

WESSEX CAVE CLUB EASTWATER HUT LOG
EASTWATER HUT LOG 1946 - 1952

Acq. No.	No.	Page	Date	Cave	Area	Notes	Survey	Significant
00438	1	1	11/08/1946	Cow Hole	Mendip	Dig		
00438	2	1	12/08/1946	Cow Hole	Mendip			
00438	3	1	12/08/1946	Eastwater Cavern	Mendip			
00438	4	3	09/11/1946	Swildon's Hole	Mendip			
00438	5	3	31/11/46	Eastwater Cavern	Mendip	?		
00438	6	4	27/12/1946	Goatchurch Cavern	Mendip			
00438	7	4	28/12/1946	Swildon's Hole	Mendip			
00438	8	5	11/01/1947	Eastwater Cavern	Mendip	Dig		
00438	9	5	22/03/1947	Rod's Pot	Mendip			
00438	10	6	25/05/1947	Swildon's Hole	Mendip			
00438	11	7	05/07/1947	G.B. Cave	Mendip	Dig		
00438	12	7	05/07/1947	Swildon's Hole	Mendip			
00438	13	8	11/07/1947	Eastwater Cavern	Mendip			
00438	14	8	11/07/1947	Eastwater Cavern	Mendip			
00438	15	8	19/07/1947	Dolbury Woods	Mendip	Surface search		
00438	16	8	19/07/1947	Eastwater Cavern	Mendip			
00438	17	8	02/08/1947	Eastwater Cavern	Mendip			
00438	18	9	03/08/1947	Swildon's Hole	Mendip			
00438	19	9	05/08/1947	Lamb Leer Cavern	Mendip			
00438	20	9	06/08/1947	Gough's Cave	Mendip			
00438	21	9	06/08/1947	Wookey Hole	Mendip			
00438	22	9	06/08/1947	Swallet	Mendip	Located new and promising swallet		✓
00438	23	9	07/08/1947	Swildon's Hole	Mendip			
00438	24	9	08/08/1947	G.B. Cave	Mendip			
00438	25	10	08/08/1947	Eastwater Cavern	Mendip			
00438	26	10	16/08/1947	Swildon's Hole	Mendip			
00438	27	10	17/08/1947	Eastwater Cavern	Mendip			
00438	28	11	27/08/1947	Lamb Leer Cavern	Mendip			
00438	29	11	28/08/1947	Eastwater Cavern	Mendip			
00438	30	11	21/09/1947	Eastwater Cavern	Mendip			
00438	31	11	21/09/1947	Swildon's Hole	Mendip			
00438	32	12	02/11/1947	Swildon's Hole	Mendip			
00438	33	13	10/01/1948	Eastwater Cavern	Mendip			
00438	34	13	25/01/1948	Eastwater Cavern	Mendip	Survey		
00438	35	13	25/01/1948	Swildon's Hole	Mendip	Surface - in flood		
00438	36	14	07/02/1948	Eastwater Cavern	Mendip			
00438	37	14	28/02/1948	Eastwater Cavern	Mendip	?		
00438	38	14	07/03/1948	Eastwater Cavern	Mendip			
00438	39	14	01/04/1948	Swildon's Hole	Mendip			
00438	40	14	02/04/1948	Eastwater Cavern	Mendip			
00438	41	15	03/04/1948	Badger Hole	Mendip	Dig		
00438	42	15	03/04/1948	Ebbor hole	Mendip	? Mine		
00438	43	15	04/04/1948	Eastwater Cavern	Mendip	Also survey on p. 16	✓	
00438	44	15	04/04/1948	Tynning's Farm Swallet	Mendip	Vigorous stream		
00438	45	17	01/04/1948	Swildon's Hole	Mendip			
00438	46	17	15/05/1948	Eastwater Cavern	Mendip			
00438	47	17	16/05/1948	G.B. Cave	Mendip			
00438	48	18	12/06/1948	Eastwater Cavern	Mendip	Dig (Bang) Weaver-Bowen Extension		✓
00438	49	18	13/06/1948	Eastwater Cavern	Mendip	Inspected bang damage		
00438	50	19	25/07/1948	Eastwater Cavern	Mendip	?		
