Pitt Rivers Museum founding collections, costs

	Accession number
	Description
	Price paid
£.s.d
	Where price is given
	Date obtained by PR?
	2009 equivalent price £

	1884.5.36
	Roman simpulum
	10/-
	On label. No date or source given
	By 1874
	46.40

	1884.7.24
	Sinew and blood vessel, India
	16/-
	Balfour catalogue
 .
	September 1874
	74.20

	1884.11.55-59
	Fish hooks Swiss Lake Dwellings
	28/-
	Written on mount
	May 1880
	146.00

	1884.28.9
	Powder horn, Norway
	20 Kroner
	Accession book IV and pre PRM labels
	November 1879
	Unable to convert

	1884.35.28
	Flask of grey ware, with globular body and concave cylindrical neck, USA Illinois
	£3
	Accession book IV
	By 1874
	278.00

	1884.38.3
	Pottery vessel, Cyprus, Cesnola collection lot 1619 Sotheby [with another object]
	£1.1.0
	Sotheby catalogue [Bodleian] Sale 15.5.1884
	May 1884
	163.00

	1884.38.9, 1884.38.16, 1884.38.19
	Pottery vessels, Cyprus, Cesnola collection lot 1422 Sotheby
	16/-
	Sotheby catalogue as above
	May 1884
	86.80

	1884.38.10
	Pottery vessel, Cyprus, Cesnola collection lot 1412 Sotheby
	12/-
	Sotheby catalogue as above
	May 1884
	65.10

	1884.38.11, 1884.38.23, 1884.38.29
	Pottery vessels, Cyprus, Cesnola collection lot 1402 Sotheby
	6/-
	Sotheby catalogue as above
	May 1884
	32.60

	1884.38.12, 1884.38.20
	Pottery vessels, Cyprus, Cesnola collection lot 1410 Sotheby
	12/-
	Sotheby catalogue as above
	May 1884
	65.10

	1884.38.24, 1884.38.47
	Pottery vessels, Cyprus, Cesnola collection lot 1321 Sotheby
	15/- ?
	Sotheby catalogue as above
	May 1884
	81.40

	1884.38.25
	Pottery vessel, Cyprus, Cesnola collection lot 1147 Sotheby
	2/-
	Sotheby catalogue as above
	May 1884
	10.90

	?1884.38.32 and 1884.38.33
	Pottery cups, Cyprus Cesnola collection lot 6 Sotheby
	5/-
	Sotheby catalogue [Bodleian] Sale 21.3.1877
	March 1877
	27.10

	?1884.38.42 and 1884.38.43
	Pottery vessels, Cyprus Cesnola collection lot 236 Sotheby [with other objects]
	£1.1.0
	Sotheby catalogue [Bodleian] Sale 1.6.1883
	June 1883
	111.00

	1884.38.51
	Pottery vessel, Cyprus, Cesnola collection lot 1145 Sotheby
	£1.2.0
	Sotheby catalogue [Bodleian] Sale 15.5.1884
	May 1884
	119.00

	1884.39.17
	Pottery or plaster head, Cyprus, Cesnola collection lot 131 Sotheby
	£1
	Sotheby catalogue [Bodleian] Sale 1.5.1871
	May 1871
	97.30

	1884.39.19
	Pottery figure, Cyprus, Cesnola collection lot 12 Sotheby [with other objects]
	7/-
	Sotheby catalogue [Bodleian] Sale 21.3.1877
	March 1877
	34.80

	1884.39.24
	Pottery head, Cyprus, Cesnola collection lot 129 Sotheby [with other objects]
	£6.5.0
	Sotheby catalogue [Bodleian] Sale 1.5.1871 possibly via Wareham
	May 1871
	608.00

	1884.41.192
	Pottery vessel, Peru from Bryce Wright
	£9
	Written on object
	October 1878
	922.00

	1884.50.4
	French horse shoe
	10 f[rancs]
	On pre-PRM label
	August 1880
	Unable to convert

	1884.55.46-47, 55, 57
	Gabon paddle
	5/- each
	Accession book IV
	December 1875
	23.90 each

	1884.55.59
	Gabon paddle
	7/-
	Accession book IV
	December 1875
	33.50

	1884.56.91-95, 1884.56.97-98
	Votive offerings, Cyprus, Cesnola collection possibly lot 113 Sotheby
	16/-
	Sotheby catalogue [Bodleian] Sale 3.7.1871
	July 1871
	77.90

	1884.56.96 and 1884.56.99
	Votive offerings, Cyprus, Cesnola collection possibly lot 142 Sotheby
	2/-
	Sotheby catalogue [Bodleian] Sale 1.5.1871
	May 1871
	9.73

