WPa/1 Hospitals

WPα/1/1	'Rules proposed for supplying the Radcliffe Infirmary with chaplains and visiting clergymen from the several colleges and halls in the University'. 1771
WPα/1/2	Extract from the will, including a bequest to the Radcliffe Infirmary, of John Blandy of Kingston Bagpuize. 1790
WPα/1/3	Transfer by the Bishop of St Asaph to the University of a share in the Oxford Gas Light and Coke Company in trust for the Radcliffe Infirmary. 19 Nov 1864
WPα/1/4	Release by the President and Governors of the Radcliffe Infirmary relating to funds held by the University on their behalf. 24 Aug 1885
WPα/1/5	Annual report of the Committee of Management of the Radcliffe Lunatic Asylum. 1837
WPα/1/6	Papers relating to a proposed University sanatorium. 1891-3
WPα/1/7	Case and counsel's opinion relating to St Bartholomew's almsmen. 1837
WPα/1/8	Printed 'case' of Oxford City Council relating to the administration of St Bartholomew's Hospital by Oriel College; with response by the College. 1896
WPα/1/9	Appendices, chiefly comprising transcripts of documents, to the Charity Commission report on St Bartholomew's Hospital. 1896

WPa/2

ESTATE OF THE REVEREND J BAMPTON

WPa/2/1	Printed extract from the will of the Reverend John Bampton. 1910
WPα/2/2	Copies of deeds relating to the Tinkersole estate at Wing, Buckinghamshire. 1719-1805 [<i>formerly SEP/Q/6</i>]
WPa/2/3a-m	Documents relating to the Bampton Lectures. 1778-1910
	 a. Correspondence of Lord Radnor. 1778-80 b. Petition of the University to the House of Lords. 1778 c. Two copies of a printed act for effecting an exchange between the University and Lord Radnor. 1805 d. In Chancery relating to the Reverend J Bampton's will <i>ex parte</i> the University. 7 May 1864 e. Office copy of WPa/2/3d. 1864 f. Copy of petition of WPa/2/3d. 8 June 1864 g. The Curators of the Chest re the Bampton lecturer's estate. 20 Feb 1909 h. Bampton Lectureship. Case. 20 Nov 1909 i. Attested copy of the Reverend J Bampton's will. 14 Mar 1910 j. Copy of affidavit of WB Gamlen in support of petition. 7 Apr 1910 k. Copy of affidavit of TH Warren in support of petition. 22 Apr 1910 l. Copy of petition. May 1910 m. Chancery Division. Duplicate order. May 1910
WPa/2/4a	Abstract of title of the trustees of JG Parkhurst to an estate at Tinkersole. c1802
WPa/2/4b	Supplementary abstract. 1805 [see also SEP/34]

WPa/2

NUNTON, WILTSHIRE

WPα/2/5a-e Documents relating to the Bampton estate. 1780-90

a. The University of Oxford to the Earl of Radnor. Lease of Bampton estate. 20 Sep 1780
b. Counterpart lease. 20 Sep 1780
c. The University of Oxford to the Earl of Radnor. Lease of Bampton estate. 14 Jul 1787
d. Counterpart lease. 14 Jul 1787
e. Plan of Nunton. 1790

WPa/3 Hindhay, Berkshire

See also WP $\alpha/50$

WPα/3/1	Extract from lease from the University to Christopher Smith and William Smith. 5 Jan 1659
WPα/3/2	Lease to William and Christopher Smith. 16 Apr 1670
WPα/3/3	Lease to William Cherry and Thomas Browne. 20 Jul 1680
WPa/3/4	Counterpart lease to William Cherry and Thomas Browne. 20 Jul 1680
WPα/3/5a-b	Lease to William Cherry with bond to observe covenants. 19 Mar 1688/9
WPa/3/6a-b	Lease to William Cherry with letter of William Cherry. 14 Jan 1695/6
WPa/3/7a-b	Counterpart lease to William Cherry with bond. 14 Jan 1695/6
WPα/3/8	Lease to William Cherry. 20 Mar 1702/3
WPa/3/9	Counterpart lease to William Cherry. 20 Mar 1702/3
WPa/3/10	Lease to Walter Langton and John Langton. 13 Dec 1706
WPα/3/11	Counterpart lease to Walter Langton and John Langton. 13 Dec 1706
WPα/3/12	Lease to Walter Langton and John Langton. 1 Oct 1714
WPa/3/13	Counterpart lease to Peter Darvall. 30 Jul 1757

