008	England, United Kingdom	before 1986	Five pieces of Gallstone, 221/3008 a,b+c (box 24), Manchester, United Kingdom
1986-425/2009	England, United Kingdom	before 1986	Four pieces of Gallstone, 222/3008d and 3009a (box 24), Manchester, United Kingdom
1986-425/2010	England, United Kingdom	before 1986	Four pieces of Gallstone, 227/3010a and 3011 a,b (box 24), Manchester, United Kingdom
1986-425/2011	England, United Kingdom	before 1986	Two pieces of Gallstone, 228/3011 c,d (box 24), Manchester, United Kingdom
1986-425/2012	England, United Kingdom	before 1986	Two pieces of Gallstone, 230/3013 b,c (box 24), Manchester, United Kingdom
1986-425/2013	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 231/3013d and 3014 d (box 24), Manchester, United Kingdom
1986-425/2014	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 232/3015 a,b (box 24), Manchester, United Kingdom
1986-425/2015	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 233/3015 c,d (box 24), Manchester, United Kingdom
1986-425/2016	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 235/3016 b,c (box 24), Manchester, United Kingdom
1986-425/2017	England, United Kingdom	before 1986	Piece of Gallstone, 238/3019 a,b (box 24), Manchester, United Kingdom
1986-425/2018	England, United Kingdom	before 1986	Six pieces of Gallstone, 240/3021 a,b (box 24), Manchester, United Kingdom

1986-425/2019	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 244/3026 a,b (box 24), Manchester, United Kingdom
1986-425/2020	England, United Kingdom	before 1986	Fourteen pieces of Gallstone, 245/3026 c,d (box 24), Manchester, United Kingdom
1986-425/2021	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 246/3027 (box 24), Manchester, United Kingdom
1986-425/2022	England, United Kingdom	before 1986	Six pieces of Gallstone, 247/3028 a,b+c (box 24), Manchester, United Kingdom
1986-425/2023	England, United Kingdom	before 1986	Three pieces of Gallstone, 248/3028d and 3029a (box 24), Manchester, United Kingdom
1986-425/2024	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 250/3029 c,d and 3030 a (box 24), Manchester, United Kingdom
1986-425/2025	England, United Kingdom	before 1986	Two pieces of Gallstone, 251/3030b,c (box 24), Manchester, United Kingdom
1986-425/2026	England, United Kingdom	before 1986	Piece of Gallstone, 252/3030d (box 24), Manchester, United Kingdom
1986-425/2027	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 24), Manchester, United Kingdom
1986-425/2028	England, United Kingdom	before 1986	Numerous pieces of Gallstone with smaller fragments in plastic container, 223 (box 24), Manchester, United Kingdom
1986-425/2029	England, United Kingdom	before 1986	Numerous pieces of Gallstone in plastic container, unmarked, (box 24), Manchester, United Kingdom
1986-425/2030	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 1 STG5 (box 24), Manchester, United Kingdom
1986-425/2031	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 4 STG8 (box 24), Manchester, United Kingdom
1986-425/2032	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 2 STG6 (box 24), Manchester, United Kingdom
1986-425/2033	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 3 STG7 (box 24), Manchester, United Kingdom
1986-425/2034	England, United Kingdom	before 1986	Paper envelope for Gallstones from Manchester, (box 24), Manchester, United Kingdom
1986-425/2035	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 25), Manchester, United Kingdom
1986-425/2036	England, United Kingdom	before 1986	Piece of Gallstone, 323/3085 (box 25), Manchester, United Kingdom
1986-425/2037	England, United Kingdom	before 1986	Piece of Gallstone, 324/3086 (box 25), Manchester, United Kingdom
1986-425/2038	England, United Kingdom	before 1986	Two pieces of Gallstone, 326/3088 (box 25), Manchester, United Kingdom
1986-425/2039	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 328 (box 25), Manchester, United Kingdom
1986-425/2040	England, United Kingdom	before 1986	Five pieces of Gallstone, 329/3092 (box 25), Manchester, United Kingdom
1986-425/2041	England, United Kingdom	before 1986	Eight pieces of Gallstone with smaller fragments, 331/3094 (box 25), Manchester, United Kingdom
1986-425/2042	England, United Kingdom	before 1986	Piece of Gallstone, 332/3094 (box 25), Manchester, United Kingdom

1986-425/2043	England, United Kingdom	before 1986	Very small fragments of Gallstone, 333/3095 (box 25), Manchester, United Kingdom
1986-425/2044	England, United Kingdom	before 1986	Two pieces of Gallstone, 335/3096 (box 25), Manchester, United Kingdom
1986-425/2045	England, United Kingdom	before 1986	Three pieces of Gallstone, 336/3098 (box 25), Manchester, United Kingdom
1986-425/2046	England, United Kingdom	before 1986	Three pieces of Gallstone, 337/3098 (box 25), Manchester, United Kingdom
1986-425/2047	England, United Kingdom	before 1986	Three pieces of Gallstone, 339/3104 (box 25), Manchester, United Kingdom
1986-425/2048	England, United Kingdom	before 1986	Piece of Gallstone, 340/3104 (box 25), Manchester, United Kingdom
1986-425/2049	England, United Kingdom	before 1986	Piece of Gallstone, 341/3109 (box 25), Manchester, United Kingdom
1986-425/2050	England, United Kingdom	before 1986	Nine pieces of Gallstone, 344/3110 (box 25), Manchester, United Kingdom
1986-425/2051	England, United Kingdom	before 1986	Piece of Gallstone, 345/3110 (box 25), Manchester, United Kingdom
1986-425/2052	England, United Kingdom	before 1986	Piece of Gallstone, 346/3110 (box 25), Manchester, United Kingdom
1986-425/2053	England, United Kingdom	before 1986	Three pieces of Gallstone, 347/3111 (box 25), Manchester, United Kingdom
1986-425/2054	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 351/3112/3 (box 25), Manchester, United Kingdom
1986-425/2055	England, United Kingdom	before 1986	Twelve pieces of Gallstone with smaller fragments, 354/3113 (box 25), Manchester, United Kingdom
1986-425/2056	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 355/3114 (box 25), Manchester, United Kingdom
1986-425/2057	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 356/3114 (box 25), Manchester, United Kingdom
1986-425/2058	England, United Kingdom	before 1986	Piece of Gallstone, 357/3114 (box 25), Manchester, United Kingdom
1986-425/2059	England, United Kingdom	before 1986	Piece of Gallstone, 358/3115 (box 25), Manchester, United Kingdom
1986-425/2060	England, United Kingdom	before 1986	Three pieces of Gallstone, 359/3115 (box 25), Manchester, United Kingdom
1986-425/2061	England, United Kingdom	before 1986	Four pieces of Gallstone, 362/3119 (box 25), Manchester, United Kingdom
1986-425/2062	England, United Kingdom	before 1986	Two pieces of Gallstone, 363/3120 (box 25), Manchester, United Kingdom
1986-425/2063	England, United Kingdom	before 1986	Piece of Gallstone, 366/3922 (box 25), Manchester, United Kingdom
1986-425/2064	England, United Kingdom	before 1986	Three pieces of Gallstone, 367/3123 (box 25), Manchester, United Kingdom
1986-425/2065	England, United Kingdom	before 1986	Two pieces of Gallstone, 369/3124 (box 25), Manchester, United Kingdom
1986-425/2066	England, United Kingdom	before 1986	Piece of Gallstone, 370/3124 (box 25), Manchester, United Kingdom
1986-425/2067	England, United Kingdom	before 1986	Three pieces of Gallstone, 371/3125 (box 25), Manchester, United Kingdom

1986-425/2068	England, United Kingdom	before 1986	Ten pieces of Gallstone, 372/3125 (box 25), Manchester, United Kingdom
1986-425/2069	England, United Kingdom	before 1986	Piece of Gallstone, 373/3127 (box 25), Manchester, United Kingdom
1986-425/2070	England, United Kingdom	before 1986	Piece of Gallstone, 374/3127 (box 25), Manchester, United Kingdom
1986-425/2071	England, United Kingdom	before 1986	Piece of Gallstone, 375/3127 (box 25), Manchester, United Kingdom
1986-425/2072	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 377/3128 (box 25), Manchester, United Kingdom
1986-425/2073	England, United Kingdom	before 1986	Two pieces of Gallstone, 381/3130 (box 25), Manchester, United Kingdom
1986-425/2074	England, United Kingdom	before 1986	Dust from a Gallstone in a glass container, 343/3109 (box 25), Manchester, United Kingdom
1986-425/2075	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 237/3018 (box 25), Manchester, United Kingdom
1986-425/2076	England, United Kingdom	before 1986	Three pieces of Gallstone, 250 (box 25), Manchester, United Kingdom
1986-425/2077	England, United Kingdom	before 1986	Five pieces of Gallstone, 258 (box 25), Manchester, United Kingdom
1986-425/2078	England, United Kingdom	before 1986	Four pieces of Gallstone, 319/3076 (box 25), Manchester, United Kingdom
1986-425/2079	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 318/3075 (box 25), Manchester, United Kingdom
1986-425/2080	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 317/3075 (box 25), Manchester, United Kingdom
1986-425/2081	England, United Kingdom	before 1986	Two pieces of Gallstone, 315/3073 (box 25), Manchester, United Kingdom
1986-425/2082	England, United Kingdom	before 1986	Very small fragments of Gallstone in a glass container, 314/3073 (box 25), Manchester, United Kingdom
1986-425/2083	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 313/3071 (box 25), Manchester, United Kingdom
1986-425/2084	England, United Kingdom	before 1986	Piece of Gallstone, 312/3069c (box 25), Manchester, United Kingdom
1986-425/2085	England, United Kingdom	before 1986	Piece of Gallstone, 311/3069 (box 25), Manchester, United Kingdom
1986-425/2086	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 310/3068 (box 25), Manchester, United Kingdom
1986-425/2087	England, United Kingdom	before 1986	Eight pieces of Gallstone with smaller fragments, 309/3068 (box 25), Manchester, United Kingdom
1986-425/2088	England, United Kingdom	before 1986	Piece of Gallstone, 308/3068 (box 25), Manchester, United Kingdom
1986-425/2089	England, United Kingdom	before 1986	Ten pieces of Gallstone with smaller fragments, 307/3065 (box 25), Manchester, United Kingdom
1986-425/2090	England, United Kingdom	before 1986	Piece of Gallstone, 306/3065 (box 25), Manchester, United Kingdom
1986-425/2091	England, United Kingdom	before 1986	Piece of Gallstone, 305/3064 (box 25), Manchester, United Kingdom
1986-425/2092	England, United Kingdom	before 1986	Two pieces of Gallstone, 301 (box 25), Manchester, United Kingdom

1986-425/2093	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 300/3059 and 3060 (box 25), Manchester, United Kingdom
1986-425/2094	England, United Kingdom	before 1986	Piece of Gallstone, 299/3059 (box 25), Manchester, United Kingdom
1986-425/2095	England, United Kingdom	before 1986	Four pieces of Gallstone, 298/3059 (box 25), Manchester, United Kingdom
1986-425/2096	England, United Kingdom	before 1986	Two pieces of Gallstone, 297/3058 (box 25), Manchester, United Kingdom
1986-425/2097	England, United Kingdom	before 1986	Piece of Gallstone, 296/3058 (box 25), Manchester, United Kingdom
1986-425/2098	England, United Kingdom	before 1986	Piece of Gallstone, 293/3057 (box 25), Manchester, United Kingdom
1986-425/2099	England, United Kingdom	before 1986	Eleven pieces of Gallstone, 291/3056 (box 25), Manchester, United Kingdom
1986-425/2100	England, United Kingdom	before 1986	Piece of Gallstone, 289/3054 (box 25), Manchester, United Kingdom
1986-425/2101	England, United Kingdom	before 1986	Piece of Gallstone, 286/3053 (box 25), Manchester, United Kingdom
1986-425/2102	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 282/3051 c,d (box 25), Manchester, United Kingdom
1986-425/2103	England, United Kingdom	before 1986	Three pieces of Gallstone, 281/3051 a,b (box 25), Manchester, United Kingdom
1986-425/2104	England, United Kingdom	before 1986	Piece of Gallstone, 280/3050 c,d (box 25), Manchester, United Kingdom
1986-425/2105	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 279/3048 a,b (box 25), Manchester, United Kingdom
1986-425/2106	England, United Kingdom	before 1986	Piece of Gallstone, 278/3047a (box 25), Manchester, United Kingdom
1986-425/2107	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 277/3046 (box 25), Manchester, United Kingdom
1986-425/2108	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 276/3046 (box 25), Manchester, United Kingdom
1986-425/2109	England, United Kingdom	before 1986	Plastic bag containing folded paper, 274/1 (box 25), Manchester, United Kingdom
1986-425/2110	England, United Kingdom	before 1986	Two pieces of Gallstone, 272/3045d (box 25), Manchester, United Kingdom
1986-425/2111	England, United Kingdom	before 1986	Numerous small fragments of Gallstone, 269/3041 a,b (box 25), Manchester, United Kingdom
1986-425/2112	England, United Kingdom	before 1986	Two pieces of Gallstone, 262/3036 c,d (box 25), Manchester, United Kingdom
1986-425/2113	England, United Kingdom	before 1986	Three pieces of Gallstone, 261/3036 a,b (box 25), Manchester, United Kingdom
1986-425/2114	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 260/3035 c,d (box 25), Manchester, United Kingdom
1986-425/2115	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 255/303d and 3032 a (box 25), Manchester, United Kingdom
1986-425/2116	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 322 (box 25), Manchester, United Kingdom

1986-425/2117	England, United Kingdom	before 1986	Numerous fragments of Gallstone in plastic container, E13203 (box 25), Manchester, United Kingdom
1986-425/2118	Reading, England, United Kingdom	before 1986	3 pieces of gallstone in a plastic container, unnumbered (Box 26), Reading
1986-425/2119	England, United Kingdom	before 1986	1 piece of gallstone and smaller fragments in container, 485/3183 (Box 26), Manchester
1986-425/2120	England, United Kingdom	before 1986	Fragments of gallstone, 484/3183 (Box 26), Manchester
1986-425/2121	England, United Kingdom	before 1986	2 pieces of gallstone, 483/3183 (Box 26), Manchester
1986-425/2122	England, United Kingdom	before 1986	3 pieces of gallstone, 481/3181 (Box 26), Manchester
1986-425/2123	England, United Kingdom	before 1986	Piece of gallstone, 478/3180 (Box 26), Manchester
1986-425/2124	England, United Kingdom	before 1986	2 pieces of gallstone, 476/3180 (Box 26), Manchester
1986-425/2125	England, United Kingdom	before 1986	8 gallstones and 2 pieces of gallstone, 473/3178 (Box 26), Manchester
1986-425/2126	England, United Kingdom	before 1986	4 pieces of gallstone, 471/3177 (Box 26), Manchester
1986-425/2127	England, United Kingdom	before 1986	2 pieces of gallstone, 470/3177 (Box 26), Manchester
1986-425/2128	England, United Kingdom	before 1986	Piece of gallstone, 469/3177 (Box 26), Manchester
1986-425/2129	England, United Kingdom	before 1986	Piece of gallstone, 466/3175 (Box 26), Manchester
1986-425/2130	England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 464/3174 (Box 26), Manchester
1986-425/2131	England, United Kingdom	before 1986	Piece of gallstone, 462/3172 (Box 26), Manchester
1986-425/2132	England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 461/3172 (Box 26), Manchester
1986-425/2133	England, United Kingdom	before 1986	Piece of gallstone, 458/3171 (Box 26), Manchester
1986-425/2134	England, United Kingdom	before 1986	Piece of gallstone, 457/3171 (Box 26), Manchester
1986-425/2135	England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 455/3170 (Box 26), Manchester
1986-425/2136	England, United Kingdom	before 1986	2 pieces of gallstone, 454/3170 (Box 26), Manchester
1986-425/2137	England, United Kingdom	before 1986	Fragments of gallstone, 453/3169 (Box 26), Manchester
1986-425/2138	England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 449/3166 (Box 26), Manchester
1986-425/2139	England, United Kingdom	before 1986	Piece of gallstone, 448/3166 (Box 26), Manchester
1986-425/2140	England, United Kingdom	before 1986	3 pieces of gallstone, 447/3165 (Box 26), Manchester
1986-425/2141	England, United Kingdom	before 1986	11 pieces of gallstone, 443/3164 (Box 26), Manchester

1986-425/2142	England, United Kingdom	before 1986	3 pieces of gallstone, 442/3164 (Box 26), Manchester
1986-425/2143	England, United Kingdom	before 1986	Fragments of gallstone, 440/3163 (Box 26), Manchester
1986-425/2144	England, United Kingdom	before 1986	3 pieces of gallstone, 438/3162 (Box 26), Manchester
1986-425/2145	England, United Kingdom	before 1986	7 pieces of gallstone, 436/3162 (Box 26), Manchester
1986-425/2146	England, United Kingdom	before 1986	2 pieces of gallstone, 435/3161 (Box 26), Manchester
1986-425/2147	England, United Kingdom	before 1986	Piece of gallstone, 434/3161 (Box 26), Manchester
1986-425/2148	England, United Kingdom	before 1986	Piece of gallstone, 433/3161 (Box 26), Manchester
1986-425/2149	England, United Kingdom	before 1986	3 pieces of gallstone, 431/3158 (Box 26), Manchester
1986-425/2150	England, United Kingdom	before 1986	11 pieces of gallstone, 430/3157 (Box 26), Manchester
1986-425/2151	England, United Kingdom	before 1986	2 pieces of gallstone, 428/3157 (Box 26), Manchester
1986-425/2152	England, United Kingdom	before 1986	Fragments of gallstone, 425/3155 (Box 26), Manchester
1986-425/2153	England, United Kingdom	before 1986	Fragments of gallstone, 424/3155 (Box 26), Manchester
1986-425/2154	England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 423/3154 (Box 26), Manchester
1986-425/2155	England, United Kingdom	before 1986	2 pieces of gallstone, 422/3154 (Box 26), Manchester
1986-425/2156	England, United Kingdom	before 1986	Piece of gallstone, 421/3151 (Box 26), Manchester
1986-425/2157	England, United Kingdom	before 1986	Piece of gallstone, 420/3151 (Box 26), Manchester
1986-425/2158	England, United Kingdom	before 1986	9 pieces of gallstone, 419/3151 (Box 26), Manchester
1986-425/2159	England, United Kingdom	before 1986	Piece of gallstone, 418/3150 (Box 26), Manchester
1986-425/2160	England, United Kingdom	before 1986	Piece of gallstone, 416/3149 (Box 26), Manchester
1986-425/2161	England, United Kingdom	before 1986	Fragments of gallstone, 415/3149 (Box 26), Manchester
1986-425/2162	England, United Kingdom	before 1986	Piece of gallstone, 414/3148 (Box 26), Manchester
1986-425/2163	England, United Kingdom	before 1986	Piece of gallstone, 413/3145 (Box 26), Manchester
1986-425/2164	England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 412/3147 (Box 26), Manchester
1986-425/2165	England, United Kingdom	before 1986	Fragments of gallstone, 412/3147 (Box 26), Manchester
1986-425/2166	England, United Kingdom	before 1986	2 gallstones and 10 pieces of gallstone, 411/3146 (Box 26), Manchester

1986-425/2167	England, United Kingdom	before 1986	Piece of gallstone, 408/3143d/4a (Box 26), Manchester
1986-425/2168	England, United Kingdom	before 1986	Piece of gallstone, 407/3143c (Box 26), Manchester
1986-425/2169	England, United Kingdom	before 1986	Fragments of gallstone, 401/3140 (Box 26), Manchester
1986-425/2170	England, United Kingdom	before 1986	4 pieces of gallstone, 400/3140 (Box 26), Manchester
1986-425/2171	England, United Kingdom	before 1986	Piece of gallstone, 399/3139 (Box 26), Manchester
1986-425/2172	England, United Kingdom	before 1986	3 pieces of gallstone, 397/3138 (Box 26), Manchester
1986-425/2173	England, United Kingdom	before 1986	2 pieces of gallstone, 396/3139 (Box 26), Manchester
1986-425/2174	England, United Kingdom	before 1986	1 gallstone with smaller fragments, 395/3137 (Box 26), Manchester
1986-425/2175	England, United Kingdom	before 1986	Fragments of gallstone, 394/3137 (Box 26), Manchester
1986-425/2176	England, United Kingdom	before 1986	Fragments of gallstone, 393/3137 (Box 26), Manchester
1986-425/2177	England, United Kingdom	before 1986	Fragments of gallstone, 392/3137 (Box 26), Manchester
1986-425/2178	England, United Kingdom	before 1986	Fragments of gallstone, 389/3134 (Box 26), Manchester
1986-425/2179	England, United Kingdom	before 1986	2 pieces of gallstone, 388/3134 (Box 26), Manchester
1986-425/2180	England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 386/3133 (Box 26), Manchester
1986-425/2181	England, United Kingdom	before 1986	Original paper bags for gallstones (Box 26) Manchester
1986-425/2182		before 1986	Pieces of gallstone in plastic container, E51895 (Box 26), Unknown region
1986-425/2183	England, United Kingdom	before 1986	Piece of gallstone and smaller fragments in plastic container, 398/3139 (Box 26), Manchester
1986-425/2184	England, United Kingdom	before 1986	Bag with patient name (No sample) 470/3177 (Box 26), Manchester
1986-425/2185		before 1986	Original paper bags for gallstones (Box 26), Boyd
1986-425/2186		before 1986	7 pieces of gallstone, 52/3210 (Box 26), Boyd
1986-425/2187		before 1986	Piece of gallstone with smaller fragments, un-numbered (Box 26), unknown region
1986-425/2188		before 1986	14 pieces of gallstone, 48 (Box 26), Boyd
1986-425/2189		before 1986	2 pieces of gallstone, 47/3188 (Box 26), Boyd
1986-425/2190		before 1986	8 pieces of gallstone with smaller fragments, 45 (Box 26), Boyd
1986-425/2191		before 1986	Piece of gallstone, 44 (Box 26), Boyd
1986-425/2192		before 1986	2 pieces of gallstone, 44 (Box 26), Boyd

1986-425/2193		before 1986	2 gallstones with small fragments, 43 (Box 26), Boyd
1986-425/2194		before 1986	Piece of gallstone, 41 (Box 26), Boyd
1986-425/2195		before 1986	Piece of gallstone, 40 (Box 26), Boyd
1986-425/2196		before 1986	3 pieces of gallstone, 39/3132 (Box 26), Boyd
1986-425/2197		before 1986	2 pieces of gallstone, 37 (Box 26), Boyd
1986-425/2198		before 1986	2 pieces of gallstone, 36 (Box 26), Boyd
1986-425/2199		before 1986	6 pieces of gallstone with smaller fragments, 35 (Box 26), Boyd
1986-425/2200		before 1986	5 pieces of gallstone with smaller fragments, 33 (Box 26), Boyd
1986-425/2201		before 1986	Piece of gallstone, 32 (Box 26), Boyd
1986-425/2202		before 1986	Piece of gallstone, 31 (Box 26), Boyd
1986-425/2203		before 1986	7 gallstones and 1 piece of gallstone, 30/3103 (Box 26), Boyd
1986-425/2204		before 1986	3 pieces of gallstone, 28 (Box 26), Boyd
1986-425/2205		before 1986	2 pieces of gallstone with smaller fragments, 27 (Box 26), Boyd
1986-425/2206		before 1986	3 pieces of gallstone, 26/3093 c & d (Box 26), Boyd
1986-425/2207		before 1986	Piece of gallstone with smaller fragments, 23 (Box 26), Boyd
1986-425/2208		before 1986	11 pieces of gallstone, un-numbered (Box 23), unknown region
1986-425/2209	England, United Kingdom	before 1986	2 pieces of gallstone, 486/3184 (Box 26), Manchester
1986-425/2210		before 1986	6 pieces of gallstone, un-numbered (Box 26), unknown region
1986-425/2211		before 1986	Piece of gallstone with smaller fragments, 3 (Box 26), unknown region
1986-425/2212		before 1986	2 pieces of gallstone, 2/3182 (Box 26), unknown region
1986-425/2213		before 1986	Piece of gallstone, 1 (Box 26), unknown region
1986-425/2214		before 1986	5 pieces of gallstone with smaller fragments, un-numbered (Box 26), unknown region
1986-425/2215		before 1986	8 pieces of gallstone with smaller fragments, un-numbered (Box 26), unknown region
1986-425/2216	England, United Kingdom	before 1986	4 pieces of gallstone, 523/3201 (Box 26), Manchester
1986-425/2217	England, United Kingdom	before 1986	2 pieces of gallstone, 522/3201 (Box 26), Manchester
1986-425/2218	England, United Kingdom	before 1986	2 pieces of gallstone, 521/3300 (Box 26), Manchester
1986-425/2219	England, United Kingdom	before 1986	Piece of gallstone, 517/3199 (Box 26), Manchester

1986-425/2220	England, United Kingdom	before 1986	14 pieces of gallstone with smaller fragments, 511/8197 (Box 26), Manchester
1986-425/2221	England, United Kingdom	before 1986	2 pieces of gallstone, 510/3197 (Box 26), Manchester
1986-425/2222	England, United Kingdom	before 1986	9 pieces of gallstone, 508/3196 (Box 26), Manchester
1986-425/2223	England, United Kingdom	before 1986	Piece of gallstone, 505/3193 (Box 26), Manchester
1986-425/2224	England, United Kingdom	before 1986	3 pieces of gallstone, 504/3193 (Box 26), Manchester
1986-425/2225	England, United Kingdom	before 1986	Piece of gallstone, 503/3192 (Box 26), Manchester
1986-425/2226	England, United Kingdom	before 1986	3 pieces of gallstone, 502/3192 (Box 26), Manchester
1986-425/2227	England, United Kingdom	before 1986	4 pieces of gallstone, 500/3190 (Box 26), Manchester
1986-425/2228	England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 499/3189 (Box 26), Manchester
1986-425/2229	England, United Kingdom	before 1986	9 pieces of gallstone with smaller fragments, 498/3189 (Box 26), Manchester
1986-425/2230	England, United Kingdom	before 1986	Fragments of gallstone, 493/3186 (Box 26), Manchester
1986-425/2231	England, United Kingdom	before 1986	Fragments of gallstone, 491/3185 (Box 26), Manchester
1986-425/2232	England, United Kingdom	before 1986	Fragments of gallstone, 487/3189 (Box 26), Manchester
1986-425/2233	Wythenshawe, Manchester, Manchester urban district, Greater Manchester, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 427 (Box 26), Wythenshawe
1986-425/2234	England, United Kingdom	before 1986	2 pieces of gallstone, 560/7 (Box 26), Manchester
1986-425/2235	England, United Kingdom	before 1986	Dust of gallstone, un-numbered (Box 26), Manchester
1986-425/2236	England, United Kingdom	before 1986	Fragments of gallstone, 566/STD 35 (Box 26), Manchester
1986-425/2237	England, United Kingdom	before 1986	Dust of gallstone, 558/STD 25 (Box 26), Manchester
1986-425/2238	England, United Kingdom	before 1986	Fragments of gallstone, 553/STD 15 (Box 26), Manchester
1986-425/2239	England, United Kingdom	before 1986	Dust of gallstone, 552/STD 14 (Box 26), Manchester
1986-425/2240	England, United Kingdom	before 1986	Fragments of gallstone, 549/STD 10 (Box 26), Manchester
1986-425/2241	England, United Kingdom	before 1986	4 pieces of gallstone, 543/STD 4 (Box 26), Manchester
1986-425/2242	England, United Kingdom	before 1986	Piece of gallstone, 542/STD 3 (Box 26), Manchester