	1884.61.30
	Buka paddle
	?15/-
	On label?
	By 1874
	69.50

	1884.67.131
	Christ figure, carved ivory
	£1.12.0
	On label on object
	November 1874
	148.00

	1884.68.87
	Spoon, ?South Africa
	3/6
	Written in pencil on object
	Unknown
	Unable to calculate

	1884.68.139
	Carved paddle with handle in form of a toucan-like bird, New Guinea
	£1
	Accession book IV
	October 1875
	95.80

	1884.76.140
	Bead amber necklace, Saxon UK
	Possibly £4
	Accession book IV
	October 1878
	410.00

	1884.78.48
	Silver ring, Ireland
	£1.5.0
	Old label
	By 1874
	116.00

	1884.89.13, 20, 21,
	Plaster figures, India from Proctor and Co.
	3/- each
	Written on object
	February 1880
	15.70 each

	1884.89.15, 18
	Plaster figures, India from Proctor and Co.
	3/6 each
	Written on object
	February 1880
	18.30 each

	1884.96.2
	Skin bag, North Africa
	4/-
	On label
	By 1874
	18.50

	1884.96.10
	Scandinavian hat ribbon
	2.50 Kr
	PR label
	March 1881
	Unable to convert

	1884.107.1 -9
	Set of bells on stand, Burma (possibly purchased at Sotheby from RUSI)
	£1
	Possible matching to Sotheby & Wilkinson sale reel held at Bodleian Library. (Cost included other items thought not to be in founding collection)
	July 1861
	101.00

	1884.109.7
	Kettle drum, India
	7/6
	Balfour catalogue
	1874
	34.80

	1884.109.10
	Clay figure of snake charmer, India
	3/6
	Messrs Proctor and Co. Balfour catalogue
	February 1880
	18.30

	1884.109.12
	Barrel-shaped wooden side drum, India
	15/-
	Balfour catalogue
	1874
	69.50

	1884.109.21
	Gabon Lamellophone (purchased from RBN Walker)
	7/-
	Balfour catalogue
	December 1875
	33.50

	1884.110.11
	Horse bridle jingle, ?Nigeria
	?35/-
	Balfour catalogue
	1874
	162.00

	1884.110.38 [1-3]
	Xylophone, ?W. Africa (possibly purchased at Sotheby from RUSI)
	£1.18.0
	Possible matching to Sotheby & Wilkinson sale reel held at Bodleian Library
	July 1861
	191.00

	1884.110.39
	Xylophone, Indonesia (or China) (possibly purchased at Sotheby from RUSI)
	£1.16.0
	Possible matching to Sotheby & Wilkinson sale reel held at Bodleian Library
	July 1861
	181.00

	1884.111.39
	Oboe, India
	£1
	Accession book V and Balfour catalogue
	1874
	92.70

	1884.111.40
	Oboe, India
	10/-
	Accession book V and Balfour catalogue
	1874
	46.40

	1884.112.5
	Very large trumpet, India
	£1.2.0
	 Accession book V and Balfour catalogue
	1874
	102.00

	1884.112.27
	Large trumpet, Sudan (Purchased from ?Petherick via auction)
	45/-
	Accession book V and Balfour catalogue
	June 1862
	225.00

	1884.113.2
	Small figure of a man carrying a musical bow and plectrum, India
	3/-
	Balfour catalogue
	February 1880
	15.70

	1884.118.137
	Stone chisel, Switzerland [purchased from Bryce Wright]
	£1
	Accession book V
	July 1880
	105.00

	1884.119.121
	Bronze axe, Versailles, France
	6/-
	On label. No specific date or source given
	1874
	27.80

	1884.119.127
	Bronze axe, France
	18/-
	Accession book V
	Unknown
	Unable to calculate

	1884.119.342
	Bronze spear head, Italy (purchased from Bryce Wright)
	10/-
	Accession book V
	By 1874
	46.40

	1884.119.562
	?Axe blade, Peru
	30/-
	Accession book V
	October 1878
	154.00

	1884.122.553
	Bone haft, Denmark [purchased from Bryce Wright]
	£4
	Accession book VI
	By 1874
	371.00

	1884.125.156
	Stone axe, Denmark
	10/-
	Accession book VI
	By 1874
	46.40

	1884.125.285
	Stone axe, Brittany
	10/-
	Accession book VI
	October 1875
	46.40

	1884.125.395
	Stone chisel, Switzerland
	£1
	Accession book VI
	July 1880
	105.00

	1884.126.4
	Stone axe, Denmark
	12/-
	Accession book VI
	By 1874
	55.60

	1884.126.16
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.126.42
	Stone adze, Fiji
	10/-
	Accession book VI
	By 1874
	46.40

