

Article Title Word Index Volumes 1- 46

Back copies of the Journal of the Forth Naturalist and Historian can be found at:

- University of Stirling Library
- Central Public Libraries in Falkirk, Alloa and Stirling, Stirling Archive
- Back issues(1- 42) are available on line <http://www.fnh.stir.ac.uk>
- Contact roygravedigger@aol.com

Title key words	Vol	Pages
Abbey Craig .. Early Historic Fort on	29	39-41
Abbey Craig and Sticky Catchfly	11	83-85
Aberfoyle, St Mary's Church	23	131-133
Adam, Joseph Denovan . 1842-96 Animal Painter	18	83-93
Age of the Great Disruption in Stirling	45	124-140
Airth .. Prehistoric Art around Castleton Farm	19	103-114
Airth ... Excavations at	14	111-121
Airthrey Loch ... Tropical Water Fern in	15	55-57
Airthrey Roads: Captain Haldane's Magic Roundabout	9	81-112
Alloa Brick and Tile Works... Craigward	46	168-183
Alloa , Shell Midden at Braehead	20	123-130
Alloa and Hillfoots Textile Industry 1985-7	10	113-121
Alloa Customs and Early Development of the Port	35	131-139
Alloa Inch .. History of	28	79-105
Alloa Railway ... First Forth Railway Bridge	45	140-172
Alloa Railway ... Rebirth of	31	5-15
Alloa Tower .. Queen Mary at	12	99-114
Alloa, Port, Customs and Excise Accounts	3	112-128
Alloa: Port Customs Records and the 1745 rebellion	34	153-9
Alloa: Port, Ships and Shipbuilding	15	116-124
Alopecurus ... Alpine Foxtail in the Ochils	17	13-15
Alpine Foxtail in the Ochils	17	13-15
Alva Silver Mine .. Mineral Rescue at.	17	3-5
Amphibians and Reptiles Cambus Pools	44	23-24
Ancient Bridge of Stirling.. Continuing Search	20	113-118
Ancient Drove Roads North .. Stirling and	31	47-61
Annual Local Weather Records	most	volumes
Antermoney .. Bell of	29	35-39
Antonine Wall	2	117-126
Aquatic Invertebrate Fauna .. Tailend Moss	37	121-129
Aquila chrysaetos Golden Eagle Breeding Sites	3	68-71
Aquila chrysaetos, Golden Eagle ... In West of Scotland	1	77-89
Archaeological and Built Heritage of the Forth	21	117-131
Archaeological Potential of Flanders Moss East	23	51-67
Archaeology of Dunblane Cathedral Museum	34	113-129
Arctic Charr Status in Forth Catchment	32	51-65
Argus Northern Brown and Clackmannanshire	30	73-81
Art .. Prehistoric at Castleton Farm Airth	19	103-114
Art .. The Trossachs in	24	111 -138
Art Prehistoric Rock ... An Introduction	15	57-58

Artists and Writers of Loch Lomond & Trossachs National Park	25	89-98
Ashentrool ... Pollen Analysis at	24	3 -9
Ashfield .. a Factory Village in S. Perthshire	5	86-96
Association of Heritage Societies in Mid Scotland	22	76-78
Atlantic Salmon in the Forth	45	2-23
Atlas ..Clackmannanshire Breeding Bird: A Progress Report	29	41-47
Azolla filliculoides ... Water Fern in Airthrey Loch	15	55-57
Barbour to Braveheart, Battle of Stirling Bridge	20	99-100
Bathymetric Resurvey of Lake of Menteith	18	13-21
Bats at Cambus Pools	44	14-15
Baudoinia the Black Whisky Fungus	44	36-38
Bean Geese in Scotland	36	43-49
Bell of Antermony: Bringing the Traveller Back Home	29	35-39
Ben Lawers .. History of Botanical Discoveries	36	117-129
Ben Lawers .. Restoration of Montane Woodland	45	23-37
Ben Lawers ... Upland Farming AD 1200 – 1700	39	5-17
Berry John, Lepidopterist	25	41-53
Biodiveristy Brownfield in Falkirk	34	5-23
Biodiversity .. Impacts on in the last 30 Years	37	107-111
Biodiversity Local Action Plan for Falkirk	23	111-118
Bird communities ... Reconstructing Former	6	101-107
Bird Communities.. Study in Woodlands on Loch Lomondside	16	59-70
Bird Migration Nocturnal by Moon Watching	5	66-72
Bird population in the Upper Forth status over 40 years	40	10-30
Bird Report ... Forth Area	Most	Volumes
Bird Ringing in Stirling 1977	3	23-29
Bird Ringing Report	38	75-77
Bird Ringing Report 2018	42	80-84
Bird Ringing Report 2020	43	89-92
Birding Sites in Stirling Region	3	47-56
Birds Atlas of Breeding Bird Atlas: A progress Report	29	41-47
Birds .. Atlas of Breeding in Clackmannanshire	26	33-37
Birds .. Wintering in Two Contrasting Farm Landscapes	18	52-66
Birds ... Wintering and Breeding on Long Term Set Aside	23	101-106
Birds ... Conservationists View	16	53-57
Birds ... Moorland in Campsie, Touch and W. Ochil Hills	13	53 –70
Birds in the Upper Forth .. Check List of	38	65-75
Birds Moorland ... Spring Return to Ochils	13	71-77
Birds of Cambus Pools	44	16-22
Birds of River Devon .. Ten Year Survey	14	50-65
Birds of Woodland ... Habitat Selection	1	39-49
Birds.. Check List of .. in Central Scotland	15	19-26
Black Whisky Fungus, Cambus	44	36-38
Blackfriars of Stirling and the Reformation	20	119-122
Bladderwort .. in Carnivorous plants	35	11-21
Bair Family life and Death Sauchie Colliery c1670-1820	46	120-167
Blair Drummond .. Great Water Wheel	28	113-119
Blairlogie History of First Conservation Village	17	89-94
Blawhorn Moss Lothian .. Invertebrates in	6	53-62
Bo'mains Meadow Nature Reserve	21	53-55