1986-425/2243	England, United Kingdom	before 1986	13 pieces of gallstone, 528/3206 (Box 26), Manchester
1986-425/2244	England, United Kingdom	before 1986	5 pieces of gallstone, 541/STD 2 (Box 26), Manchester
1986-425/2245	England, United Kingdom	before 1986	Piece of gallstone, 544/STD 5 (Box 26), Manchester
1986-425/2246	England, United Kingdom	before 1986	Dust of gallstone, 575 (Box 26), Manchester
1986-425/2247	England, United Kingdom	before 1986	Dust of gallstone, 576 (Box 26), Manchester
1986-425/2248	England, United Kingdom	before 1986	Dust of gallstone, 578 (Box 26), Manchester
1986-425/2249	England, United Kingdom	before 1986	Dust of gallstone, 579 (Box 26), Manchester
1986-425/2250	England, United Kingdom	before 1986	Dust of gallstone, 580 (Box 26), Manchester
1986-425/2251	England, United Kingdom	before 1986	Dust of gallstone, 581 (Box 26), Manchester
1986-425/2252	England, United Kingdom	before 1986	Fragments of gallstone, 582 (Box 26), Manchester
1986-425/2253	England, United Kingdom	before 1986	2 pieces of gallstone, 585 (Box 26), Manchester
1986-425/2254	England, United Kingdom	before 1986	Dust of gallstone, 583 (Box 26), Manchester
1986-425/2255	England, United Kingdom	before 1986	Dust of gallstone, 550/STD 12 (Box 26), Manchester
1986-425/2256	England, United Kingdom	before 1986	Fragments of gallstone, 584 (Box 26), Manchester
1986-425/2257	England, United Kingdom	before 1986	Fragments of gallstone, 587 (Box 26), Manchester
1986-425/2258	England, United Kingdom	before 1986	Dust of gallstone, 588 (Box 26), Manchester
1986-425/2259	England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 586 (Box 26), Manchester
1986-425/2260	England, United Kingdom	before 1986	Dust of gallstone, 590 (Box 26), Manchester
1986-425/2261	England, United Kingdom	before 1986	Fragments of gallstone, 589 (Box 26), Manchester
1986-425/2262	England, United Kingdom	before 1986	2 pieces of gallstone, 572 (Box 26), Manchester
1986-425/2263	England, United Kingdom	before 1986	Fragments of gallstone, 540/STD1 (Box 26), Manchester
1986-425/2264	England, United Kingdom	before 1986	Fragments of gallstone, 539/3209 (Box 26), Manchester
1986-425/2265	England, United Kingdom	before 1986	Piece of gallstone, 537/3208 (Box 26), Manchester
1986-425/2266	England, United Kingdom	before 1986	Fragments of gallstone, 546/STD7 (Box 26), Manchester
1986-425/2267	England, United Kingdom	before 1986	Dust of gallstone, 577 (Box 26), Manchester

1986-425/2268	England, United Kingdom	before 1986	Dust of gallstone, 557/STD24 (Box 26), Manchester
1986-425/2269	England, United Kingdom	before 1986	Dust of gallstone, 592 (Box 26), Manchester
1986-425/2270	England, United Kingdom	before 1986	Dust of gallstone, 574 (Box 26), Manchester
1986-425/2271	England, United Kingdom	before 1986	Small fragment of gallstone, 573 (Box 26), Manchester
1986-425/2272	England, United Kingdom	before 1986	4 gallstones, 515/3198 (Box 26), Manchester
1986-425/2273		before 1986	2 pieces of gallstone, 4/3187 (Box 26), unknown region
1986-425/2274	England, United Kingdom	before 1986	Piece of gallstone, 555/STD19 (Box 26), Manchester
1986-425/2275		before 1986	3 pieces of gallstone, 5/3202 (Box 26), unknown region
1986-425/2276	England, United Kingdom	before 1986	Dust of gallstone, 554/STD 18, 22, 23 (Box 26), Manchester
1986-425/2277	England, United Kingdom	before 1986	10 pieces of gallstone, ST664 (Box 26), Manchester
1986-425/2278	Europe	before 1986	Original paper bags for Gallstones, (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2279	Europe	before 1986	Piece of Gallstone with smaller fragments, 1/772 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2280	Europe	before 1986	Three pieces of Gallstone, 2/773 c+d (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2281	Europe	before 1986	Seven pieces of Gallstone with smaller fragments, 3/774 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2282	Europe	before 1986	Five pieces of Gallstone, 4/773 a+b (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2283	Europe	before 1986	Three pieces of Gallstone with smaller fragments, 5/775 a+b (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2284	Europe	before 1986	Numerous fragments of Gallstone, 7/775d (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2285	Europe	before 1986	Eleven pieces of Gallstone, 8/77 a+b (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2286	Europe	before 1986	Five pieces of Gallstone, 10/777 c+d (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2287	Europe	before 1986	Six pieces of Gallstone with smaller fragments, 11/779c+d (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2288	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 6/776 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2289	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 9/778 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2290	Europe	before 1986	Two pieces of Gallstone, 1/780 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2291	Europe	before 1986	Eight pieces of Gallstone, 2/781 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2292	Europe	before 1986	Five pieces of Gallstone with smaller fragments, 3/782 (box 27), Queen Mary Hospital, Yugoslavia

1986-425/2293	Europe	before 1986	Original paper bags for Gallstones, (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2294	Europe	before 1986	Piece of Gallstone, QMH1 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2295	Europe	before 1986	Two pieces of Gallstone, QMH6 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2296	Europe	before 1986	Eight pieces of Gallstone, 10/1777 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2297	Europe	before 1986	Six pieces of Gallstone, 11/1778 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2298	Europe	before 1986	Two pieces of Gallstone, 12/1779 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2299	Europe	before 1986	Five pieces of Gallstone with smaller fragments, 14/1966 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2300	Europe	before 1986	Five pieces of Gallstone with smaller fragments, 15/2106 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2301	Europe	before 1986	Seven pieces of Gallstone, 17/2160 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2302	Europe	before 1986	Numerous fragments of Gallstone, 18/2161 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2303	Europe	before 1986	Three pieces of Gallstone, 19/2249 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2304	Europe	before 1986	Three pieces of Gallstone, 20/2257b (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2305	Europe	before 1986	Four pieces of Gallstone with smaller fragments, 21/2389b and V2388 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2306	Europe	before 1986	Numerous pieces of Gallstone, 24/2430 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2307	Europe	before 1986	Six pieces of Gallstone with smaller fragments, 25/2457 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2308	Europe	before 1986	Numerous pieces of Gallstone, 26/2456a (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2309	Europe	before 1986	Six pieces of Gallstone with smaller fragments, 27/2458 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2310	Europe	before 1986	Two pieces of Gallstone, 28/2484 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2311	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 29/2485abc (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2312	Europe	before 1986	Five pieces of Gallstone with smaller fragments, 30/2502 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2313	Europe	before 1986	Four pieces of Gallstone, 31/2528 crd (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2314	Europe	before 1986	Two pieces of Gallstone, 32/2529 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2315	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 33/2533 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2316	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 35/2655a (box 27), Queen Mary Hospital, Yugoslavia

1986-425/2317	Europe	before 1986	Two pieces of Gallstone, 37/2658 arb (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2318	Europe	before 1986	Piece of Gallstone, 38/2663 cad (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2319	Europe	before 1986	Two pieces of Gallstone with smaller fragments, 40/2680aab (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2320	Europe	before 1986	Sixteen pieces of Gallstone with smaller fragments, 41/2720 cad (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2321	Europe	before 1986	Five pieces of Gallstone with smaller fragments, 2782 a+b/42 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2322	Europe	before 1986	Six pieces of Gallstone with smaller fragments, 45/2839 cad (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2323	Europe	before 1986	Three pieces of Gallstone, 46/2870 ob (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2324	Europe	before 1986	Three pieces of Gallstone, 47/2873ab (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2325	Europe	before 1986	Three pieces of Gallstone, 48/288 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2326	Europe	before 1986	Numerous pieces of Gallstone, 49/2883 cd (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2327	Europe	before 1986	Four pieces of Gallstone, 50/2888 cd (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2328	Europe	before 1986	Four pieces of Gallstone, 44 (box 27), Queen Mary Hospital, Yugoslavia
1986-425/2329	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2330	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 1/1603 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2331	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 2/1604 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2332	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 3/1605 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2333	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 7/1798 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2334	England, United Kingdom	before 1986	Seven pieces of Gallstone, 8/1806 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2335	England, United Kingdom	before 1986	Two pieces of Gallstone, 9/1816 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2336	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 10/1919 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2337	England, United Kingdom	before 1986	Three pieces of Gallstone, 14/1922a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2338	England, United Kingdom	before 1986	Piece of Gallstone, 15/1922b (box 28), Great Ormond Street Hospital, United Kingdom

1986-425/2339	England, United Kingdom	before 1986	Three pieces of Gallstone, 16/1926c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2340	England, United Kingdom	before 1986	Two pieces of Gallstone, 17/1946 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2341	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 19/1975 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2342	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 20/2365c+d and 2366a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2343	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 21/2367 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2344	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 21/2368a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2345	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 23/2369a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2346	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 26/2369d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2347	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 27/2373 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2348	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 27/2372 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2349	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 29/2375 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2350	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 30/2376 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2351	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 36/2380 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2352	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 37I/2381a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2353	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 37II/2381C (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2354	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 37III/2382a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2355	England, United Kingdom	before 1986	Ten pieces of Gallstone with smaller fragments, 39/2432 and 2433 a,b+c (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2356	England, United Kingdom	before 1986	Ten pieces of Gallstone with smaller fragments, 41/2435 46190 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2357	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 43/2441b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2358	England, United Kingdom	before 1986	Piece of Gallstone, 44/2441 c+d (box 28), Great Ormond Street Hospital, United Kingdom

1986-425/2359	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 46/2442 b,c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2360	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 47/2461a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2361	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller pieces, 50/2464 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2362	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 55/2467 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2363	England, United Kingdom	before 1986	Thirteen pieces of Gallstone with smaller fragments, 56/2467a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2364	England, United Kingdom	before 1986	Numerous fragments and dust of Gallstone, 58/2555 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2365	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 61/2557a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2366	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 62/2557 b+c (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2367	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 64/2558 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2368	England, United Kingdom	before 1986	Piece of Gallstone, 65/2559a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2369	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 66/2559 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2370	England, United Kingdom	before 1986	Two pieces of Gallstone, 67/2560 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2371	England, United Kingdom	before 1986	Three pieces of Gallstone with numerous fragments, 69/2560 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2372	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 71/2565 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2373	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 72/2563 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2374	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 722/2565c+d and 2566a (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2375	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 732/2566 b,c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2376	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 73/2562d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2377	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 742/2567 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2378	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 76/2653a+b (box 28), Great Ormond Street Hospital, United Kingdom

1986-425/2379	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 28), Hammersmith, United Kingdom
1986-425/2380	England, United Kingdom	before 1986	Four pieces of Gallstone, 8/1441c+d (box 28), Hammersmith, United Kingdom
1986-425/2381	England, United Kingdom	before 1986	Piece of Gallstone, 14/1780c+d (box 28), Hammersmith, United Kingdom
1986-425/2382	England, United Kingdom	before 1986	Two pieces of Gallstone, 17/1783 (box 28), Hammersmith, United Kingdom
1986-425/2383	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 20/2320c+d (box 28), Hammersmith, United Kingdom
1986-425/2384	England, United Kingdom	before 1986	Piece of Gallstone, 29/2020a+b (box 28), Hammersmith, United Kingdom
1986-425/2385	England, United Kingdom	before 1986	Piece of Gallstone, 32/2021 c+d (box 28), Hammersmith, United Kingdom
1986-425/2386	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 35/2228 b,c+d (box 28), Hammersmith, United Kingdom
1986-425/2387	England, United Kingdom	before 1986	Three pieces of Gallstone, 36/2229 a+b (box 28), Hammersmith, United Kingdom
1986-425/2388	England, United Kingdom	before 1986	Piece of Gallstone, 37/2229 c+d (box 28), Hammersmith, United Kingdom
1986-425/2389	England, United Kingdom	before 1986	Piece of Gallstone, 39/2230 a+b (box 28), Hammersmith, United Kingdom
1986-425/2390	England, United Kingdom	before 1986	Piece of Gallstone, 40/2230 c+d (box 28), Hammersmith, United Kingdom
1986-425/2391	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 42/2231 c+d (box 28), Hammersmith, United Kingdom
1986-425/2392	England, United Kingdom	before 1986	Two pieces of Gallstone, 43/2232 b,c+d (box 28), Hammersmith, United Kingdom
1986-425/2393	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 44/2250 b+c (box 28), Hammersmith, United Kingdom
1986-425/2394	England, United Kingdom	before 1986	Piece of Gallstone, 45/2251 a+b (box 28), Hammersmith, United Kingdom
1986-425/2395	England, United Kingdom	before 1986	Two pieces of Gallstone, 46/2251 c+d (box 28), Hammersmith, United Kingdom
1986-425/2396	England, United Kingdom	before 1986	Three pieces of Gallstone, 48/2266 a+b (box 28), Hammersmith, United Kingdom
1986-425/2397	England, United Kingdom	before 1986	Piece of Gallstone, 52/2269a (box 28), Hammersmith, United Kingdom
1986-425/2398	England, United Kingdom	before 1986	Piece of Gallstone, 58/2325 c+d (box 28), Hammersmith, United Kingdom
1986-425/2399	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 59/2325 a+b (box 28), Hammersmith, United Kingdom
1986-425/2400	England, United Kingdom	before 1986	Piece of Gallstone, 60/2326 (box 28), Hammersmith, United Kingdom
1986-425/2401	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 63/2414 (box 28), Hammersmith, United Kingdom
1986-425/2402	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 64/2415 (box 28), Hammersmith, United Kingdom
1986-425/2403	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 66/2408 c+d (box 28), Hammersmith, United Kingdom

1986-425/2404	England, United Kingdom	before 1986	Four pieces of Gallstone, 67/2409 (box 28), Hammersmith, United Kingdom
1986-425/2405	England, United Kingdom	before 1986	Two pieces of Gallstone, 69/2410 (box 28), Hammersmith, United Kingdom
1986-425/2406	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 73/2447 (box 28), Hammersmith, United Kingdom
1986-425/2407	England, United Kingdom	before 1986	Piece of Gallstone, 74/2448 c+d (box 28), Hammersmith, United Kingdom
1986-425/2408	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 76/2449 (box 28), Hammersmith, United Kingdom
1986-425/2409	England, United Kingdom	before 1986	Three pieces of Gallstone, 77/2450a (box 28), Hammersmith, United Kingdom
1986-425/2410	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 78/2450 c+d (box 28), Hammersmith, United Kingdom
1986-425/2411	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 80/2451 c+d (box 28), Hammersmith, United Kingdom
1986-425/2412	England, United Kingdom	before 1986	Piece of Gallstone with smaller pieces, 81/2452 (box 28), Hammersmith, United Kingdom
1986-425/2413	England, United Kingdom	before 1986	Piece of Gallstone with smaller pieces, 84/2472a (box 28), Hammersmith, United Kingdom
1986-425/2414	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 85/2472 c+d (box 28), Hammersmith, United Kingdom
1986-425/2415	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 89/2537 (box 28), Hammersmith, United Kingdom
1986-425/2416	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 91/2540 (box 28), Hammersmith, United Kingdom
1986-425/2417	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 101/2544 (box 28), Hammersmith, United Kingdom
1986-425/2418	England, United Kingdom	before 1986	Piece of Gallstone, 103/2568 c+d (box 28), Hammersmith, United Kingdom
1986-425/2419	England, United Kingdom	before 1986	Three pieces of Gallstone, 104/2571 (box 28), Hammersmith, United Kingdom
1986-425/2420	England, United Kingdom	before 1986	Two pieces of Gallstone, 110/2572 (box 28), Hammersmith, United Kingdom
1986-425/2421	England, United Kingdom	before 1986	Piece of Gallstone, 112/2627 (box 28), Hammersmith, United Kingdom
1986-425/2422	England, United Kingdom	before 1986	Piece of Gallstone, 115/2628 a+b (box 28), Hammersmith, United Kingdom
1986-425/2423	England, United Kingdom	before 1986	Piece of Gallstone, 116/2628 c+d (box 28), Hammersmith, United Kingdom
1986-425/2424	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 124/2632 a+b (box 28), Hammersmith, United Kingdom
1986-425/2425	England, United Kingdom	before 1986	Three pieces of Gallstone, 96/2543 (box 28), Hammersmith, United Kingdom
1986-425/2426	England, United Kingdom	before 1986	Two pieces of Gallstone, 50/2267 b,c+d (box 28), Hammersmith, United Kingdom
1986-425/2427	England, United Kingdom	before 1986	Piece of Gallstone, 132/2638a (box 28), Hammersmith, United Kingdom

1986-425/2428	England, United Kingdom	before 1986	Piece of Gallstone, 117/2629c+d (box 28), Hammersmith, United Kingdom
1986-425/2429	England, United Kingdom	before 1986	Piece of Gallstone, 111/2573 (box 28), Hammersmith, United Kingdom
1986-425/2430	England, United Kingdom	before 1986	Two pieces of Gallstone, 4/1621 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2431	England, United Kingdom	before 1986	Two pieces of Gallstone, 6/1622 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2432	England, United Kingdom	before 1986	Three pieces of Gallstone, 12/1921 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2433	England, United Kingdom	before 1986	Two pieces of Gallstone, 18/1974 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2434	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 241/2370(box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2435	England, United Kingdom	before 1986	Piece of Gallstone, 32/2378 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2436	England, United Kingdom	before 1986	Two pieces of Gallstone, 40/2434 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2437	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 51/2465 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2438	England, United Kingdom	before 1986	Piece of Gallstone, 7/1441 a+b (box 28), Hammersmith, United Kingdom
1986-425/2439	England, United Kingdom	before 1986	Piece of Gallstone, 19/1785 (box 28), Hammersmith, United Kingdom
1986-425/2440	England, United Kingdom	before 1986	Two pieces of Gallstone, 15/1783 (box 28), Hammersmith, United Kingdom
1986-425/2441	England, United Kingdom	before 1986	Four pieces of Gallstone, 26/1967 (box 28), Hammersmith, United Kingdom
1986-425/2442	England, United Kingdom	before 1986	Piece of Gallstone, 28/2019 b,c+d (box 28), Hammersmith, United Kingdom
1986-425/2443	England, United Kingdom	before 1986	Three pieces of Gallstone, 54/2269 c+d (box 28), Hammersmith, United Kingdom
1986-425/2444	England, United Kingdom	before 1986	Piece of Gallstone, 33/2022 (box 28), Hammersmith, United Kingdom
1986-425/2445	England, United Kingdom	before 1986	Two pieces of Gallstone, 74/2564 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2446	England, United Kingdom	before 1986	Piece of Gallstone, 1/1224 c+d (box 28), Hammersmith, United Kingdom
1986-425/2447	England, United Kingdom	before 1986	Five pieces of Gallstone, 3/1226 (box 28), Hammersmith, United Kingdom
1986-425/2448	England, United Kingdom	before 1986	Piece of Gallstone, 2/1225 (box 28), Hammersmith, United Kingdom
1986-425/2449	England, United Kingdom	before 1986	Piece of Gallstone, 6/1228 (box 28), Hammersmith, United Kingdom
1986-425/2450	England, United Kingdom	before 1986	Five piece of Gallstone, 38/2431 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2451	England, United Kingdom	before 1986	Three pieces of Gallstone, 49/2462 (box 28), Great Ormond Street Hospital, United Kingdom

1986-425/2452	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 57/2554 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2453	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 60/2556 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2454	England, United Kingdom	before 1986	Four pieces of Gallstone, 59/2554 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2455	England, United Kingdom	before 1986	Two pieces of Gallstone, 70/2562 a+b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2456	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 127/2638b (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2457	England, United Kingdom	before 1986	Five pieces of Gallstone, 126/2637 b+c (box 28), Hammersmith, United Kingdom
1986-425/2458	England, United Kingdom	before 1986	Piece of Gallstone, 123/2631 b,c+d (box 28), Hammersmith, United Kingdom
1986-425/2459	England, United Kingdom	before 1986	Piece of Gallstone, 114/2627 c+d (box 28), Hammersmith, United Kingdom
1986-425/2460	England, United Kingdom	before 1986	Three pieces of Gallstone, 87/2473 and 2474 (box 28), Hammersmith, United Kingdom
1986-425/2461	England, United Kingdom	before 1986	Two pieces of Gallstone, 11/1920 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2462	England, United Kingdom	before 1986	Five pieces of Gallstone, 13/1921 c+d (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2463	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 24II/2371 (box 28), Great Ormond Street Hospital, United Kingdom
1986-425/2464	England, United Kingdom	before 1986	Six pieces of Gallstone, 55/2323 (box 28), Hammersmith, United Kingdom
1986-425/2465	England, United Kingdom	before 1986	Four pieces of Gallstone, 83/2471 (box 28), Hammersmith, United Kingdom
1986-425/2466	Australia	before 1986	3 gallstones, 21 pieces of gallstone and smaller fragments, 20/924 (Box 29), Australia
1986-425/2467		before 1986	6 pieces of gallstone with smaller fragments, 17/1941 c & d (Box 29), Japan
1986-425/2468		before 1986	4 gallstones and 7 pieces of gallstone, 15/1941 a & b (Box 29), Japan
1986-425/2469		before 1986	2 gallstones, 5 pieces of gallstone and smaller fragments, 13/1939 (Box 29), Japan
1986-425/2470		before 1986	4 gallstones, 6 pieces of gallstone and smaller fragments, 12/1938 (Box 29), Japan
1986-425/2471		before 1986	2 gallstones and 1 piece of gallstone, 10/1937b (Box 29), Japan
1986-425/2472		before 1986	4 pieces of gallstone with smaller fragments, 9/1937a (Box 29), Japan
1986-425/2473		before 1986	3 pieces of gallstone with smaller fragments, 8/1936 (Box 29), Japan
1986-425/2474		before 1986	3 pieces of gallstone with smaller fragments, 4/1932 (Box 29), Japan
1986-425/2475		before 1986	4 pieces of gallstone with smaller fragments, 3/1931 (Box 29), Japan

1986-425/2476		before 1986	1 gallstone, 4 pieces of gallstone and smaller fragments, 1/1929 (Box 29), Japan
1986-425/2477	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 47/2510b (Box 29), Hammersmith
1986-425/2478	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 48/2510 c & d (Box 29), Hammersmith
1986-425/2479	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 49/2511a (Box 29), Hammersmith
1986-425/2480	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 50/2511b (Box 29), Hammersmith
1986-425/2481	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 52/2512a (Box 29), Hammersmith
1986-425/2482	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 54/2513 c & d (Box 29), Hammersmith
1986-425/2483	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 55/2513a (Box 29), Hammersmith
1986-425/2484	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 59/2516 (Box 29), Hammersmith
1986-425/2485	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 46/2510a (Box 29), Hammersmith

1986-425/2486	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 45/2509 (Box 29) Hammersmith
1986-425/2487	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 43/2508a (Box 29), Hammersmith
1986-425/2488	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	6 gallstones and 4 pieces of gallstone, 41/2446 (Box 29), Hammersmith
1986-425/2489	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 37/2444 (Box 29), Hammersmith
1986-425/2490	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	7 pieces of gallstone with smaller fragments, 36/2443 c & d (Box 29), Hammersmith
1986-425/2491	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 34/2426 a & b (Box 29), Hammersmith
1986-425/2492	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	10 pieces of gallstone with smaller fragments, 32/2425 b, c & d (Box 29), Hammersmith
1986-425/2493	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 28ii/2394a (Box 29), Hammersmith
1986-425/2494	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	1 gallstone, 2 pieces of gallstone and smaller fragments, 27/2335 (Box 29), Hammersmith

1986-425/2495	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 26/2333 c & d (Box 29), Hammersmith
1986-425/2496	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 25/2332 c & d (Box 29) Hammersmith
1986-425/2497	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 21/2327 b, c & d (Box 29), Hammersmith
1986-425/2498	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 18/2321 a & b (Box 29), Hammersmith
1986-425/2499	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 gallstones, 5 pieces of gallstone and smaller fragments, 17/2320 a & b (Box 29), Hammersmith
1986-425/2500	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 26/2334 (Box 29), Hammersmith
1986-425/2501	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 28/2387 (Box 29), Hammersmith
1986-425/2502	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 15/2275 b, c & d (Box 29), Hammersmith
1986-425/2503	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 14/2274b (Box 29), Hammersmith

1986-425/2504	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 12/2262 (Box 29), Hammersmith
1986-425/2505	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	1 gallstone, 2 pieces of gallstone and smaller fragments, 11/2261c (Box 29), Hammersmith
1986-425/2506	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	4 pieces of gallstone with smaller fragments, 9/2257 c & d (Box 29), Hammersmith
1986-425/2507	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 gallstones, 1 piece of gallstone and smaller fragments, 8/2256 b, c & d (Box 29), Hammersmith
1986-425/2508	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 7/2252a (Box 29), Hammersmith
1986-425/2509	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 4/2170 (Box 29), Hammersmith
1986-425/2510	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 3/2169 (Box 29), Hammersmith
1986-425/2511	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	10 gallstones, 1 piece of gallstone and smaller fragments, 2/2168 (Box 29), Hammersmith
1986-425/2512	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 1/2167 (Box 29), Hammersmith
1986-425/2513		before 1986	2 pieces of gallstone, Ham1 (Box 29), unknown region
1986-425/2514	Australia	before 1986	1 gallstone, 10 pieces of gallstone and smaller fragments, 1/2270a & 2271 (Box 29), Australia