	1884.126.45
	Stone adze, Samoa or Tonga
	5/-
	Accession book VI
	By 1874
	23.20

	1884.126.59
	Stone axe, Oceania
	8/-
	Accession book VI
	By 1874
	37.10

	1884.126.110
	Stone axe, USA
	15/-
	Accession book VI
	By 1874
	69.50

	1884.126.199
	Stone axe, USA [purchased from Bryce Wright]
	25/-
	Accession book VI
	By 1874
	116.00

	1884.126.201
	Stone axe, USA [purchased from Bryce Wright]
	25/-
	Accession book VI
	By 1874
	116.00

	1884.126.202
	Stone axe, USA [purchased from Bryce Wright]
	25/-
	Accession book VI
	By 1874
	116.00

	1884.126.215
	Stone axe, USA [purchased from Bryce Wright]
	25/-
	Accession book VI
	By 1874
	116.00

	1884.126.217
	Stone axe, USA [purchased from Bryce Wright]
	20/-
	Accession book VI
	By 1874
	92.70

	1884.127.16
	Stone axe, Denmark [purchased from Bryce Wright]
	£2
	Accession book VI
	No date given
	Unable to calculate

	1884.127.17
	Stone axe, Denmark [purchased from Bryce Wright]
	£1
	Accession book VI
	No date given
	Unable to calculate

	1884.127.20
	Stone battle-axe, Denmark
	£1
	Accession book VI
	By 1874
	92.70

	1884.127.21
	Stone axe, Denmark
	26/-
	Accession book VI
	By 1874
	121.00

	1884.127.22
	Stone axe, Denmark
	22/-
	Accession book VI
	By 1874
	102.00

	1884.127.23
	Stone axe, Denmark
	12/-
	Accession book VI
	By 1874
	55.60

	1884.127.25
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.26
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.32
	Stone axe, Denmark
	11/-
	Accession book VI
	By 1874
	51.00

	1884.127.35
	Stone axe, Denmark
	12/-
	Accession book VI
	By 1874
	55.60

	1884.127.38
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.39
	Stone axe, Denmark
	30/-
	Accession book VI
	By 1874
	139.00

	1884.127.40
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.41
	Stone axe, Denmark
	10/-
	Accession book VI
	By 1874
	46.40

	1884.127.44
	Stone battle-axe, Denmark [purchased from Bryce Wright]
	£2.10.0
	Accession book VI
	By 1874
	232.00

	1884.127.47
	Stone axe, Denmark
	£2.10.0
	Accession book VI
	By 1874
	232.00

	1884.127.51
	Stone axe, Denmark
	30/-
	Accession book VI
	By 1874
	139.00

	1884.127.52
	Stone axe, Denmark
	26/-
	Accession book VI
	By 1874
	121.00

	1884.127.53
	Stone axe, Denmark [NB no longer in Museum as exchanged with Zimbabwe]
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.54
	Stone axe, Denmark
	10/-
	Accession book VI
	By 1874
	46.40

	1884.127.61
	Stone axe, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.127.62
	Stone axe, Denmark
	51/-
	Accession book VI
	By 1874
	236.00