Bo'ness, Bo'mains Meadow Nature Reserve	21	53-55
Botanical Discoveries around Ben Lawers .. History of	36	117-129
Bottle-nosed Whale on Skinflats	6	19-25
Boys Brigade ... Stirling's	27	125-132
Brackenridge, Bill ..Obituary	24	67-68
Brackenridge, Bill ... Memorial Project	25	65-67
Braehead, Alloa, Shell Midden	20	123-130
Brambles of the Trossachs and Stirling	22	67-76
Braveheart .. and Battle of Stirling Bridge	20	99-100
Breeding Bird Atlas of Clacks.: A Progress Report	29	41-47
Brick and Tile Works Craigward Alloa	46	168-183
Bridge of Allan ... Charles Dickens and	13	111-118
Bridge of Allan ... John Murray and	31	15-35
Bridge of AllanJanet Reid Forgotten Poetess of	32	15-31
Bridge of Allan and Robert L. Stevenson	6	107-126
Bridge of Allan Music at Museum Hall	17	75-89
Bridge of Allan, Museum Hall	30	61-68
Bridge of Allan, Queen of Scottish Spas.	16	91-104
Bridge of Allan.. Founding of Modern	27	101 -111
Bridge of Stirling .. 16th C Reformation	20	118-119
Bridge.. Ancient of Stirling : new survey	17	103-111
Bridges of the Forth and Tributaries	22	133-154
Brown Trout Fishery .. Carron Reservoir	28	25-39
Brownfield Biodiversity in Falkirk	34	5-23
Brownfield Biodiversity in the Inner Forth	38	25-41
Bruce David .. the Naturalist Years	11	89-95
Bryum schleicheri faces extinction	36	13-15
Buchanan Fern search for	6	97-101
Buchanan Fern search for II	13	77-79
Buchanan Fern search for III	14	84-86
Buchanan, Francis .. Trial of 1746	17	95-95
Buchlyvie ... Plants Remains in Broch	7	77-84
Buchlyvie ...Excavation of Fairy Knowe	3	99-112
Bugs .. True (Heteroptera) on Tentsmuir point	5	72-86
Built and Archeological Heritage of the Forth	21	117-131
Bullhead ... Food of in Gogar Burn	7	31-45
Buried Treasure Iron Age Gold Hoard from Stirling Area	33	61-65
Burns .. Statuemanía in Stirling	43	179-189
Burns at Harviestoun	11	95-105
Butterflies ... Migrant in Central Scotland	2	49-55
Butterflies ... Our Disappearing	1	89-107
Butterflies ... Present Status of Rarest in Scotland	25	41-53
Butterflies and Moths in Muckhart	6	43-53
Butterflies and Moths of Cambus Pools		
Butterflies and Moths of Falkirk District	7	57-77
Butterfly .. Large Blue in Clacks	4	48
Butterfly .. Large Heath Survey	28	13-21
Butterfly .. Orange Tip .. arrived yet?	4	48
Butterfly Conservation .. Chequered Skipper and	20	57-61
Butterfly Northern Brown Argus	30	73-81

Butterfly Orchid .. Greater	27	77-91
Butterfly Populations in the Forth Valley	37	139-152
Butterfly.. Comma a New Record	30	85-89
Butterwort .. in Carnivorous Plants	35	11-21
Cairn Chambered New .. In Upper Forth Valley	31	61-67
Callander .. Early Football at	23	143-148
Callander and Environs ... History of	29	5-10
Callendar Park .. Here is the shade of a well peopled wood	40	108-134
Cambus a Port on the River Forth	44	163-187
Cambusbarron The House on the Hill Excavation	44	144-163
Cambuskenneth Abbey and its estate	35	99-113
Campsie ... Birds in Hills	13	53 –70
Carnivorous Plants .. Local	35	11-21
Carnock ... Janet Reid Forgotten Poetess of	32	15-31
Carron and Avon ... Area Between Since 1600	20	71-92
Carron Valley .. Highland Drovers	37	83-87
Carron Valley Reservoir .. Brown Trout Fishery	28	25-39
Carron Valley Reservoir .. Powan conservation	36	5-13
CARSE. Recording the Natural Heritage of the Forth Region	22	43-45
Castle Rock Vegetation: Three Centuries of Change 1	42	10-28
Castle Rock Vegetation: Three Centuries of Change 2	43	10-33
Catchfly ... Red German in Western Ochil Hills	1	117-123
Celebrating 40 years of the Forth Naturalist & Historian	38	9-15
Cemeteries besides Stirling Castle	33	49-61
Centenary of Stirling Field Club	3	3-10
Central Region .. Conservation Work in	2	106-109
Central Region ... Native Woodlands in	6	83-97
Central Scotland .. Blairlogie First Conservation Village	17	89-94
Central Scotland .. Changes in Weather	16	11-24
Central Scotland .. Check List of Birds	15	19-26
Central Scotland .. Corbetts of	19	27-33
Central Scotland ... Quoiting Demise of	15	99-116
Central Scotland ... Three wee orchids in	40	86-94
Central Scotland Weather Records 1651-59	26	85-92
Challenger Expedition .. John Murray and	31	15-35
Chambered Cairn New .. In Upper Forth Valley	31	61-67
Change and Crisis ... Upland Farming Ben Lawers AD 1200-1700	39	9-17
Chapmans Ledger ... On First Looking into	1	141 -175
Charles Dickens at Bridge of Allan	13	111-118
Charting of Scottish Lochs	13	25-30
Check List of Birds in Central Scotland	15	19-26
Check List of Birds in the Upper Forth	38	65-75
Chequered Skipper and Butterfly Conservation in Scotland	20	57-61
Church in Stirling	21	131-134
Church Life in Stirling early 19C	43	132-153
Clackmannan Pow ... Early 18th C Stone Built Harbour	46	184-191
Clackmannan & Stirling (Forth Area) Bird Report	most	volumes
Clackmannan .. Voters 1832	16	105-119
Clackmannan Wagonway	39	29-51
Clackmannan, Falkirk and Stirling, Recording Natural Heritage	22	43-45

Clackmannanshire River Corridors Survey	17	63-67
Clackmannanshire .. Ephemeroptera of	27	69-76
Clackmannanshire ... Fleas Recorded in	26	67-70
Clackmannanshire and the Northern Brown Argus	30	73-81
Clackmannanshire Breeding Bird Atlas: A progress Report	29	41-47
Clackmannanshire Breeding Birds Atlas	26	33-37
Clackmannanshire Otters	36	25-41
Clackmannanshire Pond Survey	29	47-80
Clackmannanshire Ponds .. A Hidden Treasure	28	21-25
Clackmannanshire Waggonways	38	109-131
Clan Gregor and Settlement in Rannoch	18	93-108
Clergy ... Attitude to Poverty	8	94-109
Climate ... Aspects of in Central Scotland	4	27-33
Climate Change and Natural Heritage of Scotland	26	3-10
Climate Changes ... Detecting at Local Level	26	25-32
Climate... Scotland's the Last 1000 years	26	19-25
Clackmannan Harbours	45	182-184
Coal Industry Rise and Decline in Clacks	12	115-125
Coal Mining in 16th 17th C Culross	7	84-126
Colliery Wagonways in Clacks. Stone Blocks and Iron Rails	42	190-191
Come North ... Glassert Game Books and Diaries	31	117-119
Comma Butterfly .. a New Record	30	85-89
Company from Castlehill .. Stirling Boys Brigade	27	125-132
Coneyhill, Macfarlane's Museum of Natural History	29	17-26
Conservation ... Recreational Management and	9	57-64
Conservation of Trees at Flanders Moss	23	37-50
Conservation of Wildlife in Grangemouth .. Jupiter Project	19	91-97
Conservation Village ... History of	17	89-94
Conservation Work ... in Central Region	2	106-109
Conservationists' View of Birds	16	53-57
Conserving Variety of Life .. Falkirk Perspective	23	111-118
Control of Education in Stirlingshire	32	5-14
Corbett Lindsay ... Obituary	30	5-6
Corbetts of Central Scotland	19	27-33
Coregonus laveretus .. powan conservation	36	5-13
Cotter in the King's Park	42	145-153
Cottus gogio ... Bullhead .. Food of	7	31-45
Cowane's Hospital Garden .. History of	23	123-131
Cowane's Hospital Garden Stirling	30	69-73
Coxet Hill and the New Park of Stirling	29	29-35
Craigrie Lade .. Development and Decline	42	153-190
Crannog .. Strathcashell visit to by Robert Munro	33	65-68
Crossbill ... Breeding in Stirling Region	2	70-71
Crossbill ... Probably Breeding	4	86
Culross .. Coal Mining in 16-17th C	7	84-126
Cultivation Terraces along Ochil Escarpment	1	123-141
Cunningham, Gilbert F... Printer, Translator, Polymath	24	73 -84
Cunninghame Graham Country .. District of Menteith	18	108-117
Customs HM and Early Development of Port of Alloa	35	131-139
Customs Records and the Port of Alloa and the 1745 rebellion	34	153-9