1986-425/2515	Australia	before 1986	Fragments of gallstone, 19/923 a & b (Box 29), Australia
1986-425/2516	Australia	before 1986	Fragments of gallstone, 18/922 (Box 29), Australia
1986-425/2517	Australia	before 1986	Fragments of gallstone, 17/921 (Box 29), Australia
1986-425/2518	Australia	before 1986	Numerous pieces of gallstone, 16/920 c & d (Box 29), Australia
1986-425/2519	Australia	before 1986	3 pieces of gallstone, 15/920 a & b (Box 29), Australia
1986-425/2520	Australia	before 1986	1 gallstone, 14 pieces of gallstone and smaller fragments, 14/918 c & d (Box 29), Australia
1986-425/2521	Australia	before 1986	Fragments of gallstone, 11/916d (Box 29), Australia
1986-425/2522	Australia	before 1986	6 pieces of gallstone with smaller fragments, 10/917 (Box 29), Australia
1986-425/2523	Australia	before 1986	2 pieces of gallstone with smaller fragments, 9/916 a & b (Box 29), Australia
1986-425/2524	Australia	before 1986	2 pieces of gallstone with smaller fragments, 8/912 c & d (Box 29), Australia
1986-425/2525	Australia	before 1986	2 pieces of gallstone, 2/910 c & d (Box 29), Australia
1986-425/2526	Australia	before 1986	1 gallstone, 5 pieces of gallstone and smaller fragments, 1/910 a & b (Box 29), Australia
1986-425/2527		before 1986	Original paper bags for gallstone (Box 29), Japan, Australia & Hammersmith
1986-425/2528		before 1986	2 pieces of gallstone, 6/1934 (Box 29), Japan
1986-425/2529	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 58/2515 (Box 29), Hammersmith
1986-425/2530	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	1 gallstone and 1 piece of gallstone, 57/2514 c & d (Box 29), Hammersmith
1986-425/2531	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	24 gallstones with smaller fragments, 53/2512 b, c & d (Box 29), Hammersmith
1986-425/2532	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 gallstones and 2 pieces of gallstone, 44/2508 b, c & d (Box 29), Hammersmith

1986-425/2533	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	5 gallstones, 3 pieces of gallstone and smaller fragments, 42/2443 c & d v (Box 29), Hammersmith
1986-425/2534	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	25 gallstones, 39/2445a (Box 29), Hammersmith
1986-425/2535	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	1 gallstone and 3 pieces of gallstone, 33 (Box 29), Hammersmith
1986-425/2536	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone, 30/2393 (Box 29), Hammersmith
1986-425/2537	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone with smaller fragments, 29/2392 (Box 29), Hammersmith
1986-425/2538	Australia	before 1986	2 pieces of gallstone, 2/2271 b, c & d (Box 29), Australia
1986-425/2539	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 gallstones, 1 piece of gallstone and smaller fragments, 23/2328d & 2329 (Box 29), Hammersmith
1986-425/2540	Australia	before 1986	6 gallstones, 9 pieces of gallstone and smaller fragments, 3/2272 & 2273 (Box 29), Australia
1986-425/2541	Australia	before 1986	1 gallstone and 2 pieces of gallstone, 21/923 c & d (Box 29), Australia
1986-425/2542	Australia	before 1986	Piece of gallstone, 12/918 a & b (Box 29), Australia
1986-425/2543	Australia	before 1986	3 gallstones, 4 pieces of gallstone and smaller fragments, 13/919 (Box 29), Australia
1986-425/2544	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 22/2328 a & b (Box 29), Hammersmith
1986-425/2545	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 19/2322 (Box 29), Hammersmith

1986-425/2546	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 7/915 (Box 29), Hammersmith
1986-425/2547	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 15/2276 (Box 29), Hammersmith
1986-425/2548	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 6/2253 b, c & d (Box 29), Hammersmith
1986-425/2549		before 1986	Piece of gallstone, 5/2252 b, c & d, 2253 (Box 29), unknown region
1986-425/2550		before 1986	3 pieces of gallstone, 18/1943 (Box 29), Japan
1986-425/2551	Australia	before 1986	Piece of gallstone, 4/912 a & b (Box 29), Australia
1986-425/2552	Australia	before 1986	3 gallstones and 4 pieces of gallstone, 3/911 (Box 29), Australia
1986-425/2553		before 1986	Piece of gallstone with smaller fragments, 16/1942 (Box 29), Japan
1986-425/2554		before 1986	4 pieces of gallstone with smaller fragments, 20/1945 (Box 29), Japan
1986-425/2555		before 1986	2 pieces of gallstone with smaller fragments, 2/1930 (Box 29), Japan
1986-425/2556		before 1986	5 pieces of gallstone with smaller fragments, 5/1933 (Box 29), Japan
1986-425/2557		before 1986	3 pieces of gallstone, 7/1935 (Box 29), Japan
1986-425/2558		before 1986	2 pieces of gallstone, 14/1940 (Box 29), Japan
1986-425/2559		before 1986	6 gallstones and 1 piece of gallstone, 11/1937 c & d (Box 29), Japan
1986-425/2560	Australia	before 1986	Fragments of gallstone, 5/914 (Box 29), Australia
1986-425/2561	Australia	before 1986	23 gallstones, 7 pieces of gallstone and smaller fragments, 5/913 (Box 29), Australia
1986-425/2562	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 6/794 c+d (box 30), West London Hospital
1986-425/2563	England, United Kingdom	before 1986	Original paper bags for Gallstones, (box 30), West London Hospital
1986-425/2564	England, United Kingdom	before 1986	Eleven pieces of Gallstone, 2/790+791 (box 30), West London Hospital
1986-425/2565	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 4/793 (box 30), West London Hospital
1986-425/2566	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 5/794 a+b (box 30), West London Hospital

1986-425/2567	England, United Kingdom	before 1986	Two pieces of Gallstone, 10/905c (box 30), Series II, West London Hospital
1986-425/2568	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 14/907a (box 30), Series II, West London Hospital
1986-425/2569	England, United Kingdom	before 1986	Numerous pieces of Gallstone, 15/907 c+d (box 30), Series II, West London Hospital
1986-425/2570	England, United Kingdom	before 1986	Twenty pieces of Gallstone, 16/908 (box 30), Series II, West London Hospital
1986-425/2571	England, United Kingdom	before 1986	Seven pieces of Gallstone with smaller fragments, 19/909 c+d (box 30), Series II, West London Hospital
1986-425/2572	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 20/1603 (box 30), West London Hospital
1986-425/2573	England, United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, 21/1064a (box 30), West London Hospital
1986-425/2574	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 22/1064 b,c+d (box 30), West London Hospital
1986-425/2575	England, United Kingdom	before 1986	Two pieces of Gallstone, 22 (box 30), West London Hospital
1986-425/2576	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller fragments, 23/1065 (box 30), West London Hospital
1986-425/2577	England, United Kingdom	before 1986	Six pieces of Gallstone with smaller fragments, 24/1066 a+b (box 30), West London Hospital
1986-425/2578	England, United Kingdom	before 1986	Six pieces of Gallstone, 25/1066c (box 30), West London Hospital
1986-425/2579	England, United Kingdom	before 1986	Ten pieces of Gallstone with smaller pieces, 26/1067 (box 30), West London Hospital
1986-425/2580	England, United Kingdom	before 1986	Three pieces of Gallstone, 27/1066d (box 30), West London Hospital
1986-425/2581	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 28/1068 a+b (box 30), West London Hospital
1986-425/2582	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 29/1068 c+d (box 30), West London Hospital
1986-425/2583	England, United Kingdom	before 1986	Piece of Gallstone, 30/1069 a+b (box 30), West London Hospital
1986-425/2584	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 32/1070 (box 30), West London Hospital
1986-425/2585	England, United Kingdom	before 1986	Three pieces of Gallstone, 33/1109 a+b (box 30), Series IV, West London Hospital
1986-425/2586	England, United Kingdom	before 1986	Piece of Gallstone with smaller fragments, 34/1109c (box 30), Series IV, West London Hospital
1986-425/2587	England, United Kingdom	before 1986	Piece of Gallstone, 36/1110 (box 30), Series IV, West London Hospital
1986-425/2588	England, United Kingdom	before 1986	Two pieces of Gallstone, 37/1111 a+b (box 30), West London Hospital
1986-425/2589	England, United Kingdom	before 1986	Four pieces of Gallstone with smaller pieces, 38/1112 a+b (box 30), Series IV, West London Hospital
1986-425/2590	England, United Kingdom	before 1986	Three pieces of Gallstone with smaller fragments, 39/1111 c+d (box 30), Series IV, West London Hospital
1986-425/2591	England, United Kingdom	before 1986	Two pieces of Gallstone, 40/1112c (box 30), Series IV, West London Hospital

1986-425/2592	England, United Kingdom	before 1986	Two pieces of Gallstone with smaller fragments, 41/1113 (box 30), Series IV, West London Hospital
1986-425/2593	England, United Kingdom	before 1986	Four pieces of Gallstone, 42/1114 c+d (box 30), Series IV, West London Hospital
1986-425/2594	England, United Kingdom	before 1986	Numerous fragments of Gallstone, 43/1114 a+b (box 30), Series IV, West London Hospital
1986-425/2595	England, United Kingdom	before 1986	Two pieces of Gallstone, 44/1115 (box 30), Series IV, West London Hospital
1986-425/2596	England, United Kingdom	before 1986	Fifteen pieces of Gallstone, 45/1116a (box 30), Series IV, West London Hospital
1986-425/2597	England, United Kingdom	before 1986	Four pieces of Gallstone, 46/1116 c+d (box 30), Series IV, West London Hospital
1986-425/2598		before 1986	Original paper bags for Gallstones (box 30), Kuwait
1986-425/2599	England, United Kingdom	before 1986	Six pieces of Gallstone, 1/1867 (box 30), Kuwait
1986-425/2600	England, United Kingdom	before 1986	Five pieces of Gallstone with smaller fragments, 2/1868 (box 30), Kuwait
1986-425/2601		before 1986	Two pieces of Gallstone, 5/1870 (box 30), Kuwait
1986-425/2602		before 1986	Five pieces of Gallstone with smaller fragments, 3/1869 a+b (box 30), Kuwait
1986-425/2603		before 1986	Three pieces of Gallstone with smaller fragments, 7/1871 c+d (box 30), Kuwait
1986-425/2604		before 1986	Three pieces of Gallstone, 8/1872 (box 30), Kuwait
1986-425/2605		before 1986	Seven pieces of Gallstone, 10/1874 (box 30), Kuwait
1986-425/2606		before 1986	Five pieces of Gallstone with smaller fragments, 11/1873 c+d (box 30), Kuwait
1986-425/2607		before 1986	Two pieces of Gallstone, 13/1875b (box 30), Kuwait
1986-425/2608		before 1986	Four pieces of Gallstone, 15/1876 a+b (box 30), Kuwait
1986-425/2609		before 1986	Three pieces of Gallstone, 17/1878 (box 30), Kuwait
1986-425/2610		before 1986	Five pieces of Gallstone, 18/1880 a+b (box 30), Kuwait
1986-425/2611		before 1986	Piece of Gallstone, 19/1881 a+b (box 30), Kuwait
1986-425/2612		before 1986	Two pieces of Gallstone, 20/1881 c+d (box 30), Kuwait
1986-425/2613		before 1986	Two pieces of Gallstone, 23/1883 (box 30), Kuwait
1986-425/2614		before 1986	Sixteen pieces of Gallstone with smaller fragments, 24/1882 c+d (box 30), Kuwait
1986-425/2615		before 1986	Five pieces of Gallstone, 26/1884 c+d (box 30), Kuwait
1986-425/2616		before 1986	Three pieces of Gallstone, 27/1885a (box 30), Kuwait
1986-425/2617		before 1986	Three pieces of Gallstone, 29/1885 c+d (box 30), Kuwait

1986-425/2618		before 1986	Numerous pieces of Gallstone, 31/1886 c+d (box 30), Kuwait
1986-425/2619		before 1986	Four pieces of Gallstone with smaller fragments, 31 (box 30), Kuwait
1986-425/2620		before 1986	Five pieces of Gallstone with smaller fragments, 32/1887a (box 30), Kuwait
1986-425/2621		before 1986	Three pieces of Gallstone, 34/1887 c+d (box 30), Kuwait
1986-425/2622		before 1986	Two pieces of Gallstone, 35/1888a (box 30), Kuwait
1986-425/2623		before 1986	Three pieces of Gallstone with smaller fragments, 36/1888 d+c (box 30), Kuwait
1986-425/2624		before 1986	Piece of Gallstone, 37/1888d (box 30), Kuwait
1986-425/2625		before 1986	Three pieces of Gallstone, 38/1889a (box 30), Kuwait
1986-425/2626		before 1986	Four pieces of Gallstone with smaller fragments, 40/1890 (box 30), Kuwait
1986-425/2627	Brazil	before 1986	Original paper bags for Gallstones, (box 30), Brazil
1986-425/2628	Brazil	before 1986	Nine pieces of Gallstone with smaller fragments, 2/2115 a+b (box 30), Brazil
1986-425/2629	Brazil	before 1986	Two pieces of Gallstone, 1/2114 (box 30), Brazil
1986-425/2630	Brazil	before 1986	Three pieces of Gallstone, 3/2115 c+d (box 30), Brazil
1986-425/2631	Brazil	before 1986	Four pieces of Gallstone with smaller fragments, 4/2116 (box 30), Brazil
1986-425/2632	Brazil	before 1986	Numerous fragments of Gallstone, 5/2236 b+c (box 30), Brazil
1986-425/2633	Brazil	before 1986	Piece of Gallstone, 5 (box 30), Brazil
1986-425/2634	Brazil	before 1986	Four pieces of Gallstone with smaller fragments, 6/2236 a and 2237a (box 30), Brazil
1986-425/2635	Brazil	before 1986	Four pieces of Gallstone with smaller fragments, 7/2237 b+c (box 30), Brazil
1986-425/2636	Brazil	before 1986	Numerous pieces of Gallstone, 8/2237d and 2238a (box 30), Brazil
1986-425/2637	Brazil	before 1986	Four pieces of Gallstone, 10/2282 b,c+d (box 30), Brazil
1986-425/2638	Brazil	before 1986	Eleven pieces of Gallstone, 11/2280 (box 30), Brazil
1986-425/2639	Brazil	before 1986	Three pieces of Gallstone with smaller fragments, 12/2283 a+b (box 30), Brazil
1986-425/2640	Brazil	before 1986	Twenty-two pieces of Gallstone, 13/2283 c+d (box 30), Brazil
1986-425/2641	Brazil	before 1986	Three pieces of Gallstone, 14/2284 (box 30), Brazil
1986-425/2642	Brazil	before 1986	Eight pieces of Gallstone with smaller fragments, 16/2286 c+d (box 30), Brazil
1986-425/2643	Brazil	before 1986	Three pieces of Gallstone with smaller fragments, 17/2286a+b and 2287a (box 30), Brazil
1986-425/2644	Brazil	before 1986	Four pieces of Gallstone, 20/2289 c+d (box 30), Brazil

1986-425/2645	Brazil	before 1986	Numerous of Gallstone, 21/2289 a+b (box 30), Brazil
1986-425/2646	Brazil	before 1986	Two pieces of Gallstone, 22/2282a (box 30), Brazil
1986-425/2647	Brazil	before 1986	Six pieces of Gallstone, 23/2290 (box 30), Brazil
1986-425/2648	Brazil	before 1986	Numerous pieces of Gallstone, 24/2475a (box 30), Brazil
1986-425/2649	Brazil	before 1986	Five pieces of Gallstone, 33/2480 b,c+d (box 30), Brazil
1986-425/2650	Brazil	before 1986	Three pieces of Gallstone, 32/2477 c+d (box 30), Brazil
1986-425/2651	Brazil	before 1986	Numerous pieces of Gallstone, 31/2479 c+d (box 30), Brazil
1986-425/2652	Brazil	before 1986	Eight pieces of Gallstone with smaller fragments, 30/2479 a+b (box 30), Brazil
1986-425/2653	Brazil	before 1986	Three pieces of Gallstone, 29/2478 (box 30), Brazil
1986-425/2654	Brazil	before 1986	Four pieces of Gallstone, 26/2476 b,c+d (box 30), Brazil
1986-425/2655	Brazil	before 1986	Nineteen pieces of Gallstone, 27/2477 a+b (box 30), Brazil
1986-425/2656	South Africa	before 1986	Original paper bags for Gallstones, (box 30), South Africa
1986-425/2657	South Africa	before 1986	Numerous fragments of Gallstone, 2/1509b (box 30), South Africa
1986-425/2658	South Africa	before 1986	Five pieces of Gallstone, 3/1510a (box 30), South Africa
1986-425/2659	South Africa	before 1986	Numerous fragments of Gallstone, 4/1511 (box 30), South Africa
1986-425/2660	South Africa	before 1986	Two pieces of Gallstone, 6/1512 b,c+d (box 30), South Africa
1986-425/2661	South Africa	before 1986	Two pieces of Gallstone, 7/1513 (box 30), South Africa
1986-425/2662	South Africa	before 1986	Two pieces of Gallstone, 9/1514 (box 30), South Africa
1986-425/2663	South Africa	before 1986	Numerous fragments of Gallstone, 10/1515a (box 30), South Africa
1986-425/2664	South Africa	before 1986	Five pieces of Gallstone, 11/1515 b+c (box 30), South Africa
1986-425/2665	South Africa	before 1986	Numerous pieces of Gallstone, 12/1515d (box 30), South Africa
1986-425/2666	South Africa	before 1986	Numerous pieces of Gallstone, 13/1787 (box 30), South Africa
1986-425/2667	South Africa	before 1986	Seven pieces of Gallstone, 14/1788 (box 30), South Africa
1986-425/2668	South Africa	before 1986	Two pieces of Gallstone, 15/1789 a+b (box 30), South Africa
1986-425/2669	South Africa	before 1986	Five pieces of Gallstone with smaller fragments, 18/1791 (box 30), South Africa
1986-425/2670	South Africa	before 1986	Three pieces of Gallstone with smaller fragments, 19/1792 (box 30), South Africa

1986-425/2671	South Africa	before 1986	Numerous fragments of Gallstone, 20/1793 (box 30), South Africa
1986-425/2672	South Africa	before 1986	Numerous fragments of Gallstone, 21/1794 (box 30), South Africa
1986-425/2673	South Africa	before 1986	Numerous fragments of Gallstone, 22/1795 (box 30), South Africa
1986-425/2674	South Africa	before 1986	Numerous fragments of Gallstone, 23/1796a (box 30), South Africa
1986-425/2675	South Africa	before 1986	Plastic bag with paper inscribed; '24/1796 b,c+d, no stones', (box 30), South Africa
1986-425/2676	South Africa	before 1986	Thirteen pieces of Gallstone, 25/1797 b,c+d (box 30), South Africa
1986-425/2677	South Africa	before 1986	Numerous fragments of Gallstone, 26/1797a (box 30), South Africa
1986-425/2678		before 1986	Original paper bags for Gallstone, (box 30), Israel
1986-425/2679		before 1986	Three pieces of Gallstone, 1/1606 a+b (box 30), Israel
1986-425/2680		before 1986	Numerous fragments of Gallstone, 2/1606d (box 30), Israel
1986-425/2681		before 1986	Sixteen pieces of Gallstone, 3/1607 a+b (box 30), Israel
1986-425/2682		before 1986	Two pieces of Gallstone, 5/1608 (box 30), Israel
1986-425/2683		before 1986	Nine pieces of Gallstone, 7/1610 (box 30), Israel
1986-425/2684		before 1986	Two pieces of Gallstone, 9/1611 a+b (box 30), Israel
1986-425/2685		before 1986	Two pieces of Gallstone with smaller fragments, 10/1612 (box 30), Israel
1986-425/2686		before 1986	Original paper bags for Gallstones (box 30), India
1986-425/2687		before 1986	Two pieces of Gallstone, 2/1746 (box 30), India
1986-425/2688		before 1986	Two pieces of Gallstone with smaller fragments, 4/1747 (box 30), India
1986-425/2689		before 1986	Two pieces of Gallstone, 6/1749 (box 30), India
1986-425/2690		before 1986	Two pieces of Gallstone with smaller fragments, 8/1751 (box 30), India
1986-425/2691		before 1986	Four pieces of Gallstone, 9/1752 (box 30), India
1986-425/2692		before 1986	Three pieces of Gallstone, 12/1754 c+d (box 30), India
1986-425/2693		before 1986	Two pieces of Gallstone, 13/1755 a+b (box 30), India
1986-425/2694		before 1986	Three pieces of Gallstone, 15/1756 a+b (box 30), India
1986-425/2695		before 1986	Numerous pieces of Gallstone, 16/1757 (box 30), India
1986-425/2696		before 1986	Five pieces of Gallstone, 17/1756 c+d (box 30), India
1986-425/2697	United Kingdom	before 1986	Two pieces of Gallstone, 15/2285b,c+d (box 30), Brazil

1986-425/2698		before 1986	Two pieces of Gallstone, 19/2288 (box 30), Brazil
1986-425/2699		before 1986	Seven pieces of Gallstone with smaller fragments, 25/2475 b,c+d (box 30), Brazil
1986-425/2700		before 1986	Twenty-three pieces of Gallstone, 18/2287 b,c+d (box 30), Brazil
1986-425/2701	South Africa	before 1986	Eighteen pieces of Gallstone, 16/1790 (box 30), South Africa
1986-425/2702		before 1986	Two pieces of Gallstone, 18/1758 (box 30), India
1986-425/2703		before 1986	Original paper bags for gallstones (Box 31), various regions
1986-425/2704	England, United Kingdom	before 1986	3 pieces of gallstone, 1/2903c, d & 2902d (Box 31), Charring Cross
1986-425/2705	England, United Kingdom	before 1986	4 pieces of gallstone, 13/1928 a, b (Box 31), Carshatton
1986-425/2706	England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 1957 8 (Box 31), UCH
1986-425/2707	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 65/2532 (Box 31), Reading
1986-425/2708	Reading, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 37/1990 (Box 31), Reading
1986-425/2709	Nottingham, England, United Kingdom	before 1986	2 pieces of gallstone, 1/2893 a, b (Box 31), Nottingham
1986-425/2710	Nottingham, England, United Kingdom	before 1986	3 pieces of gallstone, 1/2893 c, d & 2894 (Box 31), Nottingham
1986-425/2711	Reading, England, United Kingdom	before 1986	2 pieces of gallstone with smaller fragments, 35/1989 (Box 31), Reading
1986-425/2712	Reading, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 30/1898 (Box 31), Reading
1986-425/2713		before 1986	Numerous gallstones, 65/2117 b, c & d (Box 31), unknown region
1986-425/2714	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	29 pieces of gallstone, 93/2728a (Box 31), Newcastle
1986-425/2715	Madrid, Comunidad de Madrid, Spain	before 1986	Fragments of gallstones in 3 glass sample tubes, 1963 (Box 31), Madrid
1986-425/2716	Oxford, Oxfordshire, England, United Kingdom	before 1986	5 pieces of gallstone with smaller fragments, 7/1406 (Box 31), Oxford
1986-425/2717		before 1986	Piece of gallstone in a sample tube, 9L55 (Box 31), unknown region
1986-425/2718	London, Greater London, England, United Kingdom	before 1986	8 pieces of gallstone with smaller fragments, 68/2561 (Box 31), Great Ormond Street Hospital
1986-425/2719	London, Greater London, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 54/2466 (Box 31), Great Ormond Street
1986-425/2720		before 1986	Fragments of gallstone, un-numbered (Box 31), unknown region

1986-425/2721	United States	before 1986	6 pieces of gallstone with smaller fragments, 25/1140 (Box 31), U.S.A
1986-425/2722		before 1986	Powder from gallstone, un-numbered (Box 31), unknown region
1986-425/2723		before 1986	Fragments of gallstone, 1/2784 a, b, c (Box 31), unknown region
1986-425/2724		before 1986	5 pieces of gallstone with smaller fragments, 13 280 292 (Box 31), Turkey
1986-425/2725	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom	before 1986	Piece of gallstone, 178/2899 a, b (Box 31), Newcastle
1986-425/2726		before 1986	7 gallstones with smaller fragments, 8/160 c & d (Box 31), Israel
1986-425/2727	Lubeck, Schleswig-Holstein, Germany	before 1986	Fragments of gallstone, 31/1828d (Box 31), Lubeck
1986-425/2728	United States	before 1986	Fragments of gallstone, 18/150 cd (Box 31), U.S.A
1986-425/2729	United States	before 1986	Fragments of gallstone, 13/1506a (Box 31), U.S.A
1986-425/2730	United States	before 1986	Fragments of gallstone, 9/1453 c & d (Box 31), U.S.A
1986-425/2731		before 1986	Fragments of gallstone, 35/1109d (Box 31), WLH
1986-425/2732	England, United Kingdom	before 1986	Fragments of gallstone, 40/2341a (Box 31), UCH
1986-425/2733		before 1986	3 pieces of gallstone, UCH 17 (?) (Box 31), unknown region
1986-425/2734	England, United Kingdom	before 1986	Fragments of gallstone, 42/234d (Box 31), UCH
1986-425/2736		before 1986	Numerous gallstones, 15/1548 (Box 31), Sweden (?)
1986-425/2737	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 38/2443 a & B (Box 31), Hammersmith
1986-425/2738	Brazil	before 1986	2 pieces of gallstone, 9/2238 b, c & d (Box 31), Brazil
1986-425/2739		before 1986	Fragments of gallstone, 19/1944 (Box 31), Japan
1986-425/2741	London, Greater London, England, United Kingdom	before 1986	3 gallstones, 6 pieces of gallstone and smaller fragments, 3/792 b, c & d (Box 31), West London Hospital
1986-425/2742	London, Greater London, England, United Kingdom	before 1986	Piece of gallstone, 7/904a (Box 31), West London Hospital
1986-425/2743		before 1986	2 pieces of gallstone, 10/1753 (Box 31), India
1986-425/2744		before 1986	3 pieces of gallstone, 3/1745 b, c & d (Box 31), India
1986-425/2745		before 1986	Fragments of gallstone, 7/1750 (Box 31), India

1986-425/2746	United States	before 1986	2 pieces of gallstone, 12/1457 (Box 31), U.S.A
1986-425/2747	United States	before 1986	Numerous gallstones, 9/1695 a & b (Box 31) U.S.A
1986-425/2748	United States	before 1986	Fragments of gallstone, 50/1729 c & d (Box 31), U.S.A
1986-425/2749	United States	before 1986	Numerous gallstones and pieces of gallstone, 25/1709 c & d (Box 31), U.S.A
1986-425/2750	United States	before 1986	Numerous gallstones, 10/1695d & 1696 (Box 31), U.S.A
1986-425/2751	United States	before 1986	Numerous gallstones and pieces of gallstone, 4/1690 c & d, 1691 (Box 31), U.S.A
1986-425/2752	United States	before 1986	Numerous gallstones and pieces of gallstone, 48/1735 (Box 31), U.S.A
1986-425/2753	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 56/2514a (Box 31), Hammersmith
1986-425/2754	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 31/2403 (Box 31), Hammersmith
1986-425/2755	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	1 gallstone, 4 pieces of gallstone and smaller fragments, 10/2261 a & b (box 31), Hammersmith
1986-425/2756	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	3 pieces of gallstone with smaller fragments, 24/2332a (Box 31), Hammersmith
1986-425/2757	England, United Kingdom	before 1986	Fragments of gallstone, BP9384 (Box 31), UCH
1986-425/2758	England, United Kingdom	before 1986	Fragments of gallstone, BD8744 (Box 31), UCH
1986-425/2759	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 40/2445b (Box 31), Hammersmith
1986-425/2760	England, United Kingdom	before 1986	Fragments of gallstone, 88/2497 (Box 31), UCH
1986-425/2761	England, United Kingdom	before 1986	Fragments of gallstone, 95/2500a (Box 31), UCH
1986-425/2762	England, United Kingdom	before 1986	8 pieces of gallstone with smaller fragments, 208/85/2767 (Box 31), UCH
1986-425/2763	Brazil	before 1986	22 pieces of gallstone, 28/2476a (Box 31), Brazil