00438	51	19	07/08/1948	Swildon's Hole	Mendip			
00438	52	20	20/08/1948	Wheel Pit	Mendip	? Note on dig		
00438	53	20	21/08/1948	Sandpit Hole	Mendip			
00438	54	20	21/08/1948	Bridged Pot Shelter	Mendip			
00438	55	20	21/08/1948	Outlook Cave	Mendip			
00438	56	20	21/08/1948	Badger Hole	Mendip			
00438	57	20	21/08/1948	Swildon's Hole	Mendip			
00438	58	20	22/08/1948	Cuckoo Cleaves	Mendip	Choked		
00438	59	20	22/08/1948	Nedge Hill Hole	Mendip			
00438	60	20	22/08/1948	Fairy Cave	Mendip	Holes blocked by quarry waste		
00438	61	20	22/08/1948	Red Quar	Mendip	Sinks		
00438	62	21	04/12/1948	Lamb Leer Cavern	Mendip	33ft ladder		
00438	63	22	20/02/1949	Eastwater Cavern	Mendip	?		
00438	64	22	26/02/1949	Swildon's Hole	Mendip			
00438	65	22	27/02/1949	Eastwater Cavern	Mendip			
00438	66	23	19/03/1949	Swildon's Hole	Mendip			
00438	67	23	19/03/1949	Wookey Hole	Mendip	?Note re. Diving		
00438	68	24	15/02/1949	Lamb Leer Cavern	Mendip			

00438	69	24	15/04/1949	Goatchurch Cavern	Mendip			
00438	70	24	16/04/1949	Eastwater Cavern	Mendip			
00438	71	24	17/04/1949	G.B. Cave	Mendip			
00438	72	24	17/04/1949	Lamb Leer Cavern	Mendip			
00438	73	24	18/04/1949	Swildon's Hole	Mendip			
00438	74	25	14/05/1949	Swildon's Hole	Mendip			
00438	75	25	21/05/1949	Swildon's Hole	Mendip			
00438	76	26	03/06/1949	Eastwater Cavern	Mendip	In flood		
00438	77	26	03/06/1949	G.B. Cave	Mendip	Choked passage above White Way	✓ (p.27)	✓
00438	78	28	03/06/1949	Eastwater Cavern	Mendip			
00438	79	28	07/06/1949	Cow Hole	Mendip			
00438	80	28	07/06/1949	Palmer's Cave	Mendip			
00438	81	28	08/06/1949	Tankard Hole	Mendip	? Dig		
00438	82	29	17/06/1949	Eastwater Cavern	Mendip	Primrose Path		
00438	83	29	16/07/1949	Eastwater Cavern	Mendip			
00438	84	29	08/08/1949	Eastwater Cavern	Mendip			
00438	85	29	13/08/1949	Eastwater Cavern	Mendip			
00438	86	30	21/08/1949	Swildon's Hole	Mendip			
00438	87	30	02/08/1949	Eastwater Cavern	Mendip			
00438	88	30	23/08/1949	G.B. Cave	Mendip			
00438	89	30	24/08/1949	Goatchurch Cavern	Mendip			
00438	90	30	24/08/1949	Rod's Pot	Mendip			
00438	91	31	22/10/1949	Eastwater Cavern	Mendip	Photographic		
00438	92	31	23/10/1949	Swildon's Hole	Mendip			
00438	93	31	17/12/1949	Eastwater Cavern	Mendip			
00438	94	31	27/12/1949	Stoke Lane Slocker	Mendip	Smell compared to hut filth		
00438	95	32	01/01/1950	Eastwater Cavern	Mendip			
00438	96	33	07/01/1950	Eastwater Cavern	Mendip			
00438	97	33	08/01/1950	G.B. Cave	Mendip			
00438	98	33		Eastwater Cavern	Mendip			
00438	99	33	05/03/1950	Eastwater Cavern	Mendip	?		