Dark Age Stirling: Was Gowan Hill Bede's Giudi?	26	97-105
David Bruce Scientist, Naturalist, Soldier	17	95-103
David Douglas and Bicentenary of Birth	21	55-57
Detecting Climate Change at a Local Level	26	25-32
Devon ... River Survey of Birds	14	50-65
Devon Colliery .. Environmental History of	38	145-163
Diaries ... Glassert Game Books and	31	117-119
Dick Robert of Tullibody: Naturalist and Victorian Icon	30	7-23
Dicranopalpus ramosus .. Invading Scotland	36	41-43
Douglas Society and Bicentenary David Douglas Birth	21	55-57
Dragonflies and Damselflies in the Forth Valley	24	57 -65
Dragonflies of the Forth Area	22	55-60
Dragonfly Fauna .. Northern Emerald	17	54-55
Drovers in Upper Carron Valley	37	83-87
Dumbrock Loch Meadows .. Orchids of	38	15-25
Dunblane and Kirkton Weather Reports 2017 2018	Rel	Volumes
Dunblane and Stirling Kinrosses of	21	97-109
Dunblane Cathedral museum ... archeology of	34	113-129
Dunblane Voices from the Great War	33	33-49
Dunblane Weather Report (published annually last copy)	46	75-95
Dunblane Weather Report 2004 - 2022	All	Volumes
Dutch Elm Disease in Central Scotland	2	71-79
Dutch Elm Disease in Central Scotland	12	53-66
Eagle Golden ... Success and Breeding Sites	3	68-71
Early Historic Fort on Abbey Craig	29	39-41
Early Marsh Orchid Sites	33	94-96
Early records ... Torwood and Wallace Oaks	22	93-97
Early Routes North .. Stirling and	31	35-47
Earthquake . Why the Border Shook	5	3-7
Earthquake Swarms in Scotland	4	3-27
Ecology of Forth Estuary	3	10-23
Ecology of Pond .. in Tallend Moss	8	25-41
Education in Bothkennar In Time of Rev. Nimmo	5	96-107
Education in Stirlingshire Control of	32	5-14
Edward VIIth ... Blane Valley Railway Line and	38	163-167
Egret species in Upper Forth	43	94-97
Eighteenth Century Occasions .. Communion Services and	15	86-99
Enclosures 18th Century Farming and	14	87-101
Environment of Scotland Database on CD ROM	19	97-102
Environmental History of the Devon Colliery	38	145-163
Ephemeroptera of Clackmannanshire	27	69-76
Epipactis youngiana Young's Helleborine	34	63-67
Erastian Episcopacy and Stirling Presbytery	19	115-128
Excavations at Airth	14	111-121
Fairy Knowe ... Buchlyvie Plant Remains in	7	77-84
Fairy Knowe Buchlyvie ... Excavation	3	99-112
Falkirk .. Biodiversity Action Planning	23	111-118
Falkirk .. List and Map of Plants Growing in	10	53-80
Falkirk District ... Early Salt production in	38	167-170
Falkirk District ... Plants an Update	22	61-66

Falkirk Moths	37	135-139
Falkirk Wheel	23	119-123
Falkirk, Stirling and Clacks, Recording Natural Heritage in	22	43-45
Fallin's Gothenburg Public House	34	145-153
Farm .. Birds Wintering in	18	52-66
Farming ... Upland Ben Lawers AD 1200 – 1700	39	5-17
Farming and Enclosures in 18th C	14	87-101
Fern .. Buchanan search for	6	97-101
Fern ...Buchanan ... search for III	14	84-86
Fern ...Buchanan search for II	13	77-79
Fern ...Tropical Water Azolla filliculoides	15	55-57
Fife .. Wild flowers of Balmerino	14	65-84
First Forth Bridge built by Alloa Railway	45	140-172
First School Board in Tulliallan 1873	18	127-138
Firth of Forth Environmental History Book review	36	165-166
Fish ... Freshwater in Forth Area	4	33-48
Fish and Pollution Cambus Pools	44	24-26
Fish Culture ... Sir James Maitland ..First in	20	61-70
Fish Entrained Cockenzie Power Station	5	35-46
Fish in Loch Lomond and Trossachs National Park	25	53-65
Fisher Row ... Planned Housing and Declining Fishing	9	113-124
Fishing ... Declining and Fisher Row	9	113-124
Flanders Moss .. Geomorphological Setting	23	3-21
Flanders Moss .. Harvestmen	27	91-101
Flanders Moss .. Insects	8	55-64
Flanders Moss .. Palaeoenvironmental Potential	23	51-67
Flanders Moss .. Restoration Management of	27	11-17
Flanders Moss .. Spiders of	24	49 -57
Flanders Moss .. Tree Conservation	23	37-50
Flanders Moss ..Archaeological Potential	23	51-67
Flanders Moss ..Comparative Vegetation Survey	23	21-36
Flanders Moss ...Vegetation Survey of Eastern	2	55-69
Fleas Recorded in Clackmannanshire	26	67-70
Flora of King's Park .. Century of Change	37	17-31
Flora of Limestone Workings in Glen Tye W. Ochils	20	3-5
Flowering Plants ... Ecology in Western Ochil Hills	1	107-117
Flowers ... Wild of Balmerino Parish Fife	14	65-84
Flowers of West Fife	12	67-99
Flowers that Bloom in the Spring	32	33-40
Football .. Early at Callander	23	143-148
Forestry in the Ochils	18	67-74
Forgotten Waterways of Loch Lomondside	30	23-29
Fort .. Early Historic on Abbey Craig	29	39-41
Forth .. Atlantic Salmon in	45	2-23
Forth .. Built and Archaeological Heritage	21	117-131
Forth .. Sparling in	33	79 - 90
Forth .. Water-Borne Transport in Upper Reaches	28	105-111
Forth ... River and Giant Hogweed	9	51-57
Forth and Tributaries .. Bridges over	22	133-154
Forth Area Annual Bird Report	most	volumes