1986-425/2764		before 1986	4 pieces of gallstone, Ham 13 (Box 31), unknown region
1986-425/2765	Sweden	before 1986	Numerous gallstones and pieces of gallstone, 19/1635 (Box 31), Sweden
1986-425/2766	England, United Kingdom	before 1986	Fragments of gallstone, 146/16/2673 a & b (Box 31), UCH
1986-425/2767		before 1986	2 pieces of gallstone with smaller fragments, 1972 b, c & d (Box 31), Japan
1986-425/2768		before 1986	Fragments of gallstone in sample tube, un-numbered (Box 31), unknown region
1986-425/2769	England, United Kingdom	before 1986	3 gallstones, 219/97/2791d (Box 31), UCH
1986-425/2770	Hammersmith, Hammersmith and Fulham, London, Greater London, England, United Kingdom	before 1986	Fragments of gallstone, 13/2274a (Box 31), Hammersmith
1986-425/2771	England, United Kingdom	before 1986	8 pieces of gallstone, 266/153/2850d & 2851d (Box 31), UCH
1986-425/2772	England, United Kingdom	before 1986	Fragments of gallstone, 203/80/2763 a + b + c (Box 31), UCH
1986-425/2773	England, United Kingdom	before 1986	29 gallstones and 3 pieces of gallstone, 174/47/2714 (Box 31), UCH
1986-425/2774	England, United Kingdom	before 1986	Numerous gallstones, 172/45/1711 a, b, c (Box 31), UCH
1986-425/2775	England, United Kingdom	before 1986	2 pieces of gallstone, 113/2551 (Box 31), UCH
1986-425/2776	England, United Kingdom	before 1986	30 gallstones and 3 pieces of gallstone, 122/2621 a & b (Box 31), UCH
1986-425/2777	England, United Kingdom	before 1986	2 pieces of gallstone, 61/2400 a & b (Box 31), UCH
1986-425/2778	England, United Kingdom	before 1986	Numerous gallstones and pieces of gallstone, 36/2336 c & d (Box 31), UCH
1986-425/2779	England, United Kingdom	before 1986	Fragments of gallstone, 46/2343d (Box 31), UCH
1986-425/2780	England, United Kingdom	before 1986	Numerous pieces of gallstone, 218/96/2784a (Box 31), UCH
1986-425/2781		before 1986	Three pieces of Gallstone, no.31 (box 32), J. M. Ridley Thomas Collection I
1986-425/2782		before 1986	Two pieces of Gallstone, no.45 (box 32), J. M. Ridley Thomas Collection II
1986-425/2783		before 1986	Two pieces of Gallstone, no.14 (box 32), Indian Collection VIB
1986-425/2784	Serbia and Montenegro	before 1986	Four pieces of Gallstone with smaller fragments, no. 1 (box 32), Yugoslavian Collection I
1986-425/2785		before 1986	Piece of Gallstone with wire, (box 32), J. M. Ridley Thomas Collection I
1986-425/2786		before 1986	Three pieces of Gallstone, no.31 (box 32), Turkish Collection VII

1986-425/2787		before 1986	Numerous pieces of Gallstone, no.42 (box 32), J. M. Ridley Thomas Collection II
1986-425/2788	United Kingdom	before 1986	Fifteen pieces of Gallstone, 129 (box 32), Newcastle
1986-425/2789		before 1986	Three pieces of Gallstone, IN16 (box 32), Indonesian
1986-425/2790	United Kingdom	before 1986	Nine pieces of Gallstone with smaller fragments, (box 32), Glasgow
1986-425/2791		before 1986	Sample missing, no. 717 (box 32), unknown region
1986-425/2792		before 1986	Two pieces of Gallstone, no.12 (box 32), J. M. Ridley Thomas Collection II
1986-425/2793		before 1986	Two pieces of Gallstone, 49 (box 32), unknown region
1986-425/2794		before 1986	Numerous pieces of Gallstone, no.47 (box 32), J. M. Ridley Collection II
1986-425/2795		before 1986	Numerous pieces of Gallstone, no.7 (box 32), J. M. Ridley Collection II
1986-425/2797		before 1986	Eleven pieces of Gallstone, no.9 (box 32), J. M. Ridley Thomas Collection II
1986-425/2798		before 1986	Four pieces of Gallstone, (box 32), J. M. Ridley Thomas Collection I
1986-425/2799		before 1986	Numerous pieces of Gallstone, no.57 (box 32), Czechoslovakian Collection
1986-425/2800		before 1986	Two pieces of Gallstone, no.52 (box 32), J. M. Ridley Thomas Collection
1986-425/2801		before 1986	Twelve pieces of Gallstone, no.46 (box 32), J. M. Ridley Thomas Collection II
1986-425/2803		before 1986	Two pieces of Gallstone, 12 (box 32), unknown region
1986-425/2804		before 1986	Two pieces of Gallstone, 46 (box 32), unknown region
1986-425/2805		before 1986	Bladder stone, un-numbered (Box 33), J. M. Ridley Thomas Collection I
1986-425/2806	Glasgow, Glasgow, Scotland, United Kingdom	before 1986	Pony stone, un-numbered (Box 33), Glasgow
1986-425/2815		before 1986	Folder containing a record of the complete data for the urinary stone project
1986-425/2816		before 1986	Box containing folders with data from the urinary stone project
1986-425/2817	United Kingdom	Before 1986	Original paper bags for Gallstones, 112-160 (box 21), University College Hospital
1986-555	United Kingdom	1892	Caul, preserved in brown paper, 1892
1986-1242/5			Series of microscope slides from the pathological department, University College London
1986-1262	Europe	1701-1800	18th century wax anatomical preparation, probably by Fragonard
1987-555	England, United Kingdom	before 1937	Samples of bones from the internal ear, boxed, 1937, property of Prof. George Grey Turner (1877-1951), surgeon

1987-716 Pr3	Nepal	before 1986	Bone necklace, from Tibetan Shaman's costume, collected in Bhaktapur, Nepal, 1986
1987-716 Pr11	Tibet	1986	Thigh bone trumpet from Tibetan Shaman's costume, collected in Bhaktapur, Nepal, 1986
1987-1159/7	United Kingdom	1940-1987	Two human temporal bones, normal, formerly the property of D. Greer-Walker, 1940-1987
1987-1159/8	United Kingdom	1940-1987	Infant's skull, illustrating cleft palate and displaced premaxilla formerly the property of D. Greer Walker, 1940-1987
1987-1159/9	United Kingdom	1940-1987	Human skull, adult, normal caucasian with slight underdevelopment of premaxilla, formerly the property of D. Greer-Walker, 1940-1987
1987-1159/10	United Kingdom	1940-1987	Human skull, adult, 'normal negroid', formerly the property of D. Greer-Walker, 1940-1987
1988-255	Germany	1801-1900	Wax anatomical model of female human head showing internal structure of skull, German(?), 19th century
1988-1040	Europe	before 1988	Anatomical model of human foot bones, origins unknown, part of a chiroprapist's collection
1988-1041	England, United Kingdom	before 1988	Bones of lower leg and foot, incomplete, origins unknown, from the collection of a chiroprapist
1988-1042	England, United Kingdom	before 1988	Human foot bones, incomplete, origins unknown, from a collection of chiroprapist's items.
1988-1043	England, United Kingdom	before 1988	Human fibula, origins unknown
1988-1052	England, United Kingdom	before 1988	13 deformed toe nail clippings, origins unknown
1990-309/1		1950-1990	Box of 5 gallstones with patient's note 'Sweden No 4, female patient aged 44'.
1990-309/2		1950-1990	Box of 5 gallstones with patient's notes 'Sweden-Malmo No11, female patient, aged 52.'
1990-309/3		1950-1990	Boxe of ca. 300 gallstones with patients' notes 'Sweden-Malmo N5, Female patient, age 61.'
1990-309/4		1950-1990	Box of gallstones with patient's note 'USA, 9 stones, female patient, age 75'.
1990-309/5		1950-1990	Box containing one gallstone cut in half with one half in a cardboard box and the other half mounted, and a microscope slide. No patient note.
1990-309/6		1950-1990	Box of gallstones with patient's note 'Sweden-Malmo No6, male patient, age 20.'
1990-309/7		1950-1990	Box of gallstones with patient's note 'Sweden No16, female patient, age 71.'
1990-309/8		1950-1990	Box of gallstones with patient's note 'Sweden No11, female patient, age 61.'
1990-309/9		1950-1990	Box of gallstones with patient's note 'South Africa No4, female patient, age 51.'
1990-309/10		1950-1990	Box of gallstones with patient's note 'Supplied by Prof. Rains, Charing Cross Hospital, female patient, age 75.'
1990-309/11		1950-1990	Box of gallstones with patient's note 'UCH No9, female patient, age 79.'
1990-309/12		1950-1990	Box of gallstones with patient's note 'Fisher? (UCH A24439).'

1990-309/13		1950-1990	Box of gallstones with patient's note 'UCH No8 (9 stones), female patient, age 55.'
1990-309/14		1950-1990	Box of gallstones with patient's note 'Australian Collection No2, female patient, age 43.'
1990-309/15		1950-1990	Box of 3 gallstones, a large one mounted and a smaller one cut in half. No patient note.
1990-309/16		1950-1990	Box of gallstones with patient's note 'South Africa No 24, (49 stones)."
1990-309/17		1950-1990	Box of gallstones with patient's note 'UCH No 22, Female patient, age 56.'
1990-309/18		1950-1990	Box of 2 gallstones, one stone cut in half with the larger half mounted and a smaller stone mounted on a microscope slide. No patient note.
1990-5036/2277			18ct. Gold signet style ring. Flip open top reveals a 6 x 7mm small albumen print portrait of a lady. Traces of a coil of hair, now disintegrated, under the protective glass.
1990-5036/2373		c. 1850	Pendant containing photographic portrait of a woman, reverse contains a lock of hair, c.1850. Oval daguerreotype of middleaged woman, slightly discoloured, 45x55mm. In gilt mount with swivel ring; hair back on opal glass.
1990-5036/7298	Europe	c. 1850	Hair bracelet with collodion positive. 21 x 27mm oval collodion positive (ambrotype) in gilded brass mount with three rope braided human hair band, c.1850.
1990-5036/7302		c. 1850	Locket with daguerreotype. 28x33mm oval locket with daguerreotype of man on one side, lock of hair on back. Engine turned decoration on two covers, one engraved 'MAM'.
1990-5036/7633			Two postcard prints in wooden frames. One, full face of girl by EAS with hair and flower corsage added. Two, profile of girl with hair and corsage by R & K L.
1990-5036/UC434			85x95mm light brown union case, both sides having flower and scroll design. Dark red satin inside lining to lid. Containing oval locket with glass cover with three pieces of hair arranged in design. Locket embedded in dark red velvet pad outlined with dark red cord.
1993-271	London, Greater London, England, United Kingdom	1982-1992	Sheet of laboratory-grown skin in flask, preserved in formalin, for demonstration purposes, of type used to form skin grafts used to treat leg ulcers, from the Department of Experimental Dermatology, London Hospital Medical College, c.1987
1994-74 Pt1	Chandigarh, Punjab, India; London, Greater London, England, United Kingdom	1993	Flask, by Falcon Biotech Pvt Limited, Chandigarh, Punjab, India, containing skin cells, stained pink, from the early stage of the laboratory growth of a sheet of human skin, prepared by the Department of Experimental Dermatology, London Hospital Medical College, London, England, 1993
1994-74 Pt2	London, Greater London, England, United Kingdom; England, United Kingdom	1993	Flask containing skin cells from the early stage of the laboratory growth of a sheet of human skin. The cells are stained pink. The flask was prepared by the Department of Experimental Dermatology, London Hospital Medical College, 1993, and does not contain any liquid.

1994-189/2/1			Microscope slide containing a sample of human hair, slide number 1 from the McCrone fibre reference set.
1994-189/2/2			Microscope slide containing a sample of human hair, slide number 2 from the McCrone fibre reference set.
1994-189/2/3			Microscope slide containing a sample of human hair, slide number 3 from the McCrone fibre reference set.
1996-350	United Kingdom	1900-1996	Freeze dried normal adult brain (age 69, male)
1996-351	United Kingdom	1900-1996	Freeze dried normal adult brain (age 83, female)
1996-352	United Kingdom	1900-1996	Freeze dried slice of Alzheimer's brain (age 81, female)
1996-353	United Kingdom	1900-1996	Freeze dried slice of Alzheimer's brain (age 49, female)
1996-354	United Kingdom	1900-1996	Freeze dried slice of normal brain (age 53, male)
Y1997.6.38		1844	Remains of John Dalton's eyes, died 1844.
1999-92/16	United Kingdom	1900-1992	Femur bone with metal pole through centre of bone, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/17	United Kingdom	1900-1992	Femur bone, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/18	United Kingdom	1900-1992	Hip bone with metal Femoral head prostheses, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/19	United Kingdom	1900-1992	Radius bone, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/20	United Kingdom	1900-1992	Bone growth over a hip prostheses, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/28		1900-1992	Femoral Head, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-92/29		1900-1992	Femoral head, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992

1999-92 Pt1	United Kingdom	1900-1992	Femur bone with plastic panel used to join two fractured sections with steel pins, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-92.
1999-92 Pt2		1900-1992	Femoral head, part of a collection of joint prostheses and associated material, representing joint replacement technology, some of which have been developed at the Orthopaedic Research Unit at the Redhill and Dorking Hospitals, Surrey, 1900-1992
1999-396	Europe	before 1937	Distended human skull, labelled LN Fowler, for phrenological use, from the British Phrenological Society.
1999-397	United Kingdom	1801-1900	Human skull, marked with phrenological divisions, from the British Phrenological Society, 1801-1900.
1999-398	United Kingdom	1821-1899	Human skull, marked with phrenological divisions, from the British Phrenological Society.
1999-399	United Kingdom	before 1937	Human skull, marked with phrenological divisions, from the British Phrenological Society.
1999-400	United Kingdom	before 1937	Top of human skull marked with phrenological divisions, from the British Phrenological Society.
1999-403	United Kingdom	before 1937	Right hand side of human skull, possibly for phrenological use, from the British Phrenological Society.
1999-404	United Kingdom	before 1937	Human skull complete with lower mandible, possibly for phrenological use, from the British Phrenological Society.
1999-405	United Kingdom	before 1937	Human skull, possibly for phrenological use, from the British Phrenological Society.
1999-406	United Kingdom	before 1937	Top of skull, probably not human, possibly for phrenological use, from the British Phrenological Society.
1999-407	United Kingdom	before 1937	Three lower mandibles from the British Phrenological Society.
1999-969	Chandigarh, Punjab, India; London, Greater London, England, United Kingdom	1999	Flask, by Falcon Biotech Pvt Limited, Chandigarh, Punjab, India, containing complete sheet of laboratory grown human skin cells preserved in 10% formal saline (formalin), Department of Haematology, Oncology and Imaging, Queen Mary & Westfield College, London, England, 1999
L1999-4098/1	England, United Kingdom	100 BCE	One male human skeleton of Iron Age date from Whitegate Farm, Bleadon. 'Bleadon Man' is a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. He had been 5 feet 6 inches (1.68 metres) tall and suffered from arthritis. The bones were carbon-dated to 100 BCE
L1999-4098/2	England, United Kingdom	100 BCE	Rib bones from 'Bleadon Man', a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. There are a total of 140 rib pieces as well as 1 box containing small fragments of bone.

L1999-4098/3	England, United Kingdom	100 BCE	Vertebrae and unidentified bones from the chest area of the 'Bleadon Man', a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. There are 19 vertebrae pieces, 52 fragments of crushed vertebrae and bones from the chest area as well as 1 box containing small fragments of bone.
L1999-4098/4	England, United Kingdom	100 BCE	Bones from the pelvic area of the 'Bleadon Man', a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. There are 65 pieces of bone from the pelvic area as well as 1 box containing small fragments of bone.
L1999-4098/5	England, United Kingdom	100 BCE	Bones from the left leg, right leg, scapula, clavicle, sternum, skull, mandible and unidentified chest bones (possibly fragments of rib) from the 'Bleadon Man', a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. There are 9 bones from the left leg, 10 bones from the right leg, 45 bones from the scapula and clavicle (as well as 1 box of small bone fragments), 14 bones from the sternum, 6 unidentified chest bones and 2 bags containing fragments of skull and mandible.
L1999-4098/6	England, United Kingdom	100 BCE	Box containing bone fragments from 'Bleadon Man', a skeleton of a 50 year-old man found during the building of new houses in Bleadon, Somerset, near Weston-super-Mare, in 1997. There are 11 bags containing bone fragments from different parts of the skeleton inside the box.
E2000.168.1	England, United Kingdom	1999	Human DNA sample in ethanol extracted from 4 litres of total blood in 500ml bottle with blue screw top (see note).
E2000.230.1	London, Greater London, England, United Kingdom	1999	Skin grown in tissue culture, stained with red dye (see note).
E2000.230.2	Europe	1999	Sample skin grown in tissue culture, unstained in ethanol as preservative, by the Centre for Cutaneous Research at the Institute of Cell and Molecular Science (ICMS), Barts and The London School of Medicine and Dentistry, London, England, 1999, stored in container by Falcon Biotech Pvt Limited, Chandigarh, India, 1999
E2000.252.1	England, United Kingdom	before 2000	Human femur bone (see note).
L2000-4371	United Kingdom	1900-1910	Brain of an adult human, wet specimen in alcohol.
L2000-4427 Pt1		2000	Sample of Catherine Cooper's red hair, 2000.
E2001.128.53		1001-1911	Human skull from Winchester Cathedral
E2001.128.65		1782-1848	Human femur from the wreck of H.M.S. ROYAL GEORGE
L2001-4064/1	England, United Kingdom	2000	Human heart from Robert Moss, who received a heart transplant on 4/8/2000.
L2001-4064/2	England, United Kingdom	2000	An organ transport bag used to transport the human heart from Robert Moss, who received a heart transplant on 4/8/2000

2002-368	London, Greater London, England, United Kingdom	1960-1980	Apparatus for fixation of the leg bone, incorporating Kirschner stirrups and with leg bone in position for demonstration purposes, manufactured by Down Bros., London, from the Lord Mayor Treloar Orthopaedic Hospital, Alton, Hampshire, England, 1960-1980
2004-41	London, Greater London, England, United Kingdom	1865-1871	Test tubes with original hand-written labels containing the first chemicals isolated from the human brain, prepared by J. L. W. Thudichum, St Thomas's Hospital, London, 1865-71. Choline platinochloride; lecithin cadmium chloride; phrenosine; kersasine; in perspex display case
2004-260	Llandough, Glamorgan, Wales, United Kingdom; Johannesburg, Gauteng province, South Africa	1950-1991	Wooden cabinet containing histological slides prepared by Dr J C Wagner, 1950-91, including original material relating to cases described in his 1960 paper making a causal link between exposure to blue asbestos and the lung cancer, mesothelioma. (see stroke records)
2004-260/1	South Africa; United Kingdom	1950-91	Part of the collection of histological slides from a wooden cabinet containing prepared by Dr J C Wagner, 1950-91, including original material relating to cases described in his 1960 paper making a causal link between exposure to blue asbestos and the lung cancer, mesothelioma.
2004-260/2	South Africa; United Kingdom	1950-91	Part of the collection of histological slides from a wooden cabinet containing prepared by Dr J C Wagner, 1950-91, including original material relating to cases described in his 1960 paper making a causal link between exposure to blue asbestos and the lung cancer, mesothelioma.
2004-260/3	South Africa; United Kingdom	1950-91	Part of the collection of histological slides from a wooden cabinet containing prepared by Dr J C Wagner, 1950-91, including original material relating to cases described in his 1960 paper making a causal link between exposure to blue asbestos and the lung cancer, mesothelioma.
2004-260/4	South Africa; United Kingdom	1950-91	Part of the collection of histological slides from a wooden cabinet containing prepared by Dr J C Wagner, 1950-91, including original material relating to cases described in his 1960 paper making a causal link between exposure to blue asbestos and the lung cancer, mesothelioma.
2004-262/1	Llandough, Glamorgan, Wales, United Kingdom; Johannesburg, Gauteng province, South Africa	1950-91	Box of photomicrographs and laminated lung sections prepared by Dr J C Wagner, 1950-91, during his work on lung diseases in animals and humans.
2004-262/2	Llandough, Glamorgan, Wales, United Kingdom; Johannesburg, Gauteng province, South Africa	1950-91	Box of photomicrographs and laminated lung sections prepared by Dr J C Wagner, 1950-91, during his work on lung diseases in animals and humans.

2004-262/3	Johannesburg, Gauteng province, South Africa; Llandough, Glamorgan, Wales, United Kingdom	1950-1991	Box of photomicrographs and laminated lung sections prepared by Dr J C Wagner, 1950-91, during his work on lung diseases in animals and humans, in Johannesburg, South Africa & Wales, United Kingdom.
L2004-4141	United Kingdom	1871	Charles Babbage's brain, right sagittal section with cerebellum, British, 1871
2004-5038	Europe	after 1853	Mourning tintype with hand made frame incorporating braided human hair.
2005-644/1	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers). Contained in dark green Technichon Lab aid slide filing cabinet.
2005-644/2	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers).
2005-644/3	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers).
2005-644/4	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers).
2005-644/5	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers).
2005-644/6	United Kingdom	1958-1976	Post mortem histological slides prepared by Dr P C Elmes, 1958-76, including original material from the '1940 group', the first fully investigated cases of mesothelioma in the UK (in Belfast shipyard workers).
2005-5053	Europe	1855-1910	Hand tinted tintype of a baby; in a small wooden frame; with a lock of the child's hair under the glass.
2005-5054		1860	Small hand tinted tintype of a woman, surrounded by a wreath of human hair and beads. Presented in a wooden box frame.
E2006.83.257			Collection of histological slide sections, in black box, labelled '178 H.W. Florey, Human colon Ulcerative colitis. Fixative trials.', as used by H.W. Florey, 1955-1956
E2006.83.258			Collection of histological slide sections, in black box, labelled '179 H.W. Florey, Human Colon Ulcerative colitis Fixative trials.', as used by H.W. Florey, 1955-1956
E2006.83.259			Collection of histological slide sections, in black box, labelled '180 H.W. Florey, Human colon. Ulcerative colitis + normal. Normal ileum', as used by H.W. Florey, 1955-1956

E2006.83.260		Collection of histological slide sections, in black box, labelled '181 H.W. Florey, Human colon. Normal mucous colitis, early ulcerative colitis', as used by H.W. Florey, 1955-1956
E2006.83.261		Collection of histological slide sections, in black box, labelled '182. H.W. Florey, Human ileum. Biopsies from ileostomy stomata.', as used by H.W. Florey, 1955-1956
E2006.83.325.1	1958	Human remains sample, in white cardboard box, with various inscriptions, including '1' in a circle, British, 1958
E2006.83.325.2	1958	Human remains sample, in white cardboard box, with various inscriptions, including '2' in a circle, British, 1958
E2006.83.325.3	1958	Human remains sample, in white cardboard box, with various inscriptions, including '3' in a circle, British, 1958
E2006.83.332.1		Human remains specimen, in white cardboard box, with various inscriptions, including '14a. Colon', British, 1949-1959
E2006.83.332.2		Human remains specimen, in white cardboard box, with various inscriptions, including '14b. Colon', British, 1949-1959
E2006.83.332.3		Human remains specimen, in white cardboard box, with various inscriptions, including '14e. Colon', British, 1949-1959
E2006.83.332.4		Human remains specimen, in white cardboard box, with various inscriptions, including 'BRITAIN', British, 1956
E2006.83.332.5		Human remains specimen, in white cardboard box, with various inscriptions, including 'HOLMES', British, 1956
E2006.83.332.6		Human remains specimen, in white cardboard box, with various inscriptions, including 'TISDALE', British, 1956
E2006.83.332.7		Human remains specimen, in white cardboard box, with various inscriptions, including 'ATKINSON', British, 1949-1959
E2006.83.332.8		Human remains specimen, in white cardboard box, with various inscriptions, including 'SPENCER', British, 1949-1959
E2006.83.332.9		Human remains specimen, in white cardboard box, with various inscriptions, including 'WEDDELL', British, 1956
E2006.83.332.10		Human remains specimen, in white cardboard box, with various inscriptions, including 'FISHER', British, 1956
E2006.83.332.11		Human remains specimen, in white cardboard box, with various inscriptions, including 'G.P. 13.', British, 1949-1959
E2006.83.332.12		Human remains specimen, in white cardboard box, with various inscriptions, including 'CLARKE', British, 1956

E2006.83.332.13			Human remains specimen, in white cardboard box, with various inscriptions, including 'DAVIS', British, 1956
E2006.83.332.14			Human remains specimen, in white cardboard box, with various inscriptions, including 'BUTTON', British, 1956
E2006.83.332.15			Human remains specimen, in white cardboard box, with various inscriptions, including 'ELDRED', British, 1949
E2006.83.332.16			Human remains specimen, in white cardboard box, with various inscriptions, including 'ASTLEY', British, 1949-1959
E2006.83.332.17			Human remains specimen, in white cardboard box, with various inscriptions, including 'WALKER', British, 1949-1959
E2006.83.332.18			Human remains specimen, in white cardboard box, with various inscriptions, including 'WARREN', British, 1949-1959
E2006.83.332.19			Human remains specimen, in white cardboard box, with various inscriptions, including 'BRITTAIN', British, 1950
E2006.83.332.20			Human remains specimen, in white cardboard box, with various inscriptions, including 'INGRAM', British, 1956
E2010.66.1	United Kingdom	2010	Hair specimen, to show different colours of human hair pigmentation, auxiliary material for Who Am I? gallery upgrade, 2010.
L2010-4029	England, United Kingdom	2010	Disc of human cartilage grown from stem cells, specifically for display in the 'Who Am I?' exhibition, prepared by the Department of Cellular and Molecular Medicine at the University of Bristol, England, 2010.
L2010-4079	London, Greater London, England, United Kingdom	before 2010	Lung specimen, whole slice of right lung with carcinoma. This specimen is from a female patient aged 60, a regular smoker with a short history of coughing.
L2010-4080	London, Greater London, England, United Kingdom	before 2010	Anteroposterior axis sectioned scapula bone, and proximal end of a humerus bone, exhibiting signs of osteoporosis
L2010-4081/1	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
L2010-4081/2	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
L2010-4081/3	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
L2010-4081/4	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
L2010-4081/5	United States	c. 2009	1 brain slide with thin-sectioned human tissue, silver, dyed with thionin-based Nissl stain.
L2010-4081/6	United States	c. 2009	1 brain slide with thin-sectioned human tissue, silver, dyed with thionin-based Nissl stain.
L2010-4081/7	United States	c. 2009	1 brain slide with thin-sectioned human tissue, silver, dyed with thionin-based Nissl stain.