WPa/3 Hindhay, Berkshire

WPα/3/14	Lease to Peter Darvall. 15 Feb 1764
WPα/3/15	Lease to Catherine Searle. 11 Jul 1771
WPα/3/16	Lease to Catherine Searle. 8 Dec 1779
WPα/3/17	Lease to Catherine Searle. 3 Oct 1792
WPα/3/18	Counterpart lease to Catherine Searle. 3 Oct 1792
WPα/3/19	Lease to Joseph Searle. 24 Apr 1800
WPa/3/20	Counterpart lease to Joseph Searle. 24 Apr 1800
WPα/3/21	Counterpart lease to Joseph Searle. 7 Feb 1806
WPα/3/22	Lease to Joseph Searle. 8 Jul 1813
WPα/3/23a-b	Counterpart lease to Joseph Searle, 8 Jul 1813, with deed of surrender of old lease, 24 Jun 1813
WPα/3/24	Lease to John Fuller. 18 Nov 1819
WPα/3/25	Counterpart lease to John Fuller. 18 Nov 1819
WPa/3/26	Lease to John Fuller. 15 Dec 1827
WPα/3/27	Counterpart lease to John Fuller, with correspondence. 1827-30
WPa/3/28	Counterpart lease to JT Bell. 27 Mar 1835

WPa/3 Hindhay, Berkshire

WPa/3/29	Counterpart lease to Joseph Fuller. 16 Nov 1848
WPα/3/30	Lease to Jasper Atkinson from Joseph Searle (Middle Field, Cookham). 22 Jun 1807
WPa/3/31	Counterpart lease from the University to Jasper Atkinson (Holman Lays Shot). 6 May 1820
WPa/3/32	Counterpart lease from the University to Sophia Atkinson (Holman Lays Shot). 26 Jun 1839
WPa/3/33	Counterpart lease from the University to Joseph Fuller (Ray Mills). 9 Dec 1869

WPα/4 Distaff Lane, London

WPα/4/1	Lease of tenements in Distaff Lane to John Brace. 6 Mar 1668/9
WPa/4/2a-b	Counterpart lease of tenements in Distaff Lane, with bond to perform covenants. 6 Mar 1668/9
WPα/4/3a-b	Articles of agreement between the University and Edward King for lease of premises in Distaff Lane, with draft. 4 Jul 1786
$WP\alpha/4/4$	Lease. 19 Jul 1788
WPα/4/5	Receipts for quit rents to the King in Distaff Lane. 1638-42
WPα/4/6	Acquittance of John Smyth. 1 Nov 1651
WPa/4/7	Dr Wenman's opinion respecting the claim upon the tenant in Distaff Lane. undated (c1788)
WPα/4/8	Printed advertisement of a leasehold ground rent. 1805
WPα/4/9	Valuation of houses in Distaff Lane. Mar 1806
WPα/4/10	Plan and elevation of property. Mar 1806
WPα/4/11	Plan of property. Mar 1835
WPα/4/12	Order of Charity Commission to redeem a rent charge on the property. 1895

WPa/5 Bledington, Gloucestershire

See also SEP/W

WPa/5/1-13	Various deeds. 1705-37
WPa/5/14	Lease from Barbara and Hannah Gardiner to the University for a year. 25 Mar 1756
WPα/5/15	Francis, Lord Brooke and others to Thomas Walker. Assignment of a 1000 years term by direction of Barbara Gardiner and others in trust for the University. 26 Mar 1756
WPa/5/16	Release in fee of estate from Barbara and Hannah Gardiner to the University. 26 Mar 1756
WPα/5/17a-b	Two copies of a final agreement between the University and Barbara and Hannah Gardiner. Easter 1756
WPa/5/18	Lease from the University to William Digger. 14 June 1766
WPa/5/19	Counterpart lease from the University to William Digger. 14 June 1766
WPa/5/20	Lease from the University to A Reddall. 15 June 1770
WPα/5/21	Lease from the University to W Stow. 20 Jan 1809
WPα/5/22	Oxford, Worcester and Wolverhampton Railway Company. Conveyance of small piece of land at Kingham (adjoining Bledington). 20 Jul 1853
WPa/5/23	Memorandum from Chest Office. 1941