Forth Area Bird Report 2013	37	49-77
Forth Area Garden Bird Trends	27	17-30
Forth Bridges .. World Heritage Site	45	186-189
Forth Catchment .. Arctic Charr Status in	32	51-65
Forth ERA; A Regional Recovery Platform	45	172-174
Forth Estuary .. Water quality in	36	15-23
Forth Estuary ... 40 years of change (1970-2010)	38	89-109
Forth Estuary ... Ecology of	3	10-23
Forth Naturalist and Historian .. Celebrating 40 years	38	9-15
Forth Nature Counts; Building a Better Picture of Wildlife	41	24-39
Forth Railway Bridge Alloa	45	140-172
Forth Upper .. Hogweed in	37	111-121
Forth Upper ... Bird population status over 40 years	40	10-30
Forth Valley .. Dragonflies and Damselflies	24	57 -65
Forth Valley .. Orchards of	39	97-113
Forth Valley ... Geomorphology of	1	5-21
Forth Valley ... Rural Past in	31	67-75
Forth Valley Butterfly Populations	37	139-152
Forth Valley Dragonfly Fauna Addition	17	54-55
Forth.. River Trip .. Alloa to Stirling	17	111-119
Founding of Modern Bridge of Allan	27	101-111
Founding of Thornhill in 1696	18	75-83
Freshwater Fish Fauna in Forth Area	4	33-48
Fungi ... Larger of Stirling Area	4	95:111
Fungi ... Preliminary List from Stirling District	3	78-81
Fungi on Ochertyre Moss	6	75-83
Gagea lutea ... Yellow Star of Bethlehem	2	69-70
Gainsborough's Beautiful Mrs Graham	26	93-97
Game Books Glassert and	31	117-119
Garden Bird Trends in Forth area	27	17-30
Garden of Cowane's Hospital .. Its History	23	123-131
Gardens and Gardeners in Early-Modern Stirling	36	103-117
Gardens and Wildlife .. Our Urban Heritage	40	4-10
Gargunock Keir Hill ... Roman Native Iron Age Settlement	41	152-169
Gartcairn Wood .. Heronry Update	16	58-59
Gartmore ... Founding in 1725	26	119-125
Gartmorn Lade System	33	13-33
Geese white fronted at Loch Lomond	35	5-11
Geology and Landscape of Clacks	19	3-26
Geomorphological Setting of Flanders Moss	23	3-21
Geomorphology of the Upper Forth Valley	1	5-21
Giant Hogweed ... and Rivers Allan and Forth	9	51-57
Giant Hogweed in River Allan and Upper Forth	37	111-121
Glasgow's Water Supply	24	105 -111
Glassert Game Books and Diaries	31	117-119
Glen Tye Limestone Workings and Flora in W. Ochils	20	3-5
Glentye ... James Monteath and	27	111-125
Global Warming ..Where Are We Now?	21	3-11
Global Warming, Reality or Bad Dream	15	3-11
Gogar Burn ... Bullhead	7	31-45

Gold Hoard Iron Age from Stirling Area	33	61-65
Golden Eagle .. Success and Breeding Sites	3	68-71
Golden Eagle ... In West of Scotland	1	77-89
Gowan Hill .. and Dark Age Stirling	26	97-105
Gowan Hill, Vegetation History	43	10-33
Graham Cunninghame Country .. District of Menteith	18	108-117
Graham, John of Duchray 1600-1700	19	129-137
Grange at Grangemouth ... IFLI Dig	41	176-185
Grangemouth .. Jupiter Wildlife Conservation Project	19	91-97
Grangemouth ... Area Since 1600	20	71-92
Gravestones ... Early in Holy Rude, Stirling	13	79-97
Gray, James .. Seed and Grain Merchant Stirling	33	5-13
Great Disruption ... Stirling and	45	124-140
Great War ... Dunblane Voices from	33	33-49
Great Water Wheel of Blair Drummond	28	113-119
Greater Butterfly Orchid	27	77-91
Greenland White Fronted Geese at Loch Lomond	35	5-11
Gregor .. Clan Settlement in Rannoch	18	93-108
Guildhall .. Cowane's Hospital Garden	30	69-73
Haldane, Captain and Airthrey roads	9	81-112
Harbour ... Clackmannan Pow	46	184-191
Hares .. Mountain ...in Ochils	17	55-63
Harvestman Invading Non Native .. Dicranopalpus	36	41-4
Harvestmen and Restoration Habitats on Flanders Moss	27	91-101
Harvey, Sir George PSRA	22	97-107
Harvey's "Lost Child" Restored	21	85-88
Harvie-Brown J.A.1844-1916: Ornithologist	25	37-41
Harviestoun .. Burns at	11	95-105
Hawfinch in the Upper Forth Region .. Winter 2017-2018	42	77-80
Heart of Scotland Environmental Database	19	97-102
Hearth Tax .. of Stirling in 1691	10	88-110
Helleborine ... Youngs and broad leaved	34	63-67
Hen Harrier ... Return of	1	21-39
Henty, Clifford 1934-2018	41	95-96
Heraldic Birds and Beasts of Loch Lomondside	37	87-91
Heritage Societies .. Association of in Mid Scotland	22	76-78
Hermitage Wood .. Management of	24	65 -67
Heronry at Gartfairn Wood .. Update	16	58-59
Heronry at Gartfairn Wood Loch Lomondside	3	56-68
Heteroptera .. True Bugs on Tentsmuir Point	5	72-86
Hidden History of Higgin's Neuk	41	108-128
Higgin's Neuk ... Hidden History	41	108-128
High School Telescope ... Stirling's Observatory	40	146-160
Highland Drovers in Upper Carron Valley	37	83-87
Highlandman's Well	41	169-176
Hill Farming .. Economic and Environmental Sustainability	39	61-77
Hillfoots and Alloa Textile Industry 1985-7	10	113-121
Hillfoots Textile Industry .. Oral History of	8	109-111
Historic Stirling ... Dark Age	26	97-105
Historical Sources for Central Scotland	2	79-81

Historical Sources of Stirling... since 1800	2	109-117
History .. Local Newspapers as Scouce	3	128-133
History ... Oral of Stirling Women	10	83-88
History of Labour Movement in Stirlingshire 1789-1922	4	111-130
History of Callander and Environs	29	5-10
History of Kings Park Football Club	35	117-131
History Oral of Hillfoots Textile Industry	9	71-80
Hogweed ... Giant and River Allan	9	51-57
Holy Rude Kirkyard ... Early Graves	13	79-97
Housing and Early Textile industry in Endrick valley	18	117-126
Housing Planned ... Fisher Row and Declining Fishing	9	113-124
Hoverflies in Stirling Area	6	63-75
Hoverflies of the Inner Forth	37	129-135
Howietoun .. Fish Culture	20	61-70
Howietoun Fish Farm ... Stream Temperatures	9	25-39
Industry .. Coal in Clacks	12	115-125
Inner Forth .. Brownfield Biodiversity in the	38	25-41
Inner Forth .. Hoverflies	37	129-135
Inner Forth Landscape Initiative	41	128-143
Inner Forth Nature, History, People .. Conference Report	41	4-8
Insects of East Flanders Moss	8	55-64
Inversnaid RSPB Nature Reserve ... First Ten Years	19	83-91
Invertebrate Fauna Aquatic .. Tailend Moss	37	121-129
Invertebrates from Blawhorn Moss , Lothian	6	53-62
Iron Age Broch .. Plant Remains in	7	77-84
Iron Age Gold Hoard from Stirling Area	33	61-65
James Gray Seed and Grain Merchant Stirling	33	5-13
James Watts Surveys Around Stirling	21	71-85
Janet Reid Forgotten Poetess of Carnock and Bridge of Allan	32	15-31
John Mitchell ... Honour for	16	57-58
John Murray .. Challenger Expedition and	31	15-35
Johnston, Thomas MP, PC, CH 1882-1965	9	65-69
Joseph Denovan Adam 1842-96 Animal Painter	18	83-93
Juniper at Touch	33	92-94
Jupiter (SWT Reserve)... Journey to	40	30-40
Jupiter Project ... Wildlife Conservation in Grangemouth	19	91-97
Kidston, Robert ... book review	36	165-166
Kidston, Robert ... Palaeobotanist	8	64-94
Kier Hill of Gargunnoch ... Roman Native Iron Age Settlement	41	152-169
Kilmadock Perthshire ... Migration into Parish	3	81-99
Kings Knot Stirling .. Investigations at	36	129-149
Kings Knot ... Scotland's Finest Lost Garden	40	134-146
Kings Park .. Later Prehistoric Pottery	36	149-161
Kings Park Flora .. A Century of Change	37	17-31
Kings Park Football Club .. History	35	113-117
Kinrosses of Stirling and Dunblane	21	97-109
Kippen Rait Glen Landslides since 2011	35	21-31
Kippenrait Glen Landslides In	32	65-79
Kippenrait Glen Landslides In 2011	34	51-59
Kirkyard Cemeteries besides Stirling Castle	33	49-61