L2010-4081/8	United States	c. 2009	1 brain slide with thin-sectioned human tissue, silver, dyed with thionin-based Nissl stain.
L2010-4081/9	United States	c. 2009	1 brain slide with thin-sectioned human tissue, brown, dyed with modified silver.
L2010-4081/10	United States	c. 2009	1 brain slide with thin-sectioned human tissue, brown, dyed with modified silver.
L2010-4081/11	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
L2010-4081/12	United States	c. 2009	1 brain slide with thin-sectioned human tissue, pink, dyed with haematoxylin and eosin.
2011-5038			Photograph by James Hajicek, gum bichromate print of Bill Jay, composed of his remains, plus two articles outlining the process.
L2012-4015	Liverpool, Merseyside, England, United Kingdom	2011	'Palace' sculpture of clear resin and encrusted with donated milk teeth, by Gina Czarnecki, Liverpool, 2011
2014-236			Black slide box, labelled Human grafts, Bristol, used by H.W. Florey.
2014-341			Collection of histological slide sections in black box, labelled "Graft rabbits G1, G2, G3, G4. Long term grafts. Human grafts from Bristol", as used by H.W. Florey.
E2014.1237.1			DELETE
E2017.0330.1	England, United Kingdom	1900-1930	Brass screw thread lidded tube containing human teeth, unsigned, England, 1900-1930
E2017.0344.1.1	France	1895-1917	Microscope slide containing a sample of the horizontal section of a brain, unmarked, 1895-1917
E2017.0344.1.2	France	1895-1917	Microscope slide containing sample of unidentified tissue, unmarked, 1895-1917
E2017.0344.1.3	France	1895-1917	Microscope slide containing sample of a brain, unmarked, 1895-1917
E2017.0344.1.5	France	1879-1888	Microscope slide containing sample of spinal cord, unmarked, 1879-1888
E2017.0344.1.6	France	1895-1917	Three microscope slides containing samples of a brain, unmarked, France, 1895-1917
E2017.0344.1.8	France	1895-1917	Microscope slide, unmarked, France. 1895-1917
E2017.0344.1.9	France	1895-1917	Microscope slide containing a sample of a horizontal section of a brain, unmarked, France, 1895-1917
E2017.0344.1.12	France	1895-1917	Several microscope slides containing tissue samples, unmarked, France, 1895-1917. Beware these slides are broken with sharp glass
E2017.0344.1.13	France	1895-1917	Several microscope slides containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass
E2017.0344.1.14	France	1895-1917	Microscope slide containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass
E2017.0344.1.15	France	1895-1917	Several microscope slides containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass

E2017.0344.1.16	France	1895-1917	Several microscope slides containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass
E2017.0344.1.17	France	1895-1917	Microscope slide containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass
E2017.0344.1.18	France	1895-1917	Several microscope slides containing unidentified tissue samples, unmarked, 1895-1917. Beware these slides are broken with sharp glass
L2017-2250	Leipzig, Leipzig, Saxony, Germany	2017-08-09	Early Modern Human Amplified DNA
L2018-491	San Diego, California, United States	2009-2010	Sample of HM's brain tissue stained and mounted on glass slide, prepared by Jacopo Annese, Director of The Brain Observatory at the University of California, San Diego, United States of America, 2009-2010. Patient HM, 'the world's most famous amnesiac,' died in 2008 after being a subject of scientific research for over 50 years.
L2018-492	San Diego, California, United States	2005-2010	Sample of HM's brain tissue stained and mounted on glass slide, prepared by Jacopo Annese, Director of the Brain Observatory, University of San Diego California, United States, 2005-2010. Patient HM, 'the world's most famous amnesiac,' died in 2008 after being a subject of scientific research for over 50 years.
TEMP0002145			<p>Seventy microscope slides containing human remains. Fifty six of the slides appear to be part of the same sequence and are all marked 'R. SH.' on their labels. The contents of these slides include a villous tumour, acute intense hepatitis, atrophic cirrhosis, liver, Hodgkin's disease, mastitis, adenoma, carcinoma, breast cancer, a parotid tumour, phthisis, nephritis, kidney, venous enlargement, intestine, goitre, heart, bone, spleen, lardaceous disease, testes, neuroma and a skin mole.</p> <p>There is also one slide that has a label from the Adelaide University Anatomy and Histology department that contains a specimen of brain tissue and there are two slides prepared by Baird & Tatlock that contain kidney and lung specimens. The remaining eleven slides do not include information about where they were made; the contents of these slides include one specimen of lung, one specimen of the suprarenal body, three specimens of teeth and six specimens of blood.</p>
TEMP0002160		1867	Microscope slide of a human thyroid gland belonging to the Royal Microscopical Society. The slide won a prize medal at the 1867 International Exhibition in Paris.
TEMP0002161			Twelve microscope slides containing human remains in two wooden trays, made by J. D. Marshall. These slides contain a range of different human tissues, including six specimens of brain matter, two specimens of spinal cord, one scalp specimen, one spermatozoa specimen, one placenta specimen and one specimen of umbilical cord.

A3215	England, United Kingdom	before 1784	A lock of hair, said to be from the head of Edward IV of England (1442-1483), taken from his tomb at Windsor in 1784, mounted in a frame, and secured by wax to a piece of paper bearing a handwritten descriptive inscription
A4508/1			Bowl, made from top of human skull, three copper wire feet, Tibet date uncertain
A4508/2		1927	Segment of newspaper clipping 'Skulls as Drinking Cups', from The Bazaar, Sat, April 2, 1927
A4737	Tibet	1801-1900	Buddhist drum, made from human skulls, Tibetan, 19th century
A5075 Pt4	Nigeria	1920-1927	Part of human (?) skull, from the display of Ibibio medicine man, surrounded by his equipment, Nigerian, 1920-1927
A5085	Nigeria	1851-1930	Human skull, mandible missing, cranium with three extensive splits, from southern Nigeria, African, 1851-1930
A6206/1			Skull bowl on a copper and gold stand, heavily decorated, Nepalese, 19th century
A6206/2			Copper and gold lid for skull bowl, heavily decorated, Nepalese, 19th century
A6206/3		1933	Acquisition label denoting the sale of the copper and gold skull with lid, which is inscribed: 'skull vessel set in copper and gold, and decorated turquoise and paste...Tibet. Accession no. 6202. Check number: 4432/ 1st.Feb.1933.
A7090	Papua New Guinea	1830-1900	Male skull without mandible, eye sockets inland with mother of pearl with pupils kept out of sentiments and for divination, from Dyke Bay, Papua New Guinea, 1830-1900. Skull is believed to be male.
TEMP0009163		1950-1959	Specimen of freeze-dried human artery prepared in the mid 1950s. The label on the specimen reads 131/2.
TEMP0009164		1950-1959	Specimen of freeze-dried human artery prepared in the mid 1950s. The label on the specimen reads 147.
TEMP0009166		1950-1959	Specimen of freeze-dried human artery prepared in the mid 1950s. The label on the specimen reads 148/2B.
TEMP0009177			Twenty six microscope slides containing human remains, removed from boxes 1-5 of the Charles Baker card box. These slides contain samples of bone, testicle, aorta, iliac vein, iliac artery uterus, ovary, skin, buccal epithelial and salivary cells, tooth, liver, spleen, kidney, suprarenal gland and foetal tissue.
TEMP0009178		1830-1967	Sixty one microscope slides containing human tissue in five wooden drawers. The slides are from a range of different preparers, including F. L. Carter, Flatters & Garnett, F. R. Martin, Simpson, W. F. Stanley, C. M. Topping, Henry Vial, Welford & Sons and E. Wheeler.
TEMP0009179		1939	Thirty six microscope slides containing human remains, removed from trays 1-12 of the J. D. Marshall box of slides. These slides contain samples of epiglottis, lung, kidney, pancreas, liver, foetal tissue, uterus, vagina, placenta, prostate, penis, mammary gland, thyroid, suprarenal gland, spleen, parotid gland, submaxillary gland, appendix, sublingual gland and lymph gland.

TEMP0009181			Two microscope slides containing human remains from Pathological Sections: Box A. Both slides contain a section of a foot from a 5 month old foetus.
TEMP0009282			Eighteen microscope slides containing human remains
A10012		1890-1920	Horn amulet, closed at mouth with carrot shaped bundle and short switch of hair, Nile-Congo area, African, 1890-1920
A10690	Peru	1401-1900	Mummified Peruvian head, on wooden stand, 1401-1900
A10760	Ancient Egypt	3000-1000 BCE	Mummy, infant female, said to be Egyptian, 3000-1000 BCE (see note).
TEMP0011018			Partial skull including facial skeleton. The mandible, both parietal bones and part of the frontal bone are missing.
TEMP0011019			Top half of a human skull (the calvaria)
TEMP0011020			Partial skull including the occipital bone, right temporal bone, part of both parietal bones and part of the frontal bone.
TEMP0011021			Box from Brady & Martin surgical instrument makers and wholesale druggists containing human bones. Handwritten labels have been added to the lid and end of the box which both read 'Joes'.
TEMP0011022			Facial skeleton with a section of frontal bone attached, a mandible and a section of facial skeleton with four teeth attached.
TEMP0011023			Six human foot bones, two of which have been annotated in pen.
TEMP0011024			Human mandible with two metal springs and a metal strut, presumably used to attach the mandible to a skull.
TEMP0011025			Six human vertebrae connected by string.
TEMP0011026			Human bones including a vertebra, a clavicle, a section of maxilla bone with three teeth attached, three hand phalanges that are wired together, a metatarsal, a foot phalange and a section of unidentified bone.
TEMP0011027			Six human rib bones.
TEMP0011028			Two human bones wired together
TEMP0011029			Bones and teeth, some of which have been labelled with the animal they are from. The contents include two buffalo teeth, two horse teeth, two rhinoceros teeth, a section of rhinoceros tooth or horn, a bag containing sections of fox jaw bone and teeth, a section of unidentified animal jaw bone and tooth, six unidentified animal teeth, two sections of unidentified bone, a stone and a box from Perry & Co containing small seashells.

TEMP0011030			Human bones including a vertebra, a section of facial bone with a tooth attached, nine hand phalanges that are wired together, seventeen unidentified hand or foot bones (some of which are wired together), five sections of skull and an unidentified bone.
TEMP0011031			Two pieces of unidentified bone
TEMP0011032			Human bones including a temporal skull bone, a section of maxilla with three teeth attached, bones of the hand tied together with string, a rib with red markings on it and an unidentified section of bone (possibly a sacrum).
TEMP0011033			Broken human clavicle.
TEMP0011034			Human bones and teeth, including the bones of the hand, some of which have been glued together to reconstruct the hand, a box containing phalanges, unidentified fragments of bone and teeth, and a box containing stones and many fragments of bone.
TEMP0011035			Six pieces of human bone including one patella and five pieces of bone from the foot.
TEMP0011036			Human bones including a temporal bone, a section of occipital bone, a maxilla bone with four teeth attached and eight bones from the hand, some of which are held together by string.
TEMP0011043			Fragment of human skull
A11363	Africa	1880-1915	Long iron spike or bayonet riveted to rhinoceros horn, fitted at end with human lower mandible, hollow of horn filled with grasses, African, 1880-1915
A14624	Papua New Guinea	1700-1900	Skull, youth, Papuan, with mandible c. 1700 to c. 1900
A14852	New Britain, Papua New Guinea	1801-1910	Mask made from front of human skull covered with clay and painted, said to be used in dances to represent the dead, from New Britain, 1801-1910
A15408/1	Tibet	1701-1900	Buddhist ritual trumpet, one of pair, human thigh bones with silver and armour mounts, Tibetan, 18th to 19th centuries
A15408/2	Tibet	1701-1900	Buddhist ritual trumpet, one of pair, human thigh bones with silver and armour mounts, Tibetan, 18th to 19th centuries
A16130	North America	before 1937	Skull, flattened at back by application of a pad from birth, American Indian, north-west coast
A17489	England, United Kingdom	1801-1850	Dried human head, dissected to show blood vessels etc., early 19th century
A17517/1		1701-1900	Trumpet, made from human femur, decorated with copper and brass, Tibetan, 1701-1900
A17517/2		1933	Acquisition label denoting the sale of Trumpet, made from human femur, decorated with copper and brass, which is inscribed: 'trumpet – human thigh bone: Tibetan – brass mounted. Accession no. 17517. Check number: 14487/ 25th Aug/ 1933
A18944/1			Skull bowl, Tibetan, 19th Century
A18944/4			Broken fragment of skull bowl Tibetan, 19th Century

A20620	Solomon Islands	1801-1910	Human skull, with lower mandible attached by strips of cane, and wearing hoop earrings on one side, associated with ancestor worship, from Solomon Islands
A20948/1	Tibet	1801-1900	One of four buddhist bowls, made from a human skull with cloth fringes, Tibetan, 19th century
A20948/2	Tibet	1801-1900	One of four buddhist bowls, made from a human skull with cloth fringes, Tibetan, 19th century
A20948/3	Tibet	1801-1900	One of four buddhist bowls, made from a human skull, Tibetan, 19th century
A20948/4	Tibet	1801-1900	One of four buddhist bowls, made from a human skull, Tibetan, 19th century
A20948/5	Tibet	1801-1900	Cloth fringing from one of the buddhist bowls made from human skulls, Tibetan, 19th century
A20948/6	Tibet	1801-1900	Cloth fringing from one of the buddhist bowls made from human skulls, Tibetan, 19th century
A20948/7	Tibet	1801-1900	Cloth fringing from one of the buddhist bowls made from human skulls, Tibetan, 19th century
A22073	Nepal	1701-1900	Secular ceremonial headdress, incorporating human skull, Nepalese, 18th or 19th century
A23180	Tibet	1701-1900	Trumpet, made from human femur, Tibetan, 1701-1900
A25407/1	Europe	1801-1900	Phrenological skull with articulated jaw and upper vertebrae, inscribed in French, 19th century
A25407/2	Europe	1801-1900	Articulated skeleton, European, 19th century. (lacks skull - A25407/1)
A25554/1	Peru	800-1400	Mummified head, Peruvian, 800-1400
A25554/2	Peru	800-1400	Mummified arm, Peruvian, 800-1400
A26034	Papua New Guinea	1801-1900	Woman's skull with fretted wooden shaft projecting from nasal aperture, called Kaneka, ritual object, from New Guinea or New Britain, 1801-1900
A26663	Australia	1880-1910	Necklace of human bones, covered with red ochre, amuletic, from Queensland, Australia, 1880-1910
A26733/1			Pair of ceremonial shoes made of compacted feathers, human hair and blood, used by Kurdaitcha, Australia, 1890-1920, for tourists;
A26733/2			Pair of ceremonial shoes made of compacted feathers, human hair and blood, used by Kurdaitcha, Australia, 1890-1920, for tourists; label attached has altered central Australia to North West Australia;
A27550	Tibet	1801-1900	Apron made from carved human bone beads and girdle, mounted on green silk backing, Tibetan, 19th century
A27552	Tibet	1801-1900	Apron of human bone beads strung on threads, used in necromantic rites, Tibetan, 19th century
A27677	South America	before 1919	String of beetle elytra, with tuft of human hair at distal end, for decorating shrunken head, South American
A28417	Europe	1-200 CE	Glass funerary urn, with fragments of bones, Roman, Western Europe, 1-200AD
A28506	Europe	1701-1800	Gold memento mori finger ring, with transparent setting containing human hair, possibly 18th century

A30277	Assam, India	1851-1920	Headhunter's basket made of cane and decorated with white seeds, coloured beads and fringe of coloured human hair, probably work of Naga people, Assam, Indian, 1851-1920
A30451	Papua New Guinea	1801-1900	Armlet made from human lower jawbone decorated with fibre and small shells, amuletic, from New Guinea, 1801
A31654	South America	800-1400	Mummified male body, South American, 800-1400
A31655/1	Peru	800-1400	Mummified male body, South American, 800-1400
A31655/2	Peru	800-1400	One mummy bag associated with mummified male body, South American, 800-1400
A31655/3	Peru	800-1400	A mummy bag and skull fragments associated with mummified male body, South American, 800-1400
A31655/4	Peru	800-1400	Mummy cloth associated with mummified male body, South American, 800-1400
A31655/5	Peru	800-1400	Mummy cloth associated with mummified male body, South American, 800-1400
A32352	Hawaiian Islands	1700-1900	Skull of youth, Hawaiian, c. 1700 to c. 1900, found 1912
A32383	Australia	1890-1920	Pair of ceremonial shoes, made of compacted feathers gum and blood, with uppers of woven human hair, used by Kurdaitcha, possibly made for tourists, from North West Australia, 1890-1920
A32577	Africa	before 1920	West African skin-covered fetish female head. Used in secret societies devoted to the worship of ancestors and the spirit of fertility. Has social and political functions, which vary from tribe to tribe. Worn on top of the head, with fibre veil attached. Used in dances in lieu of fresh skulls. The skin used is generally of goat or antelope.
A35147	Sarawak, East Malaysia, Malaysia	1851-1910	Large human skull, ceremonial, with lower mandible attached by twisted sinew, pellet bell, with incised design and zoomorphic heads, attached to jaw, from Sarawak, North Borneo, 1851-1910
A36674	Ecuador	before 1925	Shrunken head with long hair, decorated with bird's heads, by Jivaro tribe, Ecuador
A36675	Unknown place	before 1925	Shrunken head with long hair, decorated with beads
A38099	Ecuador	before 1925	Shrunken head with little remaining hair, by Zaroguro Indians, Ecuador
A38187	Papua New Guinea	1801-1920	Human skull, jaws bound with cane strips, incised crude pattern on forehead, kept as trophy, from New Guinea, 1801-1920
A38923	Newcastle upon Tyne, Newcastle upon Tyne, Tyne and Wear, England, United Kingdom, Africa	1870-1880	Bottle containing dry gall-bladder and urinary bladder, North African, 1870-1880
A39063	Papua New Guinea	1851-1910	Human skull, reconstructed features of wax and clasp painted red, shell eyes, ceremonial, from Kikori River region, Papuan Gulf, New Guinea, 1857-1910

A39064	Papua New Guinea	1801-1900	Human skull with lower jaw bound with cane strips, incised decoration of forehead, from new Guinea, 1801-1900
A41122	Ecuador	before 1926	Shrunken head with long hair, by Jivaro tribe, Ecuador
A44058	Ecuador	before 1926	Shrunken head with long brown hair, by Jivaro tribe, Ecuador
A44694/1	England, United Kingdom	1832	Fragment of skin of Jeremy Bentham, who was dissected in 1832
A44694/2	England, United Kingdom	1832	The glass frame for fragment of skin of Jeremy Bentham, who was dissected in 1832
A45462	England, United Kingdom	1143-1189	Teeth, said to be a tooth of Henry II, c.1143-1189
A45779	Papua New Guinea	1851-1910	Human skull, small, with lower jar attached by sennit and missing teeth replaced by cane pegs, face reconstructed with traces of shell inlay for eyes, traces of coloured pigment, from Kokori River region, Papua Gulf, Papua New Guinea, 1851-1910
A48800 Pt1	England, United Kingdom	1875-1925	Human left parietal bone
A48800 Pt2	England, United Kingdom	1875-1925	Human right temporal bone
A48800 Pt3	England, United Kingdom	1875-1925	Sectioned human occipital bone
A48800 Pt4	England, United Kingdom	1875-1925	Human occipital bone
A48800 Pt5	England, United Kingdom	1875-1925	Sectioned human calvarium
A48800 Pt6	England, United Kingdom	1875-1925	Human frontal bone
A48800 Pt7	England, United Kingdom	1875-1925	Human bone, possibly left calcaneus
A50308 Pt2	United Kingdom	1805	Two locks of Edward Jenner's hair, which were taken in 1805 (while he was living)
A52741/1	Papua New Guinea	1871-1920	Human trophy skull, lower jaw lashed to upper by sennit cord, with incised herringbone design on forehead, from New Guinea, 1871-1920
A52741/2	Papua New Guinea	1871-1920	Wooden double-pronged hook carved in form of unfinished, Janus headed figure, from New Guinea, 1871-1920
A52742	Vanuatu	1851-1910	Artificially deformed human skull built up with fibre and clay and painted red and black, ceremonial, from Malikolo, New Hebrides, 1851-1910
A54512	Vancouver, British Columbia, Canada	1751-1910	Human skull showing cranial deformation by fronto-occipital pressure, from Vancouver, Columbian River, Canadian, 1751-1910
A54513	Vanuatu	1700-1900	Skull, adult, artificially deformed, c. 1700 to c. 1900, Malekula Island, New Hebrides
A54527	Ancient Egypt	1300-300 BCE	Mummified head, without wrappings, no provenance, Egyptian, 1300-300 BCE
A54857	Peru	800-1600	Mummified hand, foot and two bones of a young girl, Peruvian, 800-1600, along with an awl-like tool.

A55195	Uganda	before 1925	Human calvaria showing recent trephination hole, from Uganda, 1925
A55227 Pt1	France	1801-1900	Pelvis bone from a human female, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt2	France	1855-1900	Left femur bone from a human male, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt3	France	1855-1900	Left tibia bone from an adult human male, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt4	France	1855-1900	Left fibula or humerus, male?
A55227 Pt5	France	1801-1900	Half a human female pelvis bone, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt6	France	1801-1900	Human right ulna bone, probably female, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt7	France	1855-1900	Human right clavicle bone, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt8	France	1801-1900	Human right temporal bone (one of a pair of bones on either side of the skull containing the organ of hearing), used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt9	France	1855-1900	Human atlas bone (first cervical vertebrae articulating with the occipital bone of the skull). Used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt10/1	France	1801-1900	1 human molar tooth, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900 (see note).
A55227 Pt10/2	France	1855-1900	1 human molar tooth, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt10/3	France	1855-1900	1 human molar tooth, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt11	France	1801-1900	About 20 ankle and toe bones (human), used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt12/1	France	1801-1900	One of two right patellae bones (human), used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt12/2	France	1801-1900	One of two right patellae bones (human), used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A55227 Pt13	France	1855-1900	Left Humerus (arm bone) from an adult female, used at the artistic anatomy class taught by Dr. Paul Ferdinand Gachet (1828-1909), France, 1855-1900.
A56632	France; England, United Kingdom	1914-1925	Pieces of trephined skull bone in bottle, from a French soldier, of exceptional thickness, once the property of Sir James Cantlie, 1914-1925

A56722	England, United Kingdom	1820-1870	Denture, full upper, ivory with human anteriors, English, 1820-1870
A56723	England, United Kingdom	1820-1870	Denture, full lower, ivory with human anteriors, English, 1820-1870
A56724	England, United Kingdom	1800-1870	Denture, partial lower, ivory with human anteriors, English, 1800-1870
A56725/1		1858-1880	Partial upper denture set, aluminium plates, porcelain tube teeth human upper anteriors, probably English or French, 1858-1880
A56725/2		1858-1880	Partial lower denture set, aluminium plates, porcelain tube teeth human upper anteriorsprobably English or French, 1858-1880
A58994	Vanuatu	1851-1900	Human skull, cranium deformed artificially by circular constriction, from South West Malekula, New Hebrides, 1851-1900
A59001	Senegal	1831-1925	Human skull with artificial articulation of mandible, round trephination above right orbit possibly post mortem, from Senegal, African, 1831-1925
A60687/1		1920-1929	Loose miscellaneous teeth, part of S. Schropp'sche's educational panel illustrating dental decay and disease by means of examples of human teeth, Berlin, 1920's
A60687/2		1920-1929	Educational panel illustrating dental decay and disease by means of examples of human teeth, by S. Schropp'sche, Berlin, 1920's
A60926	New Zealand	1871-1927	Skull bone, untraditional design, Maori, New Zealand, late 19th to 20th centuries
A61492	Ecuador	before 1929	Shrunken head with plaited hair, decorated with feathers, by Jivaro tribe, Ecuador
A63309	Palestine	1700-1900	Tibia and fibula, excavated in Palestine c.1925, fracture evident
A63310	Palestine	before 1925	Femur, human, showing unreduced fracture, excavated by Sir Flinders Petrie in Palestine, c.1925
A63311	Palestine	before 1925	Radius, human, with unreduced fracture, from Prehistoric burial in Palestine excavated by Sir Flinders Petrie, c.1925
A63428	Ecuador	before 1928	Shrunken head with long hair, decorated with feathers, by Jivaro tribe, Ecuador
A63429	Ecuador	before 1928	Shrunken head of child, by Jivaro tribe, Ecuador
A63614	England, United Kingdom	1880-1910	Partial skull mounted on stand, personal relic of Dr. Shuttleworth, English(?), 1880-1910
A63623	Europe	1800-1900	Human tongue, dried, probably European, c. 1800-1900
A66034/1		1-300	Earthenware container with two handles that contained stones and charred bones, inscribed C NUMONIA, Roman, 1st to 3rd centuries AD
A66034/2		1-300	Stones and charred bones from an earthenware container with two handles inscribed C NUMONIA, Roman, 1st to 3rd centuries AD
A66096/1	Italy	100 BCE - 400 CE	Cremated bones from a large terracotta cinerary urn, from Apulia in Italy, Roman, 100 BC-400 AD

A66096/2	Italy	100 BCE - 400 CE	Large terracotta cinerary urn that contained cremated bones, enclosed in lead box with lid, from Apulia in Italy, Roman, 100 BC-400 AD
A68229	Ecuador	before 1929	Shrunken head, by Jivaro tribe, Ecuador
A68231	Ecuador	before 1929	Shrunken head with short hair, from Central Ecuador
A70593	Unknown place	before 1937	Skull of a human child or foetus
A71925			Gold brooch, circular, obverse has an inscription around the border, with a monogram on a background of hair in centre, covered by convex glass, reverse bears engraved inscription, English
A71927	England, United Kingdom	1801-1900	Gold brooch, a memento mori to John Amery, with painting of mother and children next to an urn made of hair and studded with seed plants, 19th century
A71928	Europe	1701-1900	Gold brooch, a memento mori set with garnets and pearls with plaited hair in the centre
A72363		1890-1930	Calculus of a tonsil, from a case treated by Dr. G. William Hill, English, 1890-1930
A72364	London, Greater London, England, United Kingdom	1900-1929	Human stomach, dried, relic of Dr. Hill of London, c.1900-1929
A72365	London, Greater London, England, United Kingdom	1900-1929	Part of human stomach, relic of Dr. Hill, dried, c.1900-1929
A73301	Australia	1890-1920	Feathered wand, with stem band with human hair, used to represent human being in totemic ritual, coated with powdered lime, from Arunta tribe, central Australia, 1890-1920.
A73302	Australia	1890-1920	Feathered wand, with 2 cross-pieces, stem and cross pieces bound with human hair string, used to represent human being in totemic ritual, coated with powdered lime, motheaten, from Arunta tribe, central Australia 1890-1920
A73305	Australia	1880-1920	Corroboree wand or "yai-ia", long roll made by strands and folds of dried grass and paper bark tightly bound together with hair string, coated with lime and surmounted by tuft of feathers, for healing backache, Kakadu tribe N. Australia, 1880-1920
A74779	Europe	1900-1923	Skull of European child aged about 4 to 6 years old, showing complete milk dentition, black dots showing growth points etc., European, 1900-1925
A76219	Peru	1800-1900	Amulet made from a knuckle bone, in the form of a human figure, bead inset for eye (one missing), believed to be Peruvian, 1800-1900
A78459	Australia	1880-1920	Amuletic mourning ornament(?), consisting of bird shape made of Kangaroo teeth and human hair covered with red ochre, from North West Australia, 1880-1920
A78491	Australia	1880-1920	Mourning ornament consisting of human hair wrapped in clay and fat and covered with red ochre, amuletic, from North West Australia, 1880-1920
A78689	France	1850-1900	Human skin, tattooed with various motifs, French, 1850-1900