00438	100	34	07/04/1950	Eastwater Cavern	Mendip			
00438	101	34	08/04/1950	G.B. Cave	Mendip			
00438	102	34	08/04/1950	Gough's Cave	Mendip			
00438	103	34	08/04/1950	Cox's Cave	Mendip			
00438	104	34	09/04/1950	Swildon's Hole	Mendip			
00438	105	34	09/04/1950	Wookey Hole	Mendip			
00438	106	34	10/04/1950	Lamb Leer Cavern	Mendip			
00438	107	35	01/07/1950	Eastwater Cavern	Mendip			
00438	108	36	06/08/1950	Eastwater Cavern	Mendip			
00438	109	36	21/01/1951	Eastwater Cavern	Mendip			
00438	110	37	18/02/1951	Eastwater Cavern	Mendip			
00438	111	38	17/06/1951	G.B. Cave	Mendip			
00438	112	38	18/06/1951	Wookey Hole	Mendip			
00438	113	38	19/06/1951	August Hole	Mendip			
00438	114	39	20/06/1951	Longwood Swallet	Mendip			
00438	115	39	22/06/1951	Lamb Leer Cavern	Mendip			
00438	116	39	23/06/1951	Swildon's Hole	Mendip			
00438	117	39	30/06/1951	Swildon's Hole	Mendip			
00438	118	40	30/06/1951	Eastwater Cavern	Mendip			
00438	119	40	01/02/1951	Stoke Lane Slocker	Mendip			
00438	120	41	07/07/1951	Swildon's Hole	Mendip			
00438	121	42	07/07/1951	Eastwater Cavern	Mendip			
00438	122	42	08/07/1951	August Hole	Mendip			
00438	123	42	09/07/1951	Stoke Lane Slocker	Mendip			
00438	124	43	10/07/1951	Swildon's Hole	Mendip			
00438	125	44	15/07/1951	August Hole	Mendip			
00438	126	45	08/09/1951	Eastwater Cavern	Mendip			
00438	127	46	09/09/1951	Lamb Leer Cavern	Mendip			
00438	128	47	15/09/1951	Swildon's Hole	Mendip			
00438	129	47	16/09/1951	August Hole	Mendip			
00438	130	48	20/10/1951	Stoke Lane Slocker	Mendip			
00438	131	48	21/10/1951	August Hole	Mendip			
00438	132	49	19/08/1951	Swildon's Hole	Mendip			
00438	133	49	06/10/1951	Swildon's Hole	Mendip	2 trips		
00438	134	50	06/10/1951	G.B. Cave	Mendip			
00438	135	50	06/10/1951	August Hole	Mendip	Notes		
00438	136	50	06/10/1951	Read's Grotto	Mendip			
00438	137	50	06/10/1951	East Twin Swallet	Mendip			
00438	138	50	07/10/1951	Swildon's Hole	Mendip			
00438	139	51	18/12/1951	Badger Hole	Mendip			

00438	140	52	19/12/1951	Badger Hole	Mendip		
00438	141	52	19/12/1951	Hyaena Den	Mendip		
00438	142	52	20/12/1951	Cook's Wood Hole	Mendip		
00438	143	54	16/12/1951	Swildon's Hole	Mendip		
00438	144	55	26/01/1952	Swildon's Hole	Mendip		
00438	145	55	27/01/1952	Swildon's Hole	Mendip		
00438	146	56	02/02/1952	Eastwater Cavern	Mendip		
00438	147	56	03/02/1952	Eastwater Cavern	Mendip		
00438	148	57	10/02/1952	Cow Hole	Mendip		
00438	149	58	15/02/1952	Eastwater Cavern	Mendip		
00438	150	58	16/02/1952	Badger Hole	Mendip		
00438	151	58	16/02/1952	Hyaena Den	Mendip		
00438	152	58	16/02/1952	Cook's Wood Hole	Mendip		
00438	153	60	08/03/1952	Swildon's Hole	Mendip		
00438	154	61	09/03/1952	Eastwater Cavern	Mendip	Flooded	
00438	155	61	09/03/1952	August Hole	Mendip	Flooded - see p. 62	
00438	156	62	09/03/1952	August Hole	Mendip		
00438	157	62	13/03/1952	Swildon's Hole	Mendip		