Kite .. Red Return of	34	29-39
Labour Movement in Stirlingshire ... History 1789-1922	4	111-130
Labrador Tea plant ... Plant report 2010	34	59-63
Lade System at Gartmorn	33	13-33
Lake of Menteith Bathymetric Resurvey	18	13-21
Lampreys .. Distribution in River Teith	26	71-85
Landscape and Enclosures in 18th C	14	87-101
Landscape and Geology of Clacks	19	3-26
Landslides in Kippen Rait Glen	32	65-79
Landslides in Kippen Rait Glen observations 2011	34	51-59
Landslides in Kippen Rait Glen since 2011	35	21-31
Large blue butterfly in Clacks	4	48
Large Heath Butterfly .. Survey in Stirlingshire	28	13-21
Large Heath Butterfly in Forth Valley	37	139-152
Launching Forth .. the River .. Alloa to Stirling	17	111-119
Lawhill Community Woodland	21	57-61
Ledum palustre ... Labrador Tea plant ... Plant report 2010	34	59-63
Legend of Robert Kirk Reconsidered	21	89-96
Lepidoptera in Muckhart	6	43-53
Lepidoptera of Falkirk District	7	57-77
Lesser Butterfly Orchid Sites	33	91-92
Life and Legacy of William Wallace	20	93-99
Lime Supply in Stirling Area 14-16th C.	16	82-90
Limestone Workings ... A Forgotten Stirlingshire Industry	2	81-106
Limestone Workings and Flora in Glen Tye W. Ochils	20	3-5
Lindsay Corbett .. Obituary	30	5-6
Literature 1502-13	25	69-88
Loch Katrine Water Supply	45	175-176
Loch Lomond Greenland White Fronted Geese and	35	5-11
Loch Lomond ... Fish in	25	53-65
Loch Lomond ... Visit to Crannog by Robert Munro	33	65-68
Loch Lomond and Trossachs National Park .. Mountains and People	39	17-29
Loch Lomondside Forgotten Waterways	30	23-29
Loch Lomondside's Heraldic Birds and Beasts	37	87-91
Loch Tay ... Head of and Loch Tay Marshes SSSI	46	96-119
Lochs .. Charting of	13	25-30
Lochs .. Scottish Sedimentology	7	22-30
Logie Well	41	169-176
Lomondside Forgotten Waterways	30	23-29
Loxia curvirostre ... Common Crossbill	2	70-71
Lychnis viscaria Sites of	33	96-97
Lychnis viscaria in Western Ochil Hills	1	117-123
Lychnis viscaria on Abbey Craig	11	83-85
MacFarlan .. Rev Duncan 1708-1791	25	109-112
MacFarlane Museum of Natural History, Coneyhill	29	17-26
Mair Allan ... Last Execution in Stirling	16	119-130
Maitland, Sir James .. First in Fish Culture	20	61-70
Mammals of Cambus Pools	44	11-15
Management of Hermitage Wood	24	65 -67
Margaret .. Saint and Queen of Scotland	15	77-86

Marsh Harrier Breeding in Upper Forth	43	92-94
Menstrie ... Unusual Plant Records	4	87-95
Menstrie Glen ... Pollen Analysis in	24	3 -9
Menteith .. John Graham and	19	129-137
Mentieth ... Prehistoric Art and	15	58-76
Mentieth Lake of Bathymetric Resurvey	18	13-21
Merchant of Grain, James Gray Stirling	33	5-13
Migrant Butterflies in Central Scotland	2	49-55
Migration into Kilmadock Perthshire	3	81-99
Military Activity WW2 on Sheriffmuir	43	153-179
Military Roads North .. Stirling and	31	47-61
Mineral Rescue Collecting at Alva Silver Mine	17	3-5
Mines.. Heavy Metal on the Ochils	26	105-119
Mitchell, John ..Honour for	16	57-58
Montague's Harrier breeding in Scotland	2	3-31
Montane Woodland Restoration on Ben Lawers	45	23-37
Monteath, James of Glentye (Sherriffmuir) 1675-1719	27	111-125
Moorland Birds on Campsie, Touch and West Ochil Hills	13	53 -70
Moorland Birds Spring Return to Ochils	13	71-77
Moss Blawhorn ... Invertebrates in	6	53-62
Moss Flanders ... Insects in	8	55-64
Moss Schleicher's Thread faces extinction	36	13-15
Moss Tallend ... Pond Ecology in	8	25-41
Moss.. Flanders Vegetation survey in	2	55-69
Mosses and Musket balls pinpointing the Sheriffmuir Battle Field	38	131-145
Moth Records for Stirling 2012 and 2013	37	43-49
Moth Records for Stirlingshire and West Perthshire 2010	34	23-29
Moth Records for Stirlingshire and West Perthshire 2011	35	43-47
Moths .. and Butterflies in Muckhart	6	43-53
Moths and Butterflies of Cambus Pools	44	26-32
Moths in Falkirk	37	135-139
Moths Larger... from the Pool of Muckhart Area	41	8-24
Mountain Hares in Ochils	17	55-63
Mountains and People .. Loch Lomond and Trossachs National Park	39	17-29
Mountains of Central Scotland Past, Present and Future	39	113-122
Muckhart ... Butterflies and Moths in	6	43-53
Muckhart ... Larger Moths	41	8-24
Munro, Robert .. Visit to Strathcashel Crannog Loch Lomond	33	65-68
Murray John .. Challenger Expedition and	31	15-35
Museum Hall .. Bridge of Allan .. Heritage of Music	17	75-89
Museum Hall .. Coneyhill .. History of	29	17-26
Museum Hall, Bridge of Allan	30	61-68
Music and Literature.. Tudor and Stewart	25	69-88
Music Heritage in Bridge of Allan Museum Hall	17	75-89
Music in Stirling	23	133-142
Mute Swan Fatalities 2020	44	130-134
Native Woodlands .. Friends of Ochils Project	23	107-110
Natives, Incomers, and Invaders, Conference notes	43	3-10
Natural Heritage of Scotland and Climate Change	26	3-10
Naturalist .. David Bruce	17	95-103