A78701	Europe	1831-1870	Preserved human left arm
A78702	England, United Kingdom	1831-1870	Dissection of human left arm, mid 19th century
A78778	England, United Kingdom	1875-1929	Dried human brain, part only, prepared by British neurologist Dr Albert Wilson (1854-1928) and donated to the Wellcome Collection by his daughter in 1929. She also donated his personal papers to the Wellcome library -- see MS.5025. See also A78779, A78780.
A78779	England, United Kingdom	1875-1929	Dried human brain, part only, prepared by British neurologist Dr Albert Wilson (1854-1928) and donated to the Wellcome Collection by his daughter in 1929. She also donated his personal papers to the Wellcome library -- see MS.5025. See also A78778, A78780.
A78780	England, United Kingdom	1875-1929	Dried human brain, half only, prepared by British neurologist Dr Albert Wilson (1854-1928) and donated to the Wellcome Collection by his daughter in 1929. She also donated his personal papers to the Wellcome library -- see MS.5025. See also A78778, A78779.
A78838	Australia	1890-1920	Ceremonial left shoe made of compacted feathers, blood, fibre and hair cord, used by Kurdaitcha, central Australia, 1890-1920, for tourists(?)
A78839	Australia	1880-1920	Kurdaitcha sandal/shoe, made of matted emu feathers, blood, hair cord and knitted string, part of kurdaitcha hunting ritual, Arunta tribe, central Australia, 1880-1920
A78871	France	337 CE	Bone from the body of Constantine II (317-337 CE), taken from his tomb at Arles
A79272	Paris, Ville de Paris, Ile-de-France, France	c. 1929	Half a human brain, galvanised, prepared by the laboratory at the Musee Dupuytren, Paris
A79429	Sunday Island, Victoria, Australia	1881-1920	Piece of pearl shell, leaf shaped with human hair cord attached with gum, used to press back gums during tooth-avulsion operation, from Sunday Island, Victoria, Australia, 1881-1920
A79430	Australia	1881-1920	2 front teeth, knocked out in tooth avulsion ceremony, mounted on cardboard, from Sunday Island, Victoria, Australia, 1881-1920
A79800	Tasmania, Australia	1870-1890	Lock of hair from Tasmanian Aborigine in glass phial inside cardboard box, from Tasmania, Australia, 1870-1890
A85777	New Zealand	before 1924	Bone skull tiki, representing transition from traditional to modern design, Maori, New Zealand
A85778	New Zealand	1871-1933	Bone tiki, carved from a piece of human skull, with shell eyes, Maori, New Zealand, 1871-1933
A85779	New Zealand	1871-1915	Bone tiki, elaborately carved, with shell eyes, Maori, New Zealand, 1871-1915
A85780	New Zealand	1871-1928	Bone tiki, untraditional, Maori, New Zealand, late 19th to 20th centuries
A85943	Tell Fara, As Suwayda, Syria	100 BCE -200 CE	Human femur, left, showing healed unreduced fracture, adult, from Tell Fara, Syria, 100 BC-200 AD
A85944	Tell Fara, As Suwayda, Syria	100 BCE-200 CE	Human femur, right, showing healed unreduced fracture, adult, from Tell Fara, Syria, reputedly Roman period, 100 BC-200 AD

A85945	Tell Fara, As Suwayda, Syria	100 BCE -200 CE	Human humerus, left, showing healed unreduced fracture, adult, from Tell Fara, Syria, reputedly Roman period, 100 BC-200 AD, excavated before 1929
A86414	Saint Helena	1815-1821	Lock of Napoleon's hair, cut off at St. Helena. Napoleon Bonaparte (1769-1821) was exiled on St Helena from 1815 until his death in 1821
A86416	England, United Kingdom	1838-1842	Lock of hair, said to be from the head of Grace Darling (1815-1842), in box, complete with a signed letter testifying to its authenticity. Grace Darling helped rescue survivors from the shipwrecked 'Forfarshire' in 1838.
A86629	New Zealand	1871-1930	Bone tiki, Maori, New Zealand, late 19th to 20th centuries
A87199	Papua New Guinea	1870-1920	Carved wooden figure, ancestral and protective with tusks through nose, shell eyes, and wearing stiff headdress of real hair and fibre, face decorated, left arm repaired, Melanasian, from Sepik River, Papua New Guinea, 1870-1920
A88036/1	South America	1600-1930	Leprous right femur, possibly South American, dated 1600-1930
A88036/2	South America	1600-1930	Leprous left femur, possibly South American, dated 1600-1930
A88036/3	South America	1600-1930	Bone associated with leprous femurs, possibly part of a tibia. Possibly South American, dated 1600-1930
A88117	Ecuador	1850-1930	Shrunken head of a female sloth, Ecuadorian, 1850-1930
A88118	Ecuador	1850-1930	Shrunken head of a male sloth Ecuadorian, 1850-1930
A88119	Ecuador	1850-1930	Native imitation shrunken head of gourd and human hair, Ecuadorian, 1850-1935
A88394	Peru	1501-1900	Mandible only of human skull, from Chorrillos, Lima, Peruvian, 1501-1900
A88395	Peru	1501-1900	Mandible only of human skull, from Macavileca, Chorrillos, Peruvian, 1501-1900
A88945	South America	before 1930	Girdle or "acachu" made from human hair, from Tutanangosa, South America
A95788	Ecuador	before 1931	Shrunken head with long hair, decorated with feathers, from Ecuador
A95789	Ecuador	before 1931	Shrunken head with long hair, decorated with feathers, from Ecuador
A96088	Europe	1801-1900	Human skull, calvarium only, trepanned left parietal, left half of frontal bone missing, sections wired together, probably European, 1801-1900
A96090	Philippines	1801-1820	Brachycephalons human skull with artificial articulation of mandible and trephination of left parietal possibly post mortem, from the Philippines, 1801-1920
A96092	England, United Kingdom	500-1200 CE	Human calvarium with depression in right parietal possibly healed trephination, English, 500 BC to 1200
A97085	Europe	before 1931	Skull of an adult male, neolithic

A97181	Papua New Guinea	1871-1920	Human skull, no lower jaw, modelled over with clay and decorated with red and white and black tribal markings, ceremonial, from Sepik River region, New Guinea, 1871-1920
A97202/1	Papua New Guinea	1871-1920	Male, ancestral figure of carved wood, with beard of natural hair and inlaid cowrie shells for eyes, mounted on wooden base, from Mundugumor tribe, Sepik River region, New Guinea, 1871-1920
A97202/2	Papua New Guinea	1871-1920	Tusk from the nose of a male, ancestral figure of carved wood, with beard of natural hair and inlaid cowrie shells for eyes, mounted on wooden base, from Mundugumor tribe, Sepik River region, New Guinea, 1871-1920
A97275	Ecuador	before 1931	Shrunken head with long hair, by Jivaro tribe, Ecuador
A101342	Peru	1000-1500	Toilet flask made from skeleton of a small animal or part of human vertebrae, covered with hide, pre-Columbian, Nazca Indian, Peru, 1000-1500
A102935	Ecuador	before 1931	Shrunken head with short hair, decorated with feathers, by Jivaro tribe, Ecuador
A104059	New Zealand	1871-1931	Bone tiki, carved from a skull, with shell eyes, Maori, New Zealand, late 19th to 20th centuries
A104974	Peru	800-1400	Bundle of plaited human hair, Peruvian, 800-1400
A104975	Peru	800-1400	Bundle of plaited human hair, Peruvian, 800-1400
A106457	Tibet	1701-1900	Ritual Buddhist trumpet, made from human femur, Tibetan, 18th or 19th century
A106716	Tibet	1701-1900	Buddhist drum made from human skulls, Tibetan, 18th or 19th century
A109084	Ecuador	before 1931	Shrunken head with long hair, acquired in Ecuador
A109859	Bolivia	1871-1925	Finely woven string mesh burial bag, with thick hide handle, brown bands across width, Bolivian Indian, maker, Bolivia, 1871-1925
A109861	Bolivia	1871-1925	Finely woven string mesh burial bag, rectangular, flat, faded colour designs, according to 'A' card "rare and obsolete", Bolivian Indian, maker, Bolivia, 1871-1925
A113091	China	206 BCE-220 CE	Fragment of human skull pierced by bronze arrowhead, Chinese, Han Dynasty, 206BC-220AD
A113174	Peru	800-1400	Mummified body with knees folded to chin, Peruvian, 800-1400
A113175	Peru	800-1400	Mummified body, Peruvian, 800-1400
A113176	Peru	800-1400	Mummified body with knees to chin, Peruvian, 800-1400
A113177	Peru	800-1400	Mummified body with knees to chin, Peruvian, 800-1400
A113178	Peru	800-1400	Mummified body with knees to chin, Peruvian, 800-1400
A113269	Japan	1880-1920	Papier mache painted mask, face of an elderly male, used in puppetry, with real hair on head and for eyebrows, moustache and wispy beard, Japanese, 1880-1920

A113324/1	Ancient Egypt	343-69 BCE	Wooden sarcophagus containing an Egyptian mummy of the Ptolemaic period, Fayoum region (Al-Fayyum, Upper Egypt) Egypt, 343-69 BCE (see note), purchased in 1932
A113324/2	Ancient Egypt	343-69 BCE	Wooden sarcophagus lid from an Egyptian mummy of the Ptolemaic period, Fayoum region (Al-Fayyum, Upper Egypt) Egypt, 343-69 BCE (see note), purchased in 1932
A113324/3	Ancient Egypt	343-69 BCE	Fragments from a wooden sarcophagus containing an Egyptian mummy of the Ptolemaic period, Fayoum region (Al-Fayyum, Upper Egypt) Egypt, 343-69 BCE (see note), purchased in 1932
A113325/1	Ancient Egypt	343-69 BCE	Egyptian mummy, probably a child, of the Ptolemaic period, from Al-Fayyum, Upper Egypt, purchased in 1932
A113325/2	Ancient Egypt	343-69 BCE	Piece of decorated plaster from the mask of the Egyptian mummy, probably a child, of the Ptolemaic period, from Al-Fayyum, Upper Egypt, purchased in 1932
A113325/3	Ancient Egypt	343-69 BCE	Piece of decorated plaster from the mask of the Egyptian mummy, probably a child, of the Ptolemaic period, from Al-Fayyum, Upper Egypt, purchased in 1932
A114429/1	Australia	1890-1925	One of a pair of ceremonial shoes, made of compacted feathers and human hair, as used by Kurdaitcha tribe, Central(?) Australia, 1890-1925
A114429/2	Australia	1890-1925	One of a pair of ceremonial shoes, made of compacted feathers and human hair, as used by Kurdaitcha tribe, Central(?) Australia, 1890-1925
A114542	Tibet	before 1932	Double headed skull drum, skin and bone, Tibetan, date unknown
A114543	Tibet	1701-1800	Buddhist trumpet made from a human femur, Tibetan, 18th century
A114984	Australia	1871-1925	Bull roarer, made of wood with loop of human hair, decorated with painted blue pattern, slightly worn eaten, from Katherine River district, Australia, 1871-1925
A118058	New Zealand	1871-1931	Bone bowl, made from the top of a skull, untraditionally carved, Maori, New Zealand, late 19th to 20th centuries
A118307	Europe	1900-1925	Skull, normal, youth, for anatomical use, 1900-1925, probably European, hinged
A119091	Saint Helena	1815-1821	Lock of Napoleon's hair, cut off by Dr. Barry O'Meara at St. Helena. Napoleon Bonaparte (1769-1821) was exiled on St Helena from 1815 until his death in 1821
A119820	Brazil	before 1932	Shrunken head with long hair, decorated with strings of beetle elytra, from the Upper Amazon Region, Brazil, South America.
A121088	England, United Kingdom	1850-1920	Dried left arm, possibly child's, mounted on board, prepared for demonstrating ligaments and arterial system, English(?), 1850-1920
A121091	Ecuador	1801-1900	Shrunken head, with long hair, by Jivaro tribe, Ecuador
A121104	Ecuador	before 1931	Shrunken head with long hair, by Jivaro tribe, Ecuador

A121191	Great Plains; North America	1871-1900	Beaded leather amulet, containing umbilical cord, in form of turtle(?), Plains Indian, North American, late 19th century
A121429	France	1801-1900	Human skin from one half of male body, probably French, 19th century
A123014	Australia	1831-1890	Human skull, mandible and most of facial skeleton missing, said once to show apear or kylie wound on left cheek, from West Australia, 1831-1890
A126464	Tibet	before 1932	Skull drum, double-headed, skin and bone, Tibetan, date unknown
A127047	Nigeria	1880-1910	Antelope horn, bound with cotton cuffs, surmounted by human jaw bone (lower mandible), long wooden peg through top, used by "powerful" medicine man, Nigerian, 1880-1910
A127439	New Britain, Papua New Guinea	1850-1900	Human lower jaw-bone, amuletic, decorated with wickerwork called "pus pus", associated with ancestor worship, from Lonti tribe, New Britain, 1850-1900
A128028	Papua New Guinea	1851-1920	Human skull, no lower mandible, with wooden shaft carved in form of stylized crocodile projecting from nasal aperture, ceremonial, from Sepik River region, New Guinea, 1851-1920
A128972	Democratic Republic of Congo	1801-1920	Human skull of senile, no lower mandible, with brain cavity full of vine tendrils, said to have been found in tree, from Api, Zaire, 1801-1920
A129638	Tibet	before 1932	Double-headed skull drum, skin and bone, Tibetan, date unknown
A129908	New Zealand	1871-1933	Skull bone tiki, untraditional, Maori, New Zealand, late 19th to 20th centuries
A130409	South America	before 1933	Shrunken head with short hair, South American
A131557	Papua New Guinea	1801-1900	Human skull, lower mandible missing, with incised decoration of forehead, from Papuan Gulf area, New Guinea, 1801-1900
A132054	Indonesia	1851-1920	Human skull, no lower mandible or facial features, sutures enclosed with shell and gum, probably Indonesian, 1851-1920
A132443		1880-1920	Amuletic caul, piece of tissue-like membrane in an envelope, regarded as lucky, possibly English (?), 1880-1920
A136908	New Zealand	1871-1934	Bone tiki, with shell eyes, Maori eyes, New Zealand, 1871-1934
A137565/1	Tibet, China	1801-1900	Skull bowl, Tibetan, 19th century
A138503	Tibet	1801-1900	Pectoral made of carved human bone beads, strung on threads, and in necromantic rites, Tibetan, 19th century
A138504/1	Tibet, China	1801-1900	One of two armbands made of carved human bone beads that are strung on threads. Used in necromantic rites, Tibetan, 19th century
A138504/2	Tibet, China	1801-1900	One of two armbands made of carved human bone beads that are strung on threads. Used in necromantic rites, Tibetan, 19th century

A151624	India	1851-1900	Human skull, no lower mandible, tape loop through nose, used by thieves for divination, Indian, 1851-1900
A153489	Roman Empire	1-300 CE	Skull, adult, human, severely fractured as the result of a blow from an edged weapon, said to be Roman period, from Egypt, 1-300AD
A155039	Ecuador	before 1935	Shrunken head with long hair, by Jivano tribe, Ecuador
A155400/1	Japan	1880-1920	Six miniature wigs made of human hair illustrating Geisha hairstyles, Japanese, 1880-1920
A155728	Papua New Guinea	1851-1920	Human Skull, headhunter's trophy, no lower jaw, with incised decoration of forehead, captured from Elema tribe, from South East New Guinea, 1851-1920
A155937/1	England, United Kingdom	1801-1850	Upper denture made of elephant ivory with human anteriors, probably made in England in 1801-1850.
A155937/2	England, United Kingdom	1801-1850	Four parts of human teeth from the upper denture made of elephant ivory, probably made in England in 1801-1850.
A155938	England, United Kingdom	1820-1860	Partial lower denture, ivory with one human bicuspid, English, 1820-1860
A155939	England, United Kingdom	1820-1860	Partial lower denture, ivory with one human bicuspid, English, 1820-1860
A156516	Europe	1501-1900	Human skull with damaged mandible, hole in left parietal possibly trephination, two other small holes, provenance unknown, 1501-1900
A157352	Tibet	1701-1900	Buddhist drum made from human skull, Tibetan, 18th or 19th centuries
A157353	Tibet	before 1935	Trumpets made from human femur, Tibetan, date uncertain
A157601	Papua New Guinea	1871-1920	Human skull, trophy, with jaws laced together with cane strips, forehead decorated with incised triangle, from Fly River area, New Guinea, 1871-1920
A157602	Papua New Guinea	1830-1920	Skull with mandible, face partially reconstructed with wax, eye sockets wax filled, from interior tribe, Kikori, Papua New Guinea, 1830-1920
A157796	Africa	1880-1930	Amulet made of human teeth strung on grass fibre loop now broken, from Central Africa, 1880-1930
A158034	Philippines	1851-1920	Human skull, headhunter's trophy, with lower jaw attached by cane strips, cranium badly pitted, from Luzon, Philippines, 1851-1920
A158319	Australia	1870-1920	Pair of pointing bones, attached by twisted band of hair, used by Kurdaitcha of Kaitish tribe, Central Australia, 1870-1920
A160512	Europe	before 1937	Hank of human hair, provenance and date unknown
A160887	Australia	1881-1920	Black pubic-cover of strands of human hair, associated with circumcision ceremonies of Arunta tribe, Central Australia, 1881-1920
A160928	New Britain, Papua New Guinea	1851-1920	Front of human skull covered with clay to form mask and coloured with black, red and white pigment, from New Britain, 1852-1920
A160981	Papua New Guinea	1801-1900	Human skull, lower mandible lashed to upper woven cane, from New Guinea, 1801-1900

A160990	Papua New Guinea	1851-1920	Human skull, headhunter's trophy, lower mandible attached by woven fibre, stained dark brown, forehead engraved with design incorporating stylised head, from Orokelo, New Guinea, 1851-1920
A161157	Tibet	1801-1900	Buddhist trumpet, made from human femur with brass horn, Tibetan, 19th century
A161161	Tibet	1801-1900	Buddhist trumpet made from human femur, called a Rkan, Tibetan, 19th century
A161170/2	Tibet, China	1701-1900	Buddhist human skull vessel, Tibetan, 18th or 19th century
A161171	Tibet	before 1933	Bowl made from top of human skull, Tibetan, date uncertain
A161208	Tibet	1701-1900	Buddhist priest's cloth helmet with plaques of human bone, called a nag-pa, Tibetan, 18th or 19th century
A161209	Tibet	1701-1900	Carved bone ornaments from a buddhist priest's apron, called a nag-pa, Tibetan, 18th or 19th century
A161210	Tibet	1701-1900	Buddhist priest's cloth apron with plaques of human bone, called a nag-pa, Tibetan, 18th or 19th century
A161211	Tibet	1701-1900	Bones from a buddhist priest's apron, Tibetan, 18th or 19th century
A161216	Tibet	1701-1900	Buddhist battle drum of human skulls in cloth case, Tibetan, 1701-1900
A161267	Tibet	1601-1900	Buddhist rosary of human skull beads, Tibetan, 17th to 19th century
A161269	Tibet	1801-1900	Buddhist rosary with 108 beads of bone and a semi-precious stone, Tibetan, 19th century. Used for divination; after reciting a mantra, one grasps the rosary with both hands and counts by threes the intervening beads between one hand and the other. The remainder will be one, two, or three.
A161338	Australia	1880-1920	Hand pad made from emu feathers matted together with blood and enclosed in hair string, part of Kurdaitcha ritual, used in conjunction with Kurdaitcha shoes, Northern Australia, 1880-1920
A161722	Peru	before 1933	Shrunken head with long hair, said to be that of Tibi, a chief of the "Antipas", Peru
A161795	Queensland, Australia	1880-1920	Pearl shell pendant (Lonka-Lonka) flat, egg shaped in profile, used as a remedial charm and serves as an ornament, Arunta tribe, Central Australia, 1880-1920
A162124	Papua New Guinea	1801-1920	Human skull, lower mandible missing, crude incised design on forehead, kept as trophy, from New Guinea, 1801-1920
A163880	England, United Kingdom	1801-1870	Full upper denture, ivory with human anteriors, English, 1801-1870
A164548	New Zealand	1871-1932	Bone tiki, very stylised, Maori, New Zealand, 1871-1932
A166206	Europe	1701-1900	Frontal bone of human skull, with signs of injury on left side, probably European, 18th or 19th century
A166621	Europe	1701-1900	Human head and neck preserved and injected with wax to show branches of external carotid artery, probably European, 18th or 19th century

A166708	Ancient Egypt	2000-1900 BCE	Skull, no mandible or facial skeleton, said to be young adult female, from Upper Nile region, inscription Egyptian, 2000 BC-1900
A174582/1	Roman Empire	100 BCE - 300 CE	Bones from an earthenware cinerary urn, Roman, 100 BC - 300 AD
A174582/2	Roman Empire	100 BCE - 300 CE	Earthenware cinerary urn that contained a quantity of bones. The urn is cracked and broken at the rim, Roman, 100 BC - 300 AD
A174673	Andaman and Nicobar, India	1880-1930	Necklace, amulet, of human vertebrae, shell threaded on lengths of cord covered with a red pigment, Andaman Islands, India, 1880-1930
A175061/1	Tibet	1801-1900	Top of skull mounted in copper, used in Tantric rites, Tibetan, 19th century
A175393	Australia	1880-1920	Kurdaitcha sandal/shoe made from matted emu feathers blood and hair string knotted string uppers used in Kurdaitcha hunting ritual, Arunta, Central Australia, 1880-1920. Part of set of Kurdaitcha equipment; see A78839, A161338, A651688
A175410	Andaman and Nicobar, India	1881-1920	Necklet of red painted human bones, probably amuletic, Andaman Islands, India, 1881-1920
A175420	Andaman and Nicobar, India	1871-1920	Human skull, no lower mandible, with carrying band decorated with shells, ceremonial, worn as sign of mourning and in order to cure pain and disease, from Andaman Islands, India, 1871-1920
A175422	United States	before 1934	Scalp, from the Sioux people, acquired in 1878, United States
A190299	Queensland, Australia	1880-1920	Ceremonial object, waninga, consisting if sharpened stick with red -spotted crosspiece, bound at junction with hair-string, used by men at circumcision ceremonies, from Queensland, Australia, 1880-1920
A190320	Ecuador	before 1932	Shrunken head decorated with beetle elytra, from Central Ecuador
A191643	Unknown place	before 1933	Shrunken head with long hair, decorated with feathers
A193310	Tibet	1801-1900	Apron made from carved human bone beads, strung on threads, and in necromantic rites, Tibetan, 19th century
A193654	Andaman and Nicobar, India	1881-1920	Necklet of human vertebrae, covered with red pigment, amuletic, from Andaman Islands, India, 1881-1920
A196199	Assam, India	1851-1920	Short pointed wooden staff with anthropomorphic carved head finial and decorated with human hair, made by Naga people of Assam, Indian, 1851-1920
A196202	Myanmar	1801-1900	Human skull, frontal bone and facial region only, headhunter's trophy, from Konyak tribe, Namsang, Naga Hills, 1801-1900
A196305	Tibet	1801-1900	Pectoral made of carved human bone, strung on threads, Tibetan, 19th century
A196306	Tibet	1801-1900	Pectoral with back yoke, made of carved human bone, strung on threads, Tibetan, 19th century
A196330	New Zealand	1871-1928	Bone tiki, carved from human skull, maori, New Zealand, 1871-1928

A199290	Europe	1701-1900	Human cranium, mandible and facial skeleton and right temporal bone missing, probably European, 18th or 19th century
A200952	London, Greater London, England, United Kingdom	1701-1900	Human skull, found in the Thames, no mandible, broken zygomatic arch, English, 18th or 19th century
A201465	Australia	1881-1925	Carved wooden pointing stick, double-barbed, with hair string attached by gum, covered with red pigment, from Central Australia, 1881-1925
A202421	United States; Great Plains	1871-1900	Leather amulet with bead decoration, possibly turtle or lizard form, likely to contain umbilical cord, Indian Plains, North America, late 19th century
A212258	New Zealand	1801-1900	Bowl made from human skull, calvarium only, perforated round rim and elaborately carved, from Wanganui River area, New Zealand, possibly tourist, 1801-1900
A220331	England, United Kingdom	1831	Fragment of skin from John Bishop, a bodysnatcher executed for murder on 5th December, 1831
A220809	New Zealand	1851-1920	Bone flute, made from bone of ancestor, called "Koauau", decorated with carved curvilinear design, played in cases of difficult parturition, Maori, from New Zealand, 1851-1920
A220983	Australia	1890-1925	Wooden spider with quill legs, black, with painted design in white and red, used by Arunta tribe in initiation rites, from Central Australia, 1890-1925
A221683	Ecuador	before 1934	Shrunken head with short hair and beard, from Ecuador
A222454	England, United Kingdom	1801-1860	Full lower denture, ivory with pinned human anteriors, rotted, English, 1801-1860
A230279	Great Plains; North America	1871-1900	Leather amulet with bead decoration, possibly, turtle or lizard form, contains umbilical cord, Sioux people, Plains Indian, North America, late 19th century
A230414	Ecuador	before 1928	Shrunken head of child, by Jivaro tribe, Ecuador
A232134	Great Plains; North America	1871-1900	Beaded leather amulet, in form of turtle or lizard, containing umbilical cord, Plains Indian, North America, late 19th century
A233179/1	England, United Kingdom	1854-1870	Photograph, possibly of a painting of Florence Nightingale, and a lock of her hair in a wooden frame, c1854-1870.
A233681	Ecuador	before 1934	Shrunken head with long black hair, by Jivaro tribe, Ecuador
A242597	Tibet	before 1934	Trumpet made from human femur, Tibetan, date uncertain
A263780/1	Jebel Moya, Sudan	before 1 BCE	Shaft of a right femur, possibly with periosteal sarcoma. Excavated from a prehistoric cemetery in Jebel Mayo, Sudan in c. 1935
A263780/2	Jebel Moya, Sudan	before 1 BCE	Distal section of a right femur, possibly with periosteal sarcoma. Excavated from a prehistoric cemetery in Jebel Mayo, Sudan in c. 1935
A263780/3	Jebel Moya, Sudan	before 1 BCE	Fragments of a right femur, possibly with periosteal sarcoma. Excavated from a prehistoric cemetery in Jebel Mayo, Sudan in c. 1935