WPa/6 Ball's Coffee House, Canditch, Oxford

WPα/6/1	Assignment by Matthew Gillyflower to John Ball of a messuage in the parish of St Mary Magdalen. 3 Aug 1697
WPα/6/2	Assignment of tenement from John Ball to George Cooper, Registrar. 18 Jul 1712
WPα/6/3	Declaration by George Cooper of the assignment. 1 Aug 1712
WPα/6/4	Licence from New College to John Ball to alien etc tenement. 11 Dec 1712
WPα/6/5	Lease from New College to the University of Ball, tenement. 16 Dec 1712
WPa/6/6	Licence from New College to alien etc tenement. 18 Dec 1740
WPα/6/7	Lease to the University. 5 Dec 1754
WPa/6/8	Lease to the University. 11 Oct 1782
WPa/6/9	Lease to the University. 15 Dec 1796
WPa/6/10	Counterpart lease to the University. 15 Dec 1796
WPα/6/11	Deed of exchange of a piece of land at Akely, Buckinghamshire, for a piece of ground called Canditch from the University to New College. 27 Dec 1855
WPα/6/12a-b	Copies of the memorandum appended to the lease of 16 Dec 1712. undated (18th and 19th cent)
	a. 18th cent b. 19th cent

WPa/6 Ball's Coffee House, Canditch, Oxford

WPα/6/12c	Statement relating to Ball's Coffee House. 1855
	WPα/7
WPα/7/1	Typescript copies of licences to study at Oxford, 1389-1506, from the Irish Memoranda rolls. 1916
WPα/7/2	Assignment of copyright in GRC Davis's <i>Medieval Europe</i> to the University. 8 Jun 1959
WPα/7/3	Deed of retirement of TM Egger as trustee under the will of Miss AM May. 20 Sep 1960
WPα/7/4	Appointment of Chancellor as trustee under the Virtue Tebbs bequest. 2 Aug 1960
WPα/7/5	Deed of arrangement of Thomas Murphy estate, 14 Aug 1961, and title of Sanders Trustees, 19 Apr 1961.
WPα/7/6	Conveyance of Yarnton advowson to the University. 14 Mar 1961

WPα/8 Botanic Garden

WPα/8/1	Lease from Magdalen College to the University. 6 Dec 172	9
WPa/8/2	Lease from Magdalen College to the University. 6 Dec 173	6
WPα/8/3	Lease from Magdalen College to the University. 6 Dec 176.	5
WPa/8/4	Lease from Magdalen College to the University. 6 Dec 178	6
WPa/8/5	Lease from Magdalen College to the University. 6 Dec 1792	3
WPa/8/6	Lease from Magdalen College to the University. 6 Dec 1800	0
WPα/8/7	Lease from Magdalen College to the University, 12 May 188 memorandum endorsed, 12 Dec 1911.	81, with
WPa/8/8	The University to Magdalen College. Deed of covenant sec repayments of sums raised by Magdalen College for the pur- carrying out alterations or additions to the Botanic Garden. 1911	pose of

WPa/9 Lechlade (Nash Close), Gloucestershire

WPa/9/1	Warrant of attorney from the University to receive rent. 27 Oct 1673
WPα/9/2	Counterpart lease from the University to Sir Edward Bathurst. 6 Mar 1682
WPα/9/3a-b	Counterpart lease, with bond, from the University to Robert Morgan. 12 Mar 1700
WPa/9/4	Counterpart lease from the University to Lawrence Wyatt. 20 Apr 1763
WPα/9/5	Lease from the University to Mrs Munday. 26 Dec 1797
WPa/9/6	Counterpart lease from the University to Mrs Munday. 26 Dec 1797
WPα/9/7	Lease from the University to J Munday and W Munday. 1 Mar 1806
WPα/9/8	Counterpart lease of Thornhill Farm from the University to John Ryman. 5 Nov 1798
WPα/9/9	Counterpart lease of Thornhill Farm from the University to W Munday. 8 Jul 1813