Naturalist Years ... David Bruce	11	89-95
Naturally ... Its Your Region	8	41-51
Nature Reserve ...RSPB Inversnaid	19	83-91
Nature Reserve Bo'mains Meadow Bo'ness	21	53-55
Nature's Calendar ... Phenology	26	11-19
New Park at Coxet Hill	29	29-35
Newspaper.. A Local as Source of Scottish History	3	128-133
Northern Brown Argus Butterfly in Forth Valley	37	139-152
Northern Brown Argus in the Ochil Hills	30	73-81
Northern Emerald Dragonfly	17	54-55
Obituary of Lindsay Corbett	30	5-6
Observatory ... Stirling High School's	40	146-160
Oceanography .. John Murray Founder of	31	15-35
Ochil Escarpment ... Cultivation Terraces along	1	123-141
Ochil Hills .. Changing Face of the Uplands	39	77-97
Ochil Hills ... Ecology of Local Plants in	1	107-117
Ochil Hills and the Northern Brown Argus	30	73-81
Ochil Western .. 1450-2000	43	115-132
Ochils .. a Special Place ... Conference Report	42	3-10
Ochils .. Alpine Foxtail in	17	13-15
Ochils .. Birds in West	13	53 -70
Ochils .. Forestry in	18	67-74
Ochils .. Heavy Metal Mines on	26	105-119
Ochils .. Mountain Hares in	17	55-63
Ochils .. Spring Return of Moorland Birds	13	71-77
Ochils ..Native woodlands and Friends Of	23	107-110
Ochils Western .. Limestone Workings and Flora in Glen Tye	20	3-5
Ochertyre Moss .. Fungi on	6	75-83
Odontata (Dragonflies) in Forth Area	22	55-60
Old Bridge of Stirling .. 16th C Reformation	20	118-119
Omerus Esperlanus .. Sparling in the Forth	33	79-90
Orange Tip Butterfly Arrived Yet?	4	48
Orchards of Forth Valley. Programme of Revival	39	97-113
Orchid .. Greater Butterfly	27	77-91
Orchids .. Three wee in Central Scotland		
Orchids of Dumbrock Loch Meadows	38	15-25
Ornithological Sites in Stirling Region	3	47-56
Ornithologist ..J.A Harvie-Brown 1844-1916	25	37-41
Otters in Clackmannanshire	36	35-41
Palaeobotanist ... Robert Kidston	8	64-94
Palaeoenvironmental Potential of Flanders Moss East	23	51-67
Parasitic Plants Toothwort and Yellow Birds Nest	41	39-48
Park New of Stirling	29	29-35
Pathfoot: The Lost Village of Shoemakers	42	118-145
People of the Forth .. Adam J.D. Animal Painter	18	83-93
People of the Forth .. Allan Mair Last Execution	16	119-130
People of the Forth .. Annie Steedman Hunter .. Reformer	26	125-134
People of the Forth .. Charles Rogers	13	97-107
People of the Forth .. Cunningham, G.F..Polymath	24	73 -84
People of the Forth .. Cunninghame, Graham Country	18	108-117

People of the Forth .. David Bruce Scientist Naturalist Soldier	17	95-103
People of the Forth .. J.A Harvie-Brown: Ornithologist	25	37-41
People of the Forth .. Saint Margaret Queen of Scotland	15	77-86
People of the Forth .. Sir George Harvey PRSA	22	97-107
People of the Forth .. Sir James Maitland and Fish Farming	20	61-70
People of the Forth .. The Kinrosses of Stirling and Dunblane	21	97-109
People of the Forth .. Thomas Stuart Smith	14	101-110
People of the Forth ..Thomas Johnston MP 1882-1965	9	65-69
Peregrines and Man in Stirling Region	4	75-86
Phenology ... Nature's Calendar	26	11-19
Planned Village ... Bicentenary of Stirling's Raploch	21	109-116
Planned Villages and Early Textile Industry in Endrick Valley	18	117-126
Plant Records ... Unusual from Menstrie	4	87-95
Plant Reports ... Most volumes 32-40	Volumes	32 - 40
Plants .. Edible in Iron Age Broch	7	77-84
Plants ... List and Map of Plants Growing in Falkirk	10	53-80
Plants and Soils on Mineral Workings	3	71-78
Plants of Cambus Pools	44	32-36
Plants of Falkirk District .. Update	22	61-66
Plants Rare Parasitic	41	39-48
Poetess of Carnock and Bridge of Allan Forgotten Janet Reid	32	15-31
Pollen Analysis .. Upland Farming on Ben Lawers AD 1200 -1700	39	5-17
Pollen Analysis in Menstrie Glen	24	3 -9
Polygonia C-Album ... Comma Butterfly Confirmed Breeding	33	99
Pond Ecology ... Tailend Moss West Lothian	8	25-41
Pond Survey in	29	47-80
Ponds in Clackmannanshire	28	21-25
Poor Law .. Old Scottish in Stirlingshire	5	114-130
Poor Relief Reform	8	94-109
Population and Hearth Tax in Stirling 1691	10	88-110
Port ... of Alloa	15	116-124
Port ... of Alloa Early Development and Customs	35	131-139
Postcard ... from Drymen	35	113-117
Pottery .. Later Prehistoric from Kings Park	36	149-161
Poverty.. Clergy Attitude to	8	94-109
Powan .. a conservation exercise	36	5-13
Prehistoric Art at Castleton Farm Airth	19	103-114
Prehistoric Pottery .. Excavations at Smith Art Gallery	37	91-101
Prehistoric Pottery from Kings Park	36	149-161
Prehistoric Rock Art ... and Introduction	15	57-58
Prehistoric Rock Art in Central Scotland	15	58-76
Prehistoric Rock Art in Mentieth	15	58-76
Presbytery of Stirling 1604-12	19	115-128
Purple Hairstreak Butterfly in Forth Valley	37	139-152
Queen Mary at Alloa Tower 1566	12	99-114
Queen of Scotland .. Margaret	15	77-86
Quoiting in Central Scotland .. Demise of	15	99-116
Railway Alloa ... Rebirth of	31	5-15
Railway Line in the Blane Valley .. Edward VIth and	38	163-167
Railways Rise and Decline in Clacks	12	115-125