A263829	Jebel Moya, Sudan	5000 - 1 BCE	Part of skull showing depressed fracture, prehistoric cemetery, Gebel Moya. From a late Neolithic combined cemetery and settlement locality in south-central Sudan. It was excavated from 1911-14 over four seasons by Sir Henry Wellcome
A300298	Queensland, Australia; Papua New Guinea	1880-1910	Dilly bag, double bag is fibre mesh, outer bag decorated with brown and blue stripes, for carrying mummified body, said to be from North Queensland, 1881-1910
A301075	Australia	1890-1920	Ceremonial shoe made of feathers, compacted with blood, with upper of woven hair binding on sole, used by Kurdaitcha, Australia, 1890-1920, for tourists (?)
A301076	Australia	1890-1920	Ceremonial hand pad made of feathers compacted with blood secured by hair-string, used by Kurdaitcha, Australian, 1890-1920, for tourists (?)
A301077	Australia	1890-1920	Ceremonial hand pad, made of compacted feathers, blood and hair, string used by Kurdaitcha, Australian, 1890-1920, for tourists possibly
A301250	Tibet	1701-1900	Buddhist drum made of human skulls, Tibetan, 18th or 19th century
A301268	Papua New Guinea	1851-1900	Human skull trophy, with 9 wands, decorated with incised designs, from New Guinea, 1851-1900
A301301	Iran	1401-1800	Human mummy, in rope container, Peru, 1401-1800
A301495	Peru	1801-1920	Human skull showing artificial deformation of cranium, damaged and repaired, possibly Peruvian, 1801-1920
A301498	Vanuatu	1851-1900	Human skull, artificially deformed, no lower mandible, from Malikolo, New Hebrides, 1851-1900
A301615			Bead-covered amulet, ovoid, threaded onto a string of plaited hair, Ugandan
A301637	Uganda	1880-1920	Four copper anklets, hair bound with metal wire, worn only by married women of the Toro, Himu, Iru, Ciga and Hutu, Ancole, Ugandan, 1880-1920
A600029	Europe	1831-1870	Preserved human left hand, mid 19th century
A600030	England, United Kingdom	1790-1823	Part of a human stomach, dissected by Edward Jenner
A602005	Jebel Moya, Sudan	1000-400 BCE	Neolithic burial illustrating urinary calculi in Sudanese tribe, from Jebel Moya, 1000-400BC, excavated by Sir H. Wellcome, 1910-1914
A602443/1	Paris, Ville de Paris, Ile-de-France, France	1870-1900	Sectioned skull, by Tramond, French, 1870-1900
A602459	Edinburgh, Edinburgh, Scotland, United Kingdom	1911-1950	Box of microscope slides with eight slide holders, 126 preparations of spinal column of idiot by Dr. A.N. Bruce, Edinburgh, 1910-1950
A604009	England, United Kingdom	before 1937	Top of human skull
A604010	England	1823	Lock of hair removed from Edward Jenner after his death, 26th January 1823, framed (passe-patrou)
A613193	Unknown place	before 1980	Specimen bottle, with contents, glass, with cork stopper
A622043	England, United Kingdom	1801-1860	Full upper denture, ivory with human anteriors, English, 1801-1860

A622049	England, United Kingdom	1790-1850	Full upper denture, ivory with pinned human anteriors, English, 1790-1850
A622050	Europe	before 1937	ten human teeth, set of upper incisors; one tooth has been chipped but the tooth chip is present.
A622051/1	England, United Kingdom	1801-1870	Upper denture made from ivory with human anteriors and gold swivel pins. There is some discolouration to the denture. The denture was made in England in 1801-1870.
A622051/2	England, United Kingdom	1801-1870	Lower denture made from ivory with human anteriors and gold swivel pins. There is some discolouration to the denture. The denture was made in England in 1801-1870.
A622053	England, United Kingdom	1885	Partial lower denture, ivory with human anteriors, English, signed A H and dated 1885
A622054	England, United Kingdom	1801-1850	Full upper denture, ivory with human anteriors, English, 1801-1850
A622057	England, United Kingdom	1820-1880	Full lower denture, modified from partial ivory plate with human anteriors, English, 1820-1880
A622066	England, United Kingdom	1801-1860	Full upper denture, ivory with pinned human anteriors, English, 1801-1860
A622067	England, United Kingdom	1830-1880	Partial upper denture, modified ivory plate, pinned human anteriors, English, 1830-1880
A622068	England, United Kingdom	1850-1890	Partial lower denture, ivory with pinned human anteriors, English, 1850-1890
A622087	England, United Kingdom	1801-1860	Full lower denture, ivory with human anteriors, English, 1801-1860
A622089	England, United Kingdom	1820-1870	Full lower denture, ivory with pinned human anteriors, English, 1820-1870
A622091	England, United Kingdom	1801-1870	Full lower denture, ivory with pinned human anteriors, English, 1801-1870
A622092	England, United Kingdom	1801-1870	Partial lower denture, ivory with pinned human anteriors, English, 1801-1870
A622093	England, United Kingdom	1830-1890	Full lower denture, ivory with pinned human anteriors and gilt spring guides, probably English, 1830-1890
A622118	England, United Kingdom	1801-1850	Partial upper and lower denture, with springs, gold, ivory and human teeth, English, 1801-1850
A622126	England, United Kingdom	1801-1860	Full lower denture, ivory with pinned human anteriors, English, 1801-1860
A622202	Ecuador	1401-1800	Four human anterior interiors with mineral inlays, Ecuador, 1401-1800
A622203	Ecuador	1401-1850	Three upper incisors, with turquoise inlays, Ecuador, 1401-1850
A622204	Ecuador	1401-1800	Four Human incisors with gold inlays, from Ecuador, the Esmeraldas and Mexico, 1401-1800
A622232	London, Greater London, England, United Kingdom	1858-1870	Pivot tooth, porcelain, with gold pin attached to natural root, probably by C. Ash and Sons, London, 1858-1870
A622284	Unknown place	before 1937	Molar tooth, drilled, with cavity, no provenance
A622285	Unknown place	before 1937	Molar tooth, drilled, no provenance

A622286	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622287	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622288	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622289	Unknown place	1801-1900	Molar tooth, drilled, 1801-1900
A622290	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622291	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622292	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622293	Unknown place	before 1937	Molar tooth, drilled, no provenance
A622294	Unknown place	before 1980	Molar tooth, drilled, filled with gutta percha (?), no provenance
A622296	England, United Kingdom	1801-1850	Dental crown, half a pinned natural tooth, pin missing, probably from a denture, probably English, 1801-1850
A623211	Unknown place	1850-1930	Human lower incisor tooth, no provenance, 1850-1930
A628612/1	Europe	1-200 CE	Ashes from inside the glass cinerary urn with double-looped handles, Roman, Western European, 1 to 200 AD
A630913	Tibet	before 1937	Tibetan sceptre said to contain the bone of a human hand, date unknown
A631117	United States	1000-1800	Skull and mandible of female skeleton, from San Miguel Island, California, United States; prehistoric Indian, with flint spearhead impaled in left temple, ex. Moadie collection
A631395	Jebel Moya, Sudan	5000-1 BCE	4 human urinary calculi from prehistoric cemetery of Gebel-Moya, Sudan, from a late Neolithic combined cemetery and settlement locality in south-central Sudan. It was excavated from 1911-14 over four seasons by Sir Henry Wellcome
A631398	Malta	3600-2500 BCE	Metatarsus, human, with tumour, late stone age, from underground chamber, Hal-Safliuei, Malta, excavated circa 1920
A631905/1	United States	1000-1700	Isolated skull of a prehistoric North American individual, from Sacramento Valley, California, USA, illustrating inverted canines and a metopic suture
A631905/2	United States	1000-1700	Small sections of a skull of a prehistoric North American individual, from Sacramento Valley, California, USA.
A632087	Africa	1700-1930	Mask of wood and human hair constructed over a skull, 18th to 20th centuries, probably originated in Africa.
A634834	Sudan	1000-400 BCE	Excavated neolithic radius and ulna broken near wrist, Sudanese, 1000BC-401BC
A634835	Jebel Moya, Sudan	1000-400 BCE	Neolithic mandible, 1000-401BC, excavated at Jebel Moya, Sudan
A634836/1	Wales, United Kingdom	1750-1250 BCE	Small parts of a middle bronze age mandible showing ground teeth and periostitis. This mandible is Welsh and has been dated to 1750-1251BC.

A634836/2	Wales, United Kingdom	1750-1250 BCE	Part of a middle bronze age mandible showing ground teeth and periostitis. This mandible is Welsh and has been dated to 1750-1251BC.
A634837	Sudan	1000-400 BCE	Excavated fragment of neolithic mandible showing displaced molar, Sudanese, 1000-401BC
A634838	Sudan	1000-400 BCE	Excavated neolithic mandible, showing decay of the molars, Sudanese, 1000-401BC
A634839	Sudan	1000-400 BCE	Excavated neolithic manible and maxilla showing decay of tooth sockets, Sudanese, 1000-401BC
A634840/1	Sudan	1000-400 BCE	Excavated neolithic maxilla, showing evidence of food packing, Sudanese, 1000-401BC
A634840/2	Sudan	1000-400 BCE	Excavated neolithic mandible, showing evidence of food packing, Sudanese, 1000-401BC
A634843	France	3500-2001 BCE	Excavated portion of neolithic cranium, showing shanks of bone disease, French, 3500-2001BC
A634844	Jericho, West Bank occupied territory	2200-2000 BCE	Excavated bronze age skull showing 4 healed trephinations, from Jericho, 2200-2000BC
A634845	Canary Islands, Spain	3000-2001BCE	Excavated Neolithic cranium showing trephination by scraping, from Canary Islands, 3000-2001BC
A634848	England, United Kingdom	3500-2001 BCE	Excavated neolithic skull, showing healed trephining and recovery from bad fracture, perhaps British, 3500-2001BC
A634849	England, United Kingdom	3500-2001 BCE	Possibly neolithic skull showing large trephined hole, 3500-2001BC
A634850	Sudan	1000-400 BCE	Excavated neolithic mandible showing alveolar abscesses, Sudanese, 1000-401BC
A634851/1	Sudan	1000-400 BCE	Excavated and restored "neolithic" skull showing canine protruding through upper jaw, Sudan, Africa, 1000-401 BCE
A634851/2			Stand for excavated and restored "neolithic" skull showing canine protruding through upper jaw, Sudan, Africa, 1000-401 BCE
A634911	Ancient Egypt	4000-2001 BCE	Bones of human left foot, showing effects of osteoarthritis, said to be predynastic Egyptian, 4000-2001 BC
A634914	Ancient Egypt	2000-101 BCE	Mummified infant, no provenance, Egyptian, 2000-101BCE (see note).
A635011/1	Netherlands	1250-1500	Skeleton, mature female, left and right foot showing effects of leprosy, from a medieval Danish leprosy cemetery, reputedly c.1350
A635011/2	Denmark	1250-1500	Skeleton, mature female skull with mandible, showing effects of leprosy, from a medieval Danish leprosy cemetery, now in St. Jorgen's churchyard, reputedly c.1350, discovered 1930-1967
A635011/3/1	Denmark	c. 1350	Arm and leg bones from a mature female skeleton showing the effects of leprosy, from a medieval Danish leprosy cemetery, reputedly c.1350
A635011/3/2	Denmark	c. 1350	Vertebrae, pelvis and phalanges from a mature female skeleton showing the effects of leprosy, from a medieval Danish leprosy cemetery, reputedly c.1350

A635011/3/3	Denmark	c. 1350	Shoulder blades, kneecaps, collar bones, metacarpals, phalanges and miscellaneous small bones from a mature female skeleton showing the effects of leprosy, from a medieval Danish leprosy cemetery, reputedly c.1350
A635011/3/4	Denmark	c. 1350	Ribs from a mature female skeleton showing the effects of leprosy, from a medieval Danish leprosy cemetery, reputedly c.1350
A635012/1	Netherlands	1350-1500	Lower leg bones (tibia & Fibula), mature human, showing effects of leprosy, from a medieval Danish cemetery, reputedly c. 1350
A635012/2	Denmark	1350-1500	Skull with mandible mature human, showing effects of leprosy, from a medieval Danish cemetery, reputedly c. 1350
A635013/1	England, United Kingdom	500-1000 CE	Human arm bone from England, dated to 500-1000
A635043	California, United States	1910-1930	Plaster cast of human left femur, showing effects of osteoarthritis, from Indian burial ground, San Nicholas Island, California, 17th to 20th century
A635044	California, United States	1910-1930	Plaster cast of trephined human cranium, original probably discovered in prehistoric Californian Indian burial ground, 17th - 20th century
A635115	Tibet	1701-1900	Hand drum, called a damtshu, made of two human skulls, Tibetan, 18th or 19th century
A635120/1	Tibet, China	1701-1900	Buddhist bowl made of Lama's skull, made in Tibet in the 18th or 19th century
A635120/2	Tibet, China	1701-1900	Bronze lid for Buddhist bowl made of Lama's skull, made in Tibet in the 18th or 19th century
A635120/3	Tibet, China	1701-1900	Bronze stand for Buddhist bowl made of Lama's skull, made in Tibet in the 18th or 19th century
A635124	Tibet	1701-1900	Buddhist bowl made of human skull, Tibetan, 18th or 19th century
A635128	Tibet	1701-1900	Buddhist bowl of silver and human skull, Tibetan, 18th or 19th century
A635129/1	Tibet, China	1701-1900	Buddhist prayer wheel made from human skulls in Tibet in the 18th or 19th century
A635129/2	Tibet, China	1701-1900	Handle for a Buddhist prayer wheel made from human skulls in Tibet in the 18th or 19th century
A635138	Tibet	1701-1900	Buddhist drum, made of 2 human skulls, Tibetan, 18th or 19th century
A635150	Tibet	1701-1900	Buddhist drum made from two human skulls, Tibetan, 18th or 19th century
A635634	Europe	1700-1900	Skull of youth, badly damaged, probably European, c.1700 to c.1900
A635635	Europe	1700-1900	Skull of youth, damaged, c.1700 to c.1900, probably European
A638183/1	Europe	101-230 CE	Bone fragments from inside a Roman glass cinerary urn, made in Western Europe in 101 to 230 AD
A638183/2	Europe	101-230 CE	Glass cinerary urn that contained bone fragments, made in Western Europe, 101 to 230 AD
A638184/2		101-230 CE	Broken bones from glass cinerary urn filled with , Roman, Western European, 101 to 230 AD

A639052/1	Tibet, China	1801-1900	Two amulets made from ashes of a Buddhist priest, made in Tibet and dated to 1801-1900
A639058/1	Tibet, China	1801-1900	Two amulets made from ashes and clay, made in Tibet and dated to 1801-1900
A639058/2	Tibet, China	1801-1900	Cardboard box that contained two Tibetan amulets made from ashes and clay
A639062/1	Tibet, China	1801-1900	Skull bowl lined with bronze made in Tibet in the 19th century
A639063/1	Tibet, China	1801-1900	Skull bowl made in Tibet in the 19th century
A639100	Tibet	before 1937	Bowl made from top of human skull, Tibetan, date unknown
A639101	Tibet	before 1937	Skull drum, double-headed, skin and bone, Tibetan, date unknown
A639102	Tibet	before 1937	Bowl made from top of human skull, lined with brass, Tibetan, date uncertain
A639104	Tibet	1801-1900	Apron made of carved human bones, ivory plaque, turquoise bead, and small metal bulb, strung on threads, Tibetan, 19th century
A639118/1	Tibet, China	1801-1900	One of two bracelets made of carved human bone strung on threads. Made in Tibet in the 19th century.
A639118/2	Tibet, China	1801-1900	One of two bracelets made of carved human bone strung on threads. Made in Tibet in the 19th century.
A641568		1709	Metal memento mori finger ring, set with a large square transparent stone which contains a skull on a hair background with a red and gold border, engraved inscription inside band, 1709
A641570		1747	Metal memento mori finger ring, set with 1 large square transparent stone, with hair, surrounded by 4 small clear stones and ornate band bearing champleve inscription, 1747
A641573			Metal memento mori ring, with an oval setting containing a picture of a nymph standing next to an urn, set against a background of hair, beneath glass, possibly French
A641574	Europe	before 1937	Metal memento mori finger ring, with 1 large square setting which shows a tomb, a tree, skull and crossbones, possibly outlined in hair on a white background covered by glass
A641588	Germany	before 1937	Metal memento mori finger ring, with large oval setting, containing a small oval plaque bearing a German inscription, surrounded by flowers and a bow, set against a background of hair possibly German
A641589	Unknown place	before 1937	Gold memento mori finger ring, set with a transparent oval stone containing an image of an urn and weeping willow made from hair
A641594	Europe	before 1937	Gold memento mori ring, with oval setting composed of transparent cover over carved picture of a man leaning on an urn, partly made from hair
A641598			Gold finger ring, circular, with large oval setting with pearls set around perimeter, an urn made of hair and bearing the initials I.W. in centre

A641604	Europe	before 1937	Metal memento mori finger ring, with large rectangular setting, reversible, with a scene of a nymph standing next to a pillar on one side, and an inscription set against a background of hair on other side
A641619	Europe	1815	Gold memento mori finger ring, with rectangular swivel setting containing hair, under glass, with inscription on back of bezel, 1815, in memory of John Coakley Lettsom
A642143	Europe	1689	Gold slide, a memento mori of entwined hair and a skeleton, covered by glass, engraved with the initials W.H., 1689
A642144	Europe	1701-1800	Glass and silver slide, oval, with initials E.H. overlaid on cloth or plaited hair, with skeleton and hourglass, c. 1700-1800
A642146	Europe	1601-1700	Gold and crystal slide, a memento mori of a skeleton supported by 2 cherubs, with initials J.S. and inscribed "Come ye Blessed"
A642147	Europe	1852	Gold pendant, or memento mori with entwined hair and inscription, seal attached, 1852
A642148	Europe	before 1937	Piece of memento mori, possibly from a slide, consisting of oval piece of glass backed by plaited hair and a picture of a skull
A642153		1701-1800	Gold brooch, in the form of a glass covered cameo of "Youth Contemplating Death", surrounded by plaited hair, possibly 18th century
A642440			Brooch containing locks of hair, gold thread and pearls, arranged against a pearly background, marked in an oval frame, covered with a glass
A642441			Brooch containing locks of hair, gold thread including a monogram, arranged on a blue background, mounted in an oval metal frame and covered with glass, fastener missing
A642442	Europe	1701-1900	Brooch, containing a graveyard scene with trees, flowers, a pond and a tomb, made up from hair, mounted in an oval metal frame and covered with glass, fastener missing
A642443	Europe	1701-1900	Brooch, containing hair and thread and pearls, arranged on a pearly background, mounted in an oval metal frame and covered with glass, fastener missing
A642444			Brooch, containing hair and gold thread, arranged against a pearly background mounted in an oval metal frame and covered with glass, fastener missing
A642445			Brooch, containing flowers and a monogram made up from hair, arranged against a white background, mounted in an oval metal frame and covered with glass, fastener missing
A642446			Brooch, containing locks of hair, gold thread and pearls, arranged against a pearly background, mounted in an oval metal frame and covered with glass, fastener missing
A642447			Ivory box, circular, with hair and beads, including a monogram mounted under glass in the lid

A642455	Italy	1601-1700	Metal reliquary, in the form of a casket containing fragments of the bones of St Cosmas and St. Damian, possibly 17th century, possibly Italian
A642458 Pt1	United States	1874	Paper certificate of authenticity of the hairs of Washington, written by Nicholas Smith in 1874 and by Wilson McDonald in 1879, United States. The hairs said to be from the head of George Washington are fixed to the top of this certificate.
A642477	Venezuela	before 1936	Shrunken head with short hair, acquired in Venezuela in 1936
A642514			Uric acid bezoars, 5, beige coloured, from the bladder of a vicar, labelled
A642548	Peru	1801-1900	Shrunken head with long hair, decorated with feather, acquired from Conibo tribe, Peru, 1900
A642549	Mexico	before 1907	Shrunken head, with very little hair, possibly Mexican
A642550	Ecuador	before 1937	Shrunken head with long hair, decorated with feathers, by Jivaro tribe, Ecuador
A642551	Ecuador	before 1937	Shrunken head with long hair, from Ecuador
A642552	Ecuador	before 1937	Shrunken head with long hair decorated with beetle elytra, from Ecuador
A642553	Ecuador	1801-1900	Shrunken head with long hair, from Ecuador
A642554	Ecuador	before 1905	Shrunken head with long hair, decorated with beads, from Ecuador
A642555	Ecuador	1801-1900	Shrunken head with long hair, decorated with feathers and beads, by Jivaro tribe, Ecuador
A642556	Ecuador	before 1906	Shrunken head with short hair, from Ecuador
A642557	Ecuador	before 1941	Shrunken head with curly hair and beard, by Jivaro tribe, Ecuador
A642558	Ecuador	before 1941	Shrunken head with long hair, from Ecuador
A642559	Ecuador	before 1941	Shrunken head with long hair, from Ecuador
A642560	Ecuador	before 1941	Shrunken head with long hair, decorated with feathers, from Ecuador
A642561	Ecuador	before 1941	Shrunken head with long hair, decorated with beads and feathers, from Ecuador
A642562	Ecuador	before 1941	Shrunken head with long hair, from Ecuador
A642563	Ecuador	1801-1900	Shrunken head, with long hair, by Jivaro tribe, Ecuador
A642564	Ecuador	before 1941	Shrunken head with curly hair, by Jivaro tribe, Ecuador
A642565	Venezuela	before 1936	Shrunken head with clipped hair, acquired in Venezuela in 1936
A642566	North America	before 1937	Scalp lock, North American, Indian
A642652	South America	before 1937	String of beetle elytra, with tuff of human hair at distal end, for decorating shrunken head, South American
A642811	France	1815-1900	Phrenological head, made from a skull, labelled in French, with an Italian summary, according to Spurzheim's system (35 divisions) 1815-1900

A642903/1	Europe	before 1937	Skeleton of a fetus
A642926	Norfolk, England, United Kingdom	1800-1852	Lock of Duke of Wellington's hair and 2 invitations to his funeral
A642963	China	1800-1936	Wooden doctor's signboard, inscribed, hung with human teeth, Chinese
A642965	China	before 1937	Gall bladder, stuffed with rice, from an executed Chinese criminal
A645177	Europe	before 1937	Preserved male genito-urinary system with erect penis
A646748	Europe	1840-1900	Human skull, frontal section, with a brass brace securing front two false incisors and attached to extant canines and a molar, provenance unknown. Europe, 1840-1900
A650596	England, United Kingdom	1850-1950	Vertebrae specimens in glass storage jar, specimens wrapped in muslin, English, 1850-1950
A650787	London, Greater London, England, United Kingdom	1870-1910	Specie jar, clear glass, stopper immovable, contains ethmoid bone, personal relic of Mr. Claud Woakes of Harley Street, London, 1910
A650788	London, Greater London, England, United Kingdom	1870-1905	Specie jar, clear glass, with wood lid, cork stopper, sealed with wax, contains nasal polypus, personal relic of Mr. Claude Woakes of Harley Street, London, 1905, by Curtis and Co., 48 Baker Street, London, England, 1870-1905.
A650789	London, Greater London, England, United Kingdom	1870-1910	Specie jar, clear glass, with stopper, contains five small bones secured together by length of cotton, personal relic of Mr. Claud Woakes of Harley Street, London, 1870-1910
A650790	London, Greater London, England, United Kingdom	1870-1895	Specie jar, clear glass, with stopper, contains six small stones mounted on piece of card, personal relic of Mr. Claud Woakes of Harley Street, London, 1870-1895
A650791	England, United Kingdom	1870-1910	Specie jar, blue glass, with stopper, contains unidentified bone, by Dr. Washington Evans, personal relic of Mr. Claud Woakes, English, 1870-1910
A650792	England, United Kingdom	1870-1926	Specie jar, clear glass, with stopper, contains unidentified bone, personal relic of Mr. Claud Woakes, English, 1870-1926
A650793	London, Greater London, England, United Kingdom	1880-1920	Specie jar, clear glass, no stopper, contains specimen removed in operation, personal relic of Claud Woakes of London, English, 1880-1920
A650794	London, Greater London, England, United Kingdom	1890-1936	Small piece of bone, anatomical specimen suspended from wire in a screw top glass jar, personal relic of Mr. Claud Woakes, 1890-1936
A650795	London, Greater London, England, United Kingdom	1870-1930	Box container, cardboard, contains two small bones, personal relic of Mr. Claud Woakes of London, 1870-1930
A650796	London, Greater London, England, United Kingdom	1920	Boney cyst removed from the middle turbinate by Mr. Claud Woakes, English, 1920
A650797	England, United Kingdom	1880-1911	Cardboard container holding small anatomical specimen, originally for medal, personal relics of Claud Woakes, English, 1880-1920

A650846	Papua New Guinea	1891-1900	Human cranium with trephination from New Britain collected by Rev. J.H. Crump, Papua New Guinea, 1891-1900
A650847	Papua New Guinea	1891-1900	Human skull with eight trephinations, showing considerable regrowth, from New Ireland, Papua New Guinea, 1891-1900
A650850	Europe	1871-1920	Human skull, no mandible, trepanned right parietal, probably European, 1871-1920
A650851	New Zealand	1501-1900	Human skull with trephination hole and second mark possibly around on right parietal, no mandible or facial skeleton, from New Zealand, 1501-1900
A650855	Europe	1851-1930	Human skull, broken, mandible and base cranial parts in fragments, cranium showing parietal exotosis, possibly European, 1851-1930
A650858	Nigeria	1801-1920	Human skull, no mandible or dentition, male, adult, Gauawarri tribe from Nigeria (North), 1801-1920
A650859	Australia	1801-1900	Human skull, no mandible, probably male, mature, from Australia, 1801-1900
A650862	Europe	1701-1900	Human skull, no mandible, bone fitted, depression in left frontal bone, teeth worn, covered with labels, possibly used for phrenology, probably European, 18th or 19th century
A650863	Europe	1701-1900	Fragment of left side of human skull, probably European, 1701-1900
A650864	Europe	1701-1900	Fragment of human skull rond palate and nasal cavity, possibly European, 1701-1900
A650865	Europe	1701-1900	Fragment of right side of human skull, probably European, 1701-1900
A650866	Europe	1701-1900	Fragment of left side of human skull, probably European, 1701-1900
A650876	Europe	1500-1800	Fragile human skull, mandible missing, brown encrustation, European?, 1500-1800
A650882	Italy	1601-1700	Wax model of right hand, ecorché, showing muscles and veins, perhaps Italian, 17th century
A650941	Europe	1501-1900	Cast of frontal bone only of human skull, said to be young male with osteomyelitis of left brow, probably European, 1501-1900
A651131	Europe	1880-1920	Trade amulet made in Europe for African market, consisting of 3 artificial human teeth, 2 incisors and 1 canine, European, 1880-1920, threaded on string
A651264/1	England, United Kingdom	1880-1928	Box of bones collected by Dr. Albert Wilson including a whole femur, a section of a femur (including the femoral head), a tibia, a fibula, half a pelvis, a section of skull and two boxes containing histological slides. There are also two small skulls which have not been formally identified but do not appear to be human.
A651264/2	England, United Kingdom	1880-1928	Box of bones collected by Dr. Albert Wilson including four vertebrae, a metacarpal, two carpals and seven unidentified bones.
A651264/3	England, United Kingdom	1880-1928	Box of bones collected by Dr. Albert Wilson including four vertebrae, a section of skull (including two teeth), a section of mandible and thirteen unidentified bones.