	1884.127.66
	Stone chisel, Denmark
	1/6
	Accession book VI
	By 1874
	6.95

	1884.127.77
	Stone axe, Denmark
	10/-
	Accession book VI
	By 1874
	46.40

	1884.127.123
	Pebble, USA
	10/-
	Accession book VI
	By 1874
	46.40

	1884.127.124
	Hammerstone, USA
	8/-
	Accession book VI
	By 1874
	37.10

	1884.127.135
	Stone rubber, Germany
	12/-
	Accession book VI
	By 1874
	55.60

	1884.128.4
	Stone grinder, Denmark
	£2
	Accession book VI
	By 1874
	185.00

	1884.128.58
	Stone pounder, USA
	16/-
	Accession book VI
	By 1874
	74.20

	1884.128.59
	Stone pounder, USA [purchased from Bryce Wright]
	25/-
	Accession book VI
	By 1874
	116.00

	1884.128.61
	Stone pounder, USA
	16/-
	Accession book VI
	By 1874
	74.20

	1884.129.4
	Stone hone, Denmark
	2/-
	Accession book VI
	By 1874
	9.27

	1884.129.27
	Stone net weight, Denmark
	5/-
	Accession book VI
	By 1874
	23.20

	1884.129.41
	Pebble, USA
	8/-
	Accession book VI
	By 1874
	37.10

	1884.129.43
	Stone hammerstone, Denmark
	15/-
	Accession book VI
	By 1874
	69.50

	1884.133.17
	Stone Flake, UK
	2/-
	Accession book VI
	No date given
	Unable to calculate

	1884.134.58
	Stone point, Denmark
	4/-
	Accession book VI
	By 1874
	18.50

	1884.134.60
	Flint knife or dagger, Denmark
	£1
	Accession book VI
	By 1874
	92.70

	1884.134.72
	Stone blade, USA
	12/-
	Accession book VI
	By 1874
	55.60

	1884.135.62
	Stone spearhead, USA [purchased from Bryce Wright]
	7/6
	Accession book VI
	By 1874
	34.80

	1884.135.318
	Stone arrowhead, N. America
	4/-
	Accession book VI
	By 1874
	18.50

	1888.31.1-4
	Flagellas, candle and medida from the Azores
	£5
	Notebook entitled ‘Additions to Pitt Rivers collection, subsequent to its removal to Oxford, Pres. by Gen. Pitt Rivers’
	1888
	543.00

	Various
	Items obtained from Anthropological Institute in 1881
	£40
	Journal of Anth. Inst. (see below)
	1881
	4,190.00

Notes:
1. The 2009 comparison figures are based upon the analysis given at http://www.measuringworth.com/ukcompare/
which gives a number of comparators, I used GDP deflator model, which the site explains ‘is an index number that represents the "average price" of all the goods and services produced in the economy. It a weighted number that is based on what is paid for the entirety of GDP, that is, for everything from a gallon of milk to a new Army helicopter. Changes in the deflator are a broad measure of inflation’. This comparator is towards the bottom end of the results for the various measures, for 1884.38.3, for example, the equivalent costs vary from £116 using the retail price index to £1,680 using share of the GDP.
2. Where there is no date for when Pitt-Rivers acquired the object it is not possible to calculate the comparative cost in 2009, in addition some items are priced in currencies other than pounds sterling and this have not been converted. Where items are said to have been acquired by or in 1874, 1874 has been used as the base date for the calculation.

3. The column which gives the precise price paid by Pitt-Rivers is in pre-decimalised pounds sterling when there were 12 pennies in the shilling, 20 shillings in the pound sterling. The final column is in decimalised pounds sterling.
3. For the items marked ‘Balfour catalogue or Accession book whatever above, I do not know whether either Balfour or the accession book cataloguer obtained the cost from.

4. Also note that this might not be ALL the objects that there are in the founding collection that have marked prices, but it is all the ones I could find. There are lots of other items which Pitt Rivers paid for, but to date there is no way of knowing what the price was that was paid. For some items additional work would be able to provide this information, for example, items which were purchased via Sotheby, whose sale catalogues are held in the Bodleian Library with sale prices added - it would therefore be possible to provide prices for all the Cesnola items in his collection by this means. A possible further 89 objects could be priced by this method.

5. Other costs are listed in other sources, for example:

'... while the Institute has a most valuable collection of skulls and skeletons, it has on the other hand never succeeded in collecting an ethnographical museum of any educational value. A few articles, not unfamiliar to the visitors of any large ethnographical museum, such as weapons, dresses, models &c., have been presented to the Society at various times, but while they have occupied much wall space in the rooms of the Institute, and thus cramped the library, they are neither sufficient in number nor capable of arrangement in any order complete enough to serve the purpose intended. Upon a careful review of the whole of the circumstances, therefore, the Council have resolved that it would be the wisest course for the Institute to devote all spare funds to the enlargement of the Library, and to maintain the collection of skulls and skeletons, but to give up the attempt, which they are convinced would be a hopeless one, to establish any sufficiently large and comprehensive ethnographical museum. Their view was confirmed by the independent professional opinion of a valuer nominated by an eminent firm, who estimated the value of all the ethnographical specimens referred to at only £45. ... The Council resolved, therefore, subject to the approval of this meeting, to accept two offers, amounting together to £54, or £9 more than the valuer's estimate, viz: one of £14 from Mr Franks, curator of the Christy Collection, for the Burmese gong, and one of £40 from Major-General Pitt Rivers for the other objects, with the view of their being ultimately deposited at South Kensington. ...' [Report of the Council of the Anthropological Institute ...' [JAI, vol 10 (1881) 438-9]
� Balfour wrote a series of catalogues about specific types of objects (mostly but not entirely types of musical instruments) which included a very detailed description and drawings. It is thought that these catalogues were part of his in-depth research into specific sorts of artefacts as they were by no means all-encompassing even of all the objects of that type in the museum at that early stage.