Rainfall in Stirling Area	5	23-35
Randolph Field Stones .. New Light	41	143-152
Raploch ... Bicentenary of Georgian Planned Village	21	109-116
Raptor.. Scottish Study Group	27	31-33
Raven .. Present Status as Breeding Species in Scotland	20	53-56
Raven ... Decline of Breeding in Central Scotland	6	35-43
Rebellion 1745: Customs records and the Port of Alloa	34	153-9
Recreational Management and Countryside Conservation	9	57-64
Red Kite ... return of	34	29-39
Reid, Janet, Forgotten Poetess of Carnock and Bridge of Allan	32	15-31
Renaissance Queenship	25	69-88
Restoration Management of Flanders Moss	27	11-17
Rise and Decline of the Coal and Railways in Clacks	12	115-125
River Allan .. Water Improvement Project	45	178-179
River Allan ... Giant Hogweed in	37	111-121
River Corridor Survey in Clacks	17	63-67
River Devon .. Birds Survey	14	50-65
River Teith Special Area of Conservation	45	177-178
Roads ... Airthrey and Captain Haldane	9	81-112
Roads North .. Early .. Stirling and	31	15-61
Robert Burns ... Statuemanía in Stirling	43	179-189
Robert Dick of Tullibody: Naturalist and Victorian Icon	30	7-23
Robert Kirk .. Legend Reconsidered	21	89-96
Robert Louis Stevenson .. Essays of Local Interest	17	74-75
Robert Louis Stevenson .. New Light on	17	70-74
Robert Louis Stevenson and the Trossachs	14	121 -133
Robert, L. Stevenson in Bridge of Allan	6	107-126
Rock Art ... an Introduction	15	57-58
Rock Art Prehistoric in Central Scotland	15	58-76
Rodgers 1896 Visit Identifying Brambles Revisited	22	67-76
Rogers, Charles ... Who Was He?	13	97-107
Roman Roads ... Stirling and	31	35-47
Rookeries in Upper Forth Area	37	31-43
Roost Flights of Whooper Swans in Devon Valley	2	31-36
Royal Court and Community of Stirling to 1653	30	29-51
Royal Hunt of a Lion, Charles Dickens and	13	111-118
Rural past in the Forth Valley	31	67-75
Salmon in the forth	45	2-23
Salt production .. early in Falkirk District	38	167-170
Salt Trees Peat in the Middle Ages	45	179-182
Salvelinus Alpinus Arctic Charr Status in Forth Catchment	32	41-65
Sauchie Colliery .. Life, Death c1670-1820	46	120-167
Scenery of a Dream: Writers and Artists in Trossachs	25	89-98
Scenery of Scotland .. the Structure Beneath	11	3-19
Schleicher's Thread Moss faces extinction	36	13-15
Scotland's Climate ... the Last 1000 years	26	19-25
Scotland's Environment Database on CD ROM	19	97-102
Scotland's Liberator ... William Wallace	20	93-99
Scotland's Rural College .. Kirkton and Auchtertyre Farms	39	61-77
Scotland's Rural Past in the Forth Valley	31	67-75

Scottish Enclosures in 18th C	14	87-101
Scottish Lochs .. Physical and Sediment Investigations	7	22-30
Scottish Raptor Study Group	27	31-33
Scottish Wildlife Trust Cambus Pools Nature Reserve . History	44	1-10
Scottish Wildlife Trust Cambus Pools Nature Reserve: Results of the Group's Wildlife Studies	44	10-45
Sedimentology ... Scottish Lochs	7	22-30
Seed and Grain Merchant Stirling ... James Gray	33	5-13
Set Aside ... Wintering and Breeding Birds	23	101-106
Shell Midden at Braehead, Alloa	20	123-130
Sheriffmuir .. WW2 Military Activity	43	153-179
Sheriffmuir ... Wallace's Stone	28	111-113
Sheriffmuir Atlantic Wall: Archeological Survey	22	107-117
Sheriffmuir Battle Field pinpointing the location	38	131-145
Sherrifmuir ... James Monteathe of Glentye	27	111-125
Shipbuilding in Alloa	15	116-124
Ships of Alloa	15	116-124
Shoemakers of Pathfoot	42	118-145
Silene viscaria .. Sticky Catchfly Importance of Hillfoots Populations	39	123-127
Silene viscaria .. Sticky Catchfly Report 2016	39	117-123
Silver Mine at Alva .. Mineral Rescue	17	3-5
Skinflats .. Bottle-nosed Whale on	6	19-25
Smith Art Gallery .. Excavations .. Prehistoric Pottery	37	91-101
Smith Art Gallery and the Stirling Heads	30	51-61
Smith Panels and Stirling Heads	29	11-16
Smith, Thomas, Stuart	14	101-110
Soils ... and Plants on Mineral Workings	3	71-78
Sparling in the Forth	33	79 -90
Spas .. Bridge of Allan development of	16	91-104
Special Area of Conservation .. River Teith	45	177-178
Spiders of Flanders Moss	24	49 -57
Sport and Recreation: 25 years of Change	16	77-82
Sport Traditional ... Quoiting	15	99-116
Spring Flowering Times	32	33-40
St Mary's Church, Aberfoyle	23	131-133
Statues of Robert Burns in Stirling	43	179-189
Status of Scotland's Rarest Butterflies	25	41-53
Steedman Hunter, Annie .. a Radical Reformer	26	125-134
Stevenson R.L. .. New Light on	17	70-74
Stevenson R.L. and France ..Essays of Local Interest	17	74-75
Stevenson, R. L. in Trossachs	14	121 -133
Stevenson, R.L. in Bridge of Allan	6	107-126
Stewart and Tudor Literature, Music, Architecture	25	69-88
Sticky Catchfly .. Importance of Hillfoots' Populations	39	123-129
Sticky Catchfly ... Report 2016	39	117-123
Sticky Catchfly in Western Ochil Hills	1	117-123
Sticky Catchfly on Abbey Craig	11	83-85
Sticky Catchfly Sites	33	96-97
Stirling .. Ancient Bridge a New Survey	17	103-111
Stirling .. Ancient Bridge Continuing Search	20	113-118

Stirling .. Dark age	26	97-105
Stirling .. Earl- Modern Gardens and Gardeners	36	103-117
Stirling .. Early Gravestones at Holy Rude	13	79-97
Stirling .. Hearth Tax and Population in 1691	10	88-110
Stirling .. James Gray Seed and Grain Merchant	33	5-13
Stirling .. James Watt's Surveys Around	21	71-85
Stirling .. Kings Knot Investigations	36	129-149
Stirling .. Last Execution in	16	119-130
Stirling .. New Park at Coxet Hill	29	29-35
Stirling .. Remembered 70 years Ago	22	117-133
Stirling .. Roman Roads and	31	35-47
Stirling ..Moorland Birds in Hills	13	53 -70
Stirling ... Historical Scources since 1800	2	109-117
Stirling 1734	11	105-121
Stirling and Ancient Drove Roads North	31	47-61
Stirling and Clackmannan Bird report .. Forth Area Bird report	most	volumes
Stirling and Dunblane ... Kinrosses of	21	97-109
Stirling and Military Roads North	31	47-61
Stirling and Trossachs .. Brambles in	22	67-76
Stirling and West Perth Moth records 2013	37	43-49
Stirling Area .. Hoverflies in	6	63-75
Stirling Area .. Iron Age Gold Hoard from	33	61-65
Stirling Area ..Lime Supply 14-16th C.	16	82-90
Stirling Boys Brigade .. A Company from Castlehill	27	125-132
Stirling Castle .. the Army and the Town	34	113-129
Stirling Castle Midden .. Recent finds	44	134-144
Stirling Castle, Cemeteries Besides	33	49-61
Stirling Church .. A	21	131-134
Stirling Community and the Royal Court to 1653	30	29-51
Stirling Cowane's Hospital Garden	30	85-89
Stirling Field and Archaeological Society	42	100-118
Stirling Field and Archaeological Society .. Forty Years on	24	69 -71
Stirling Field Club Centenary	3	3-10
Stirling Guildhall .. Cowane's Hospital Garden	30	69-73
Stirling Heads and Smith Panels	29	11-16
Stirling Heads and the Stirling Smith	30	51-61
Stirling Presbytery 1604-12	19	115-128
Stirling Statue Mania and Robert Burns	43	179-189
Stirling Unionist Club 1901-1919	25	99-108
Stirling University Hermitage Woods Management	24	65 -67
Stirling University: Impact after 25 years	16	71-77
Stirling Women's Oral History Project	10	83-88
Stirling, Falkirk and Clacks, Recording Natural Heritage in	22	43-45
Stirling.. Blackfriars and the Reformation	20	119-122
Stirling.. Church Life early 19 C	43	132-152
Stirling.. Music in	23	133-142
Stirling.. Old Bridge and 16C Reformation	20	118-119
Stirling's Castle Rock ... Vegetation: Three Centuries of Change 1	42	10-28
Stirling's Forgotten Swimming Pool	34	145-153
Stirling's Guildhall .. the Garden History	23	123-131