A651264/4	England, United Kingdom	1880-1928	Wooden box that contained skeletal remains which were collected by Dr. Albert Wilson in 1880-1928
A651338	England, United Kingdom	1860-1900	27 teeth, some fragmentary, extracted, English, 1860-1900
A651409	England, United Kingdom	1880-1920	Cardboard container holding pieces of bone, four annealing plates and a number of handwritten labels unconnected with items, personal relic of Claud Woakes, Senior Aural Surgeon, London Throat Hospital, M.R.C.S., L.R.C.P. (London). Made in England circa 1880-1920.
A651414	London, Greater London, England, United Kingdom	1870-1930	Cardboard container, red covering, hinged lid, contains four annealing slides, four pieces of bone and two teeth, box by Roberts and Co., personal relic of Mr Claud Woakes (1870-1930), senior Aural Surgeon, London Throat Hospital, M.R.C.S., L.R.C.P. (London).
A651449			Box of microscope slides belonging to J H Fisher, a surgeon at the Royal London Ophthalmic Hospital (now Moorfield Eye Hospital)
A651450	London, Greater London, England, United Kingdom	1837-1947	Microscope slide containing human remains labelled 'Path: Laboratory. 7826', prepared by the Royal London Ophthalmic Hospital, London, England, 1837-1947
A651832	Holloway, Islington, London, Greater London, England, United Kingdom	1860-1884	Box containing 12 microscope slides comprised of human remains, prepared by Edmund Wheeler, Holloway, London, 1860-1884
A651843	England, United Kingdom	1867	Case containing 24 microscope slides comprised of human remains demonstrating pathological conditions labelled 'Prize Medal, Paris, 1867', prepared by Arthur C. Cole and Son, England, 1867
A651855	Europe	1801-1900	Leg bone shows badly healed fracture, with initials W.H., European, 19th century
A651969	England, United Kingdom	1920-1950	Section of lung in cylindrical glass jar with rubber stopper, pneumonectomy specimen to demonstrate bronchiectasis, owned and presumably prepared by Dr. P. Ellman, England, 1920-1950
A651970	England, United Kingdom	1920-1950	Section of lung in preservative sealed between 2 sheets of glass, to demonstrate pulmonary tuberculosis, owned and presumably prepared by Dr. P. Ellman, England, 1920-1950
A651971	England, United Kingdom	1920-1950	Section of lung in preservative sealed between 2 sheets of glass, to demonstrate miliary tuberculosis owned and presumably prepared by Dr. P. Ellman, England , 1920-1950
A651976	England, United Kingdom	1918-1920	7 glass phials containing bone dust resulting from trephination experiments by Dr.t. Wilson Parry, England, 1918-1920
A651986	England, United Kingdom	1918-1920	Phial of bone dust resulting from trephination with obsidian, produced during experiments by Dr.T. Wilson Parry, England, 1918-1920
A651990	England, United Kingdom	1913-1920	Piece of skull showing hole produced by trephination with obsidian instrument, experiment by Dr.T. Wilson Parry, England, 1913-1920

A651992	England, United Kingdom	1913	Piece of skull, showing hole produced by trephination with obsidian knife, experiment by Dr T. Wilson Parry, England, 1913
A651993	England, United Kingdom	1913	Piece of skull showing groove produced by trephination with slate, experiment by Dr T. Wilson Parry, England, 1913
A651994	England, United Kingdom	1918-1920	Top of skull showing rondelle produced by trephination with obsidian knife, experiment by Dr T. Wilson Parry, England, 1918-1920
A651995	England, United Kingdom	1918-1920	Top of child's skull showing hole produced by trephination with flint racloir, experiment by Dr T. Wilson Parry, England, 1918-1920 (possibly 1918)
A651996	England, United Kingdom	1913	Piece of skull showing hole produced by trephination with obsidian racloir, experiment by Dr T. Wilson Parry, England, 1913
A651997	England, United Kingdom	1913-1920	Piece of skull of 21 year old male showing hole produced by trephination with flint scraper, experiment by Dr T. Wilson Parry, England, 1913-1920
A651998	England, United Kingdom	1913	Piece of skull showing holes produced by trephination with hafted shark's tooth, experiment by Dr T. Wilson Parry, England, 1913
A651999	Europe	1801-1920	Human skull, used by Dr T. Wilson Parry to demonstrate different methods of primitive trephination, with excised bone on wires, provenance unknown, 1801-1920
A652000	Europe	1801-1913	Frontal bone of skull used by Dr. Wilson Parry to demonstrate primitive method of trephining using flint scraper, provenance unknown, 1801-1913
A652071/1	England, United Kingdom	1918-1920	One of three phials of bone dust produced during experiments on neolithic trephination by Dr. T. Wilson Parry in England in 1918-1920
A652071/2	England, United Kingdom	1918-1920	One of three phials of bone dust produced during experiments on neolithic trephination by Dr. T. Wilson Parry in England in 1918-1920
A652071/3	England, United Kingdom	1918-1920	One of three phials of bone dust produced during experiments on neolithic trephination by Dr. T. Wilson Parry in England in 1918-1920
A652077	England, United Kingdom	1930-1955	8 copies of a photograph of skull with quadrilateral button of bone removed, experiment by Dr. T. Wilson Parry, 1913-1920, England, photograph probably 1930-1955
A652201	Europe	1801-1913	Piece of infant's skull, used by Dr. T. Willson Parry to demonstrate primitive method of trephination using skull and taking 25 minutes, provenance unknown, 1801-1913
A652202	England, United Kingdom	1801-1918	Piece of skull used by Dr. T. Wilson Parry to demonstrate primitive method of trephining by boring with bow drill and stringing and scraping with flint flake, provenance unknown, 1801-1918
A652203	Europe	1801-1918	Right frontal and parietal bones used by Dr. Wilson Parry to demonstrate primitive method of trephining using flint flakes, provenance unknown, 1801-1918
A652204	Europe	1818-1918	Frontal bone of skull, used by Dr. Wilson Parry to demonstrate primitive method of trephining, using glass instrument, provenance unknown, 1801-1918

A652205	Europe	1901-1918	Piece of infant's skull, used by Dr. T. Wilson Parry to demonstrate primitive trephination by scraping with flint, taking 15 minutes, provenance unknown, 1801-1918
A652206	Europe	1801-1918	Piece of infant's skull, used by Dr. T. Wilson Parry to demonstrate primitive method of trephining by boring holes with hafted sharks tooth, provenance unknown, 1801-1918
A652207	Europe	1801-1913	Piece of infant's skull used by Dr. Wilson Parry to demonstrate primitive method of trephining, using obsidian flake, taking 8 minutes, provenance unknown, 1801-1913
A652208	Europe	1801-1913	Frontal bone, used by Dr. Wilson Parry to demonstrate trephining by primitive method, trephined entirely by hafted shark's tooth, provenance unknown, 1801-1913
A652209	England, United Kingdom	1801-1913	Piece of skull, used by Dr. T. Wilson Parry to demonstrate primitive trephining by method of first boring circle of holes with flint, provenance unknown, 1801-1913
A652210	England, United Kingdom	1801-1918	Piece of skull used by Dr. T. Wilson Parry to demonstrate primitive trephining by method of first boring circle of holes with flint instruments, provenance unknown, 1801-1918
A652211	England, United Kingdom	1801-1918	Piece of skull used by Dr. T. Wilson Parry to demonstrate primitive trephining, first and second stages of flint bored hole method, taking 77 minutes, provenance unknown, 1801-1918
A652212	England, United Kingdom	1801-1920	Piece of skull used by Dr. T. Wilson Parry to demonstrate primitive trephining by push-plough method with flint, provenance unknown, 1801-1920
A652213	England, United Kingdom	1801-1918	Piece of skull used by Dr. T. Wilson Parry to demonstrate primitive trephining by scraping with flint, provenance unknown, 1801-1918
A652214	England, United Kingdom	1801-1920	Skull used by Dr. T. Wilson Parry to demonstrate trephining using glass instrument with two trephination holes, one with excised bone held in place with wire, provenance unknown, 1801-1920
A652215	Europe	1801-1920	Human skull with 2 trephinations in parietal bones, one with excised rondelle hinged in place, part of Dr. T. Wilson Parry's collection, provenance unknown, 1801-1920
A652216	Oceania	1801-1920	Skull drinking cup belonging to Dr. T. Wilson Parry, from S. Pacific Islands, 1801-1920
A652218	Canary Islands, Spain	1871-1930	Human skull illustrating different methods of trephination owned by Dr. T. Wilson Parry, skull of Guanche, Canary Islands, 1871-1930 (approx)
A652220	England, United Kingdom	1918-1920	Glass phial containing bone dust resulting from trephination using shark's tooth, produced in experiment by Dr. T. Wilson Parry, England, 1918-1920
A652221	England, United Kingdom	1918-1920	Glass phial containing bone dust resulting from trephination using flint, produced during experiment by Dr. T. Wilson Parry, England, 1918-1920
A652222	England, United Kingdom	1918-1920	Glass phial containing bone dust resulting from trephination using flint, produced during experiment by Dr. T. Wilson Parry, England, 1918-1920

A652223	England, United Kingdom	1918-1920	Glass phial containing bone dust resulting from trephination using glass, produced during experiment by Dr. T. Wilson Parry, England, 1918-1920
A652416	Gambia	1930-1950	Copy of doll, made of baked mud with bead eyes and human hair, in blue woven dress, used in stillbirth ceremony, from Gambia, West African, 1930-1950
A653835	England, United Kingdom	1831	Fragment of skin from Thomas Williams, a bodysnatcher executed for murder 5th December 1831.
A653837	England, United Kingdom	1820-1860	Human skin, tattooed with crucifix and badge possibly from one of the bodysnatchers Williams or Bishop, English, 1870-1860
A653939	Europe	1790-1810	Foetal skull on turned lignum vitae stand, lower jaw missing, domed cover of lignum vitae with ivory finial, European, 1790-1810
A653951	England, United Kingdom	1850-1920	Dried left hand showing arterial system, English(?), 1850-1920
A653952	England, United Kingdom	1850-1920	Dried right hand showing circulatory system, English(?), 1850-1920
A654056		1800-1850	Small oval brooch with lock of hair inside, personal relic of William Mansell, English(?), 1800-1850
A655793	Vanuatu	1871-1900	4 human bones carved to sharp point one end, tapered and rounded the other, from Tana Island, New Hebrides, 1871-1900
A655849	Papua New Guinea	1801-1900	Armlet made from lower human jaw decorated with seeds, shells, fibre and feathers, teeth replaced by red seeds, bone decorated with incised linear pattern, from New Guinea, 1801-1900
A655855	Vanuatu	1851-1900	Human skull, cranium artificially deformed, facial region masked with clay and fibre and painted red and blue, ritual object in ancestor worship, from New Hebrides, 1851-1900
A655856	New Zealand	1801-1910	Preserved human head, with teeth, some hair, facial tattooing some done post mortem, and greenstone ear pendant, now loose, Maori, from New Zealand, 1801-1910, moko
A655869	Papua New Guinea	1801-1920	Instrument, possibly lime spatula or knife, made from human bone, said to be used for decapitating, from New Guinea, 1801-1920
A655925	Bissagos Islands, Guinea-Bissau, Africa	1880-1925	Carved wooden doll highly stylized female figure, long column shaped body, hair is real, carried on the back of a girl to show she is ready for marriage, Bissagos Islands, Africa, 1880-1925
A656000	Papua New Guinea	1871-1920	Ceremonial ancestral male skull with features rebuilt with clay and fibre and painted forming mask, real hair embedded in skull, on wooden stand, from Sepik River region, New Guinea, 1871-1920
A656076	Peru	1801-1900	Human skull showing artificial deformation by fronto-occipital pressure, no lower mandible, from Peru, 1801-1900
A656077	Sarawak, East Malaysia, Malaysia	1851-1910	Human trophy skull, no lower jaw with sennit cord through aperture in frontal bone, from Sarawak, Indonesian, 1851-1910

A656078	Vanuatu	1871-1910	Human skull, artificially elongated, face and features reconstructed in clay and fibre and painted red, missing teeth replaced with cane pegs, ceremonial, from Malikolo, New Hebrides, 1871-1910
A656079	Vanuatu	1851-1900	Human skull with false lower jaw, face built up with clay and fibre, false bulbous nose, decorated with red black and white pigment, ceremonial, from Malikolo, New Hebrides, 1851-1900
A656080	New Zealand	1851-1910	Moko preserved human head with hair and teeth, from New Zealand, 1851-1910
A656081	New Britain, Papua New Guinea	1851-1910	Front part of human skull, with lower mandible, masked with clay and fibre and painted red, black and white, with shell tongue, ritual object in ancestor worship, from Gazelle Peninsular, New Britain, 1851-1910
A656096	Guatemala	1801-1920	Human skull showing artificial deformation of cranium, from Guatemala, South American, 1801-1920
A656097	Borneo	1851-1920	Human skull, jaws missing, cane threaded through hole in top, probably Dusan skull collected by Dyak headhunters, Borneo, 1851-1920
A656098	Guatemala	1751-1920	Human skull showing artificial deformation by frontal-occipital pressure, with separate mandible, from Guatemala, South America, 1751-1920
A656100	Peru	1751-1920	Human skull, crushed, showing artificial deformation by fronto-occipital flattening, from Peru, South America, 1751-1920
A656101	Vanuatu	1851-1900	Human skull, no lower mandible, with trephination hole in left of frontal bone, owned at one time by Crump and Brown, from New Hebrides, 1851-1900
A656104	Andaman and Nicobar, India	1880-1910	Necklace of human bones covered with red ochre, amuletic, from Andaman Islands, India, 1880-1910
A656112	Sierra Leone	1801-1910	Skull, human and male, dolichocephalic, with sword wounds, from headdress of Tasso man of Poro Secret Society, Sierra Leone, 1801-1910
A656114	Borneo	1851-1900	Human skull, jaws tied, stained brown, headhunter's trophy, from Dyako of Borneo, 1851-1900
A656115	Oceania	1801-1900	Human skull, headhunter's trophy, with lower jaw bound to upper and engraved design associated with females carved on forehead, Oceanic, 1801-1900
A656122	Sumatra, Indonesia	1851-1900	Human skull with lower jaw attached by cane strips, false beard and hair have been added, and twisted cane loop for carrying, consulted in times of illness, ceremonial, from Nias Island, Sumatra, 1851-1900
A656225	England, United Kingdom	1900-1930	Half-skeleton, right side in wooden box, for anatomy students, English, 1900-1930
A657046/1	China	1801-1900	Twelve pigtailed of hair, ten of which have cord incorporated into them. The pigtailed are all made of dark hair but differ in length, they were made in China in 1801-1900.
A657046/2			Display stand for twelve pigtailed of hair that were made in China in 1801-1900.

A657201	Vanuatu	1871-1920	Male, ceremonial ancestral skull, artificially deformed, features rebuilt and painted forming mask, with wig, on wooden display stand, from Malekula, New Hebrides, 1871-1920
A657202	Vanuatu	1871-1900	Ceremonial ancestral skull of child, artificially deformed, features rebuilt and painted forming mask, with fibre string attached, from Malekula, New Hebrides, 1871-1900
A657210	Nigeria	1851-1900	Ceremonial staff made from the upper arm bone of a human, covered in gauze, decorated with conice shells, amuletic, smallpox ju-ju, Yoruba tribe, Nigeria, 1851-1900
A657217	Sierra Leone	1851-1920	Human skull, no lower mandible, with secret Poro Society rattle, attached, from Mendiland, Sierra Leone, 1851-1920
A657377	Democratic Republic of Congo	1870-1920	Medicine man's bag, containing skull bones of a much feared medicine man of the Congo, M' Boio tribe, Congolese, 1870-1920
A657857	Lesotho	1801-1900	Part of the upper mandible of a human skull with two broken and two complete teeth, found in a 'cannibal's' cave at Cana, Basutoland, South African, 19th century
A657905	Iceland	1880-1920	Bracelet composed of human teeth(?), threaded through wire, falling apart, Iceland, 1880-1920
A657940	Lesotho	1700-1920	Bone, remnant, human, found in 'cannibal's' cave, found at Cana, Basutoland, South Africa, 1700-1920
A657983	Democratic Republic of Congo	1880-1900	Human mummified hand, skin of wrist used to create two horn-like straps for suspending round neck, powerful charm, taken from medicine man's neck after he was killed by Belgian troops, Congolese, 1880-1900
A658044	Japan	1880-1920	Papier mache mask, painted, face of a middle aged male, with realhair eyebrows and moustache also of hair, Japanese, 1880-1920
A658214	Jebel Moya, Sudan	50000-10000 BCE	Small fragments of a skull excavated from the prehistoric Ethiopian cemetry at Gebel-Moya, Anglo-Egyptian Sudan, by the expedition of Henry Wellcome, Sudanese, c. 50,000-10,000BC
A658320	Sudan	1880-1910	Amuletic necklace consisting of string of disc beads interspersed by human teeth incisors and milk teeth, Gour tribe, Sudan, Africa, 1880-1910
A659618	London, Greater London, England, United Kingdom	1601-1840	Some pieces of human skin covered with fungus, in glass topped plywood case, found in St. Martin's Vaults, London, 1859, English, 1601-1840
A659620	England, United Kingdom	1601-1850	Piece of human body converted into adipocere, inside plywood case with broken glass top, found by Francis Trevelyan Buckland in 1859, with label inscribed by him, English, 1601-1850
A659623	England, United Kingdom	1801-1840	Portions of human body showing unusual colour, found by F.T. Buckland in vaults of St. Martin in the Fields, 1859, in glass-topped case with label, English, 1601-1840
A659626	England, United Kingdom	1601-1850	Human dust, black, in glass-topped container with label, found in St. Martin in the Fields vaults by F.T. Buckland, 1859, English, 1601-1850

A659627	England, United Kingdom	1601-1850	Portions of human skull with crystals, found in vaults of St. Martin in the fields, 1859 by F.T. Buckland, in case with label, English, 1601-1850
A659628	England, United Kingdom	1601-1840	2 portions of human body converted into adipocere, found in vaults of St. Martin in the Fields, 1859, by Francis Trevelyan Buckland, in damaged case, with label, English, 1601-1840
A659629	England, United Kingdom	1634-1840	Skin from neck of one of brothers hanged for forgery, puckered and marked by rope, with labels, found by F.T. Buckland in vaults of St. Martin in the Fields, 1859, English(?), 1634-1840
A659630	England, United Kingdom	1834-1840	4 vertebrae from neck of 2 brother hanged for forgery found in vaults of St. Martin in the Fields by F.T. Buckland, 1859, with label, English(?), 1834-1840
A659654	North America; Canada	1701-1900	Skull of a North American Indian, long-headed, thought to have been artificially deformed, lower jaw missing, USA(?), and Canada(?), 18th to 19th centuries
A659655	Europe	1701-1900	Human skull, cranium sliced horizontally, probably used as a demonstration model as different bones have been numbered, European(?), 18th or 19th century
A661015	Australia		Skull of an Aborigine, found in a cave in Northern Australia
A661040/1	Kent, England, United Kingdom	800 BCE-100 CE	Pottery cinerary urn that contained cremated remains from Kent, dated to the Iron Age (800 BCE-100 CE)
A661040/2	Kent, England, United Kingdom	800 BCE-100 CE	Fragments of the pottery cinerary urn that contained cremated remains from Kent, dated to the Iron Age (800 BCE-100 CE)
A661040/3	Kent, England, United Kingdom	800 BCE-100 CE	Cremated remains and stones that were found in a pottery cinerary urn from Kent, dated to the Iron Age (800 BCE-100 CE)
A661119	Japan	1801-1930	Papier mache anatomical figure, covered with human skin, Japanese
A661143	Europe	before 1937	Dried male genito-urinary system
A661144	Europe	before 1937	Dried stomach complete with duodenum and possibly the gall bladder
A661145	Europe	before 1937	Dried penis
A661188	Europe	before 1967	Human skull, mandible missing, possibly Roman
A661314/1	Denmark	801-1523 CE	Bones from the incomplete skeleton of a leper, including ribs and patellae. The skeleton is Danish and has been dated to the medieval period.
A661314/2	Denmark	801-1523 CE	Bones from the incomplete skeleton of a leper, including the pelvis, two femurs, one humerus and two scapulae. The skeleton is Danish and has been dated to the medieval period.
A661314/3	Denmark	801-1523 CE	Bones from the incomplete skeleton of a leper, including vertebrae, sternum, one humerus, two ulnas, two radius bones, bones from the hands and two clavicles. The skeleton is Danish and has been dated to the medieval period.

A661314/4	Denmark	801-1523 CE	Unidentified bone fragments from the incomplete skeleton of a leper. The skeleton is Danish and has been dated to the medieval period.
A665266	Suffolk, England, United Kingdom	1880-1916	Astragalus (ankle) bone carried against rheumatism, Suffolk, 1880-1916
A665275	London, Greater London, England, United Kingdom	1914	Astragalus, (ankle bone) used as an amulet to cure rheumatism, from East London, 1914
A665419		1871-1920	Amuletic necklace, consisting of band and cross of black ribbon, quilted with hair, said to protect against whooping cough, from Somerset, English, 1871-1920
A665511	Europe	1701-1910	Tubular silver pendant with projecting lock of human hair, amuletic, De Mortillet collection, European(?), 1701-1919
A665552	France	1850-1920	Human skin, tattooed with female head, probably French, 1850-1920
A665605	Democratic Republic of Congo	1851-1930	Human tooth, amuletic, to avert toothache, from upper Congo, 1851-1930
A666033	India	1870-1930	Wrist or ankle cord of twisted hair of female members of family against evil spirits, sickness and misfortune, Indian, 1870-1930
A666072	London, Greater London, England, United Kingdom	1880-1916	Human tooth, in grey and green printed cotton bag, tied round neck of infant to facilitate teething, south east London, 1916, English, 1880-1916
A666153	India	1851-1920	Curved iron nail with strands of woman's hair attached, taken out of a tree at Bangalore, Southern India, to expel evil spirit, Indian, 1851-1920
A666422	Nigeria	1801-1920	Human skull, no mandible, adult Ibibio, from Southern Nigeria, 1801-1920
A666423	Nigeria	1801-1920	Human skull, with separate mandible, adult Ibibio, from Southern Nigeria, 1801-1920
A666424	Unknown place	1801-1920	Human skull, without mandible, unknown provenance, 1801-1920.
A666425/1	Unknown place	before 1937	Human mandible, no teeth, rest of skull missing, no provenance or date details
A666425/2	Unknown place	before 1937	Human mandible, eight teeth, rest of skull missing, no provenance or date details
A666425/3	Unknown place	before 1937	human mandible, six teeth, rest of skull missing, no provenance or date details
A666426	Ghana	1801-1870	Human skull, cranium only, inscribed with prayers, collected by Sir Robert Baden-Powell, British Expedition, 1895, Ashanti, Ghana, 1801-1890
A666427	Ghana	1801-1890	Human skull, no mandible, cranium inscribed with prayers, collected Sir Robert Baden-Powell, British Expedition, 1895, Ashanti, Ghana, 1801-1890
A666801	England, United Kingdom	1867	Seventy-four human gall stones in small cardboard box, with accompanying letter, English, 1867
A667469	United Kingdom	1821-1870	Small sealed specimen jar containing piece of brain of Burke the Edinburgh body-snatcher executed in 1829, jar made in Great Britain
A670015	South America	1870-1935	Amuletic leglet, woven fibre and seeds with seed, nut and human bone fringe, mounted on cardboard, Upper Amazon, South American, 1870-1935

A672449			Gall bladder with stones in glass bottle
A672500		1925-1930	Glass fronted, cardbox contains renal calculi fragments from female patient, English, box English, 1925-1930
A681106	Bulgaria	1701-1850	Leather covered skull, used as amulet by Bulgarian tribesmen, Bulgaria, 1701-1850
A681112	Germany	1944	Funerary urn, plaster, containing ashes of Prebendary H. Larsen (1918-1944), cremated at Hamburg, 25 Nov 1944, but reputedly from Belsen, Germany, 1944
A681122	Europe	1920-1960	Tibia and fibula leg bones from human (?), definitely primate, in plaster, wire strengthened, European, 1920 to 1960
A681123/2/1	France	2000-1000 BCE	Large piece of skull showing cauterisation scars, probably neolithic, French, 2000BC(?)-1000BC(?)
A681123/2/2	France	2000-1000 BCE	Small piece of skull showing cauterisation scars, probably neolithic, French, 2000BC(?)-1000BC(?)
A682451			3 calculi from prehistoric cemetery at Gebel-Moya, Sudan
A682453	Jebel Moya, Sudan	5000-1 BCE	2 pieces of metatarsal bone, showing extosis, from prehistoric cemetery at Gebel-Moya, Sudan
A682454	Jebel Moya, Sudan	5000-1 BCE	2 pieces of incomplete metatarsal bone, sharing exostosis, from prehistoric cemetery at Gebel-Moya, Sudan
A682456/1			Section of lower mandible from prehistoric cemetery at Gebel-Moya, Sudan
A682456/2			Section of lower mandible from prehistoric cemetery at Gebel-Moya, Sudan
A683004		1804	Lock of Dr. Edward Jenner's hair, framed, 1804
A683007	England, United Kingdom	1701-1800	Piece of trephined skull, showing injury, owned by Dr Edward Jenner, possibly 18th century
A683111	England, United Kingdom	1601-1840	Human dust from vaults of St. Martin in the Fields found by F.T. Buckland in 1859, in case with label, English, 1601-1840
A700071	Unknown place	before 1937	Human skin tattooed with floral motif, unidentified provenance.
A700072/1	Unknown place	before 1937	Two pieces of human skull bone
A700072/2	Unknown place	before 1937	Two human arm bones
A700072/3	Unknown place	before 1937	Human shoulder blade
A700072/4	Unknown place	before 1937	Human coccyx and vertebrae
A700072/5	Unknown place	before 1937	Human vertebrae mounted on metal support
A700072/6	Unknown place	before 1937	Human leg and arm bones
A700072/7	Unknown place	before 1937	Sectioned human pelvis and vertebrae
A700072/8	Unknown place	before 1937	Human leg bones and part of human skull

A700072/9	Unknown place	before 1937	Human limb bones including a femoral head and the distal section of the femur
A700072/10	Unknown place	before 1937	Human foot, backbone and ribs
A700072/11	Unknown place	before 1937	Half of a human pelvis
A700072/12	Unknown place	before 1937	Half of a human pelvis
A700073	Unknown place	before 1937	Human brain in brine, unknown provenance
A700074	Unknown place	before 1937	Human foot