Stirling's Observatory. The High School Telescope	40	146-160
Stirling's Planned Georgian Village ... the Raploch	21	109-116
Stirling's Royal Park Dyke	42	145-153
Stirling... Age of the Great Disruption	45	124-140
Stirlings of Keir in the 18th C	24	85 -104
Stirlingshire .. Clergy and Poor Relief	8	94-109
Stirlingshire .. Large Heath Butterfly Survey	28	13-21
Stirlingshire .. Old Scottish Poor Law	5	114-130
Stirlingshire ..Georgian Communion Services	15	86-99
Stirlingshire ...Control of Education in	32	5-14
Stirlingshire moth records	34	23-29
Stream Temperature ... Howietoun Fish Farm	9	25-39
Sundew .. in Carnivorous Plants	35	11-21
Taiga Bean Geese in Scotland	36	43-49
Tailend Moss ... Aquatic Invertebrate Fauna	37	121-129
Tax .. Hearth in Stirling 1691	10	88-110
Teith ... Lampreys Distribution in	26	71-85
Telescope Stirling High School's	40	146-160
Temperatures ... Stream at Howietoun Fish Farm	9	25-39
Textile Industry .. Early in Endrick Valley	18	117-126
Textile Industry .. Oral History of	8	109-111
Textile Industry ... Oral History of	9	71-80
Textile Industry in Alloa and Hillfoots 1985-7	10	113-121
Thistle and the Rose 1502-13 .. Conference proceedings	25	69-88
Thomas, Stuart, Smith	14	101-110
Thornhill .. the Founding of in 1696	18	75-83
Three wee orchids .. Central Scotland's	40	86-94
Toothwort	41	39-48
Torwood ... Wallace Oak and Roy's Survey	21	63-71
Torwood and Wallace Oak: Some Early Records	22	93-97
Touch ... Birds in Hills	13	53 -70
Treasure Buried Iron Age Gold Hoard	33	61-65
Treaty of Perpetual Peace 1502	25	69-88
Tree Conservation at Flanders Moss	23	37-50
Trial of Francis Buchanan 1746	17	95-95
Trossachs Robert L. Stevenson and	14	121 -133
Trossachs and Stirling Brambles in	22	67-76
Trossachs in Art	24	111 -138
Trossachs Landscape History Project	34	168
Trossachs National Park ... Fish in	25	53-65
Tulliallan First School Board 1873 Transition Church to State	18	127-138
Tullibody .. Robert Dick Naturalist and Victorian Icon	30	7-23
Tullibody Baker .. Rober Dick Victorian Icon	30	7-23
Unionist Club in Stirling 1901-1919	25	99-108
University .. Impact after 25years	16	71-77
Upland Farming Change and Crisis .. Pollen Analysis Ben Lawers	39	5-17
Upper Forth .. Check List of Birds	38	65-75
Upper Forth Bird Report (published annually most recent)	46	1-72
Upper Forth Marsh Harrier Breeding 2019	43	92-94
Upper Forth Rookeries	37	31-43

Urban Heritage: Gardens and Wildlife Past and Present	40	4-10
Vegetation on Stirling's Castle Rock: Three Centuries of Change 1	42	10-28
Vegetation on Stirling's Castle Rock: Three Centuries of Change 2	43	10-33
Vegetation Survey .. Comparative of Flanders Moss	23	21-36
Vetch .. Kidney in Stirling/Clacks Area	4	47
Voices from the Great War ... from Dunblane	33	33-49
Voters of Clackmannan 1832	16	105-119
Waggonways in Clackmannanshire	38	109-131
Waggonways in Clacks .. Stone Blocks and Iron Rails	42	190-191
Wallace and Torwood Oaks ... Early Records	22	93-97
Wallace Oak Torwood ... Roy's Military Survey and	21	63-71
Wallace's Stone Sheriffmuir	28	111-113
Wallacebank Wood Wildlife Reserve	22	45-54
Water Quality in the Forth Estuary	36	15-23
Water Supply to Glasgow	24	105 -111
Water Wheel of Blair Drummond	28	113-119
Water-Borne Transport on Upper Forth	28	105-111
Waterways of Loch Lomondside	30	23-29
Weather .. Annual Local Records	most	volumes
Weather ... Global Warming	15	3-11
Weather ... Global Warming	21	3-11
Weather and Climate ... N. Atlantic .. History of	26	19-25
Weather Observations ... 30 Years at Parkhead	24	15 -23
Weather Records in Central Scotland 1651-59	26	85-92
Weather Report .. Dunblane and Kirkton	All	Volumes
Weather... Recent Changes in	16	11-24
West Perthshire moth records	34	23-29
Western Ochils 1450-2000	43	115-132
Whale .. Bottle-nosed on Skinflats	6	19-25
Whinchats .. In the Uplands of Central Scotland	39	51-61
Whitstone Range .. Sheriffmuir Atlantic Wall Survey of	22	107-117
Whooper Swans in Devon Valley	2	31-36
Wild Flowers of Balmerino Parish Fife	14	65-84
Wild Fowl of the Upper Forth	45	184-186
Wildlife .. Impacts on in the last 30 years	37	107-111
Wildlife Conservation in Grangemouth Jupiter Project	19	91-97
Wildlife Reserve in Wallacebank Wood	22	45-54
Wintering Birds in Two Contrasting Farm Landscapes	18	52-66
Women's Oral History in Stirling	10	83-88
Woodland .. Community at Lawhill	21	57-61
Woodland .. Montane Restoration on Ben Lawers	45	23-37
Woodland Birds in Oak and Spruce on Loch Lomondside	16	59-70
Woodlands .. Native in Central Region	6	83-97
Woodlands for the Community	17	15-22
World Heritage Site The Forth Bridges	45	186-189
Writers & Artists of Loch Lomond & Trossachs National Park	25	89-98
Yellow Birds Nest	41	39-48
Yellow Star of Bethlehem ... Note on	2	69-70
Youngs Helleborine Epipactis youngiana	34	63-67