WPa/10 Financial

WPa/10/1	Dr Hutcheson's acquittance for plate. undated (c1545)
WPα/10/2	Accounts etc. 1547-95
WPa/10/3	University Chest. Plate pledged. 1557-76
WPa/10/4/1-2	Brian Twyne's expenses. 1635-6
	 in soliciting the Great Charter on University business
WPα/10/5	Brian Twyne's bills of expenses, including those relating to the Great Charter. 1635-7
WPa/10/6	Four papers about London rents and acquittances. 1635-6
WPα/10/7	Acquittances for Sir Thomas Bodley's rents. 1635-43
WPa/10/8	Vice-Chancellor Frewen. Receipts for bills. 1638-9
WPα/10/9	Letter from John Smythe about payment for his tenement in Distaff Lane, London. 1647
WPa/10/10	Payments to the Chest. 25 May 1649
WPa/10/11	Dr Gerard Langbaine's expenses in London. 1649-50
WPα/10/12	Vice-Chancellor Say. Accounts. 1664
WPa/10/13	Vice-Chancellors Horne and Dennis. Accounts. 1777-82
	These include accounts etc of expenses in the prosecution of Le Maitre (alias Mara) for theft from the Ashmolean Museum.

WPα/10 Financial

WPα/10/14	WB Gamlen, 'The University Chest' (article in the Oxford Magazine vol 35, pp31-2). 1916 [missing 20 Sep 1995]
WPα/10/15	Letters from professors to the Chest offering to make contributions to University funds. 1915-18 [<i>originally with Delegacy of Lodgings papers; transferred here in 1973</i>]

WPα/11/1	Certificates relating to papists in Oxford. Dec 1640, 1678/9
WPα/11/2	Papers relating to the University's right to present to the vicarage of Tortington, Sussex, in the case of the patron being a Roman Catholic. 1817
WPα/11/3	Religious tests: two printed orders of the House of Commons, 1833; Dr Bliss's return and that of the Vice-Chancellor of Cambridge, 1834. 1833, 1834
WPα/11/4	Address to the Crown on papal aggression. 1850
WPα/11/5	Oxford University Act. Opinion, with memorials to the Hebdomadal Council and to Convocation. 1855-7
WPa/11/6	Correspondence relating to sale and exchange of glebe lands belonging to the rectory of Eastwell, Kent. 1894-5

WPa/12 William Hall, Oxford

WPα/12/1	Lease of plot of ground with stable to Thomas Moore.	5 Mar 1678
WPα/12/2	Lease of plot of ground with stable to Thomas Moore.	27 Mar 1693
WPa/12/3	Lease of plot of ground with stable to Michael Moore.	20 Aug 1707
WPα/12/4	Lease of plot of ground with stable to Anne Tomlinson 1716	a. 20 Dec

WPa/13

WPα/13/1
 Grant from the City to the University of a licence for a cellar in front of the Non-Collegiate Delegacy building in High Street, Oxford. 5 Nov 1889

WPa/14 Medmenham, Buckinghamshire

WPα/14/1	Counterpart lease of an estate at Medmenham from the University to John Lader, with bond to perform covenants. 21 Dec 1695
WPα/14/2	Counterpart lease to John Fox. 9 Jun 1713
WPa/14/3	Counterpart lease to John Fox. 20 Jun 1720
WPa/14/4	Counterpart lease to John Fox. 21 Jun 1727
WPa/14/5	Account for making plan. 1824
WPa/14/6	Counsel's opinion on the title to the Medmenham estates. 1834
WPα/14/7	Counterpart lease from the University to Sir William Clayton. 19 Mar 1853
WPa/14/8	Schedule of deeds relating to Wittington Farm, Medmenham. 1898
WPa/14/9	The University to HE Kearley. Deed of confirmation of an indenture dated 21 Jun 1898. 3 Aug 1904

WPa/15 Selden's Estate

WPα/15/1	A quinquepartite deed to alter property of Selden's personal estate and to prevent survivorship amongst the executors. 26 Feb 1655
WPα/15/2	Bargain and sale for three months of the manor of Cheadle, Staffordshire, with lands etc at Dudmandale, Lincolnshire, by Selden's executors. 26 Feb 1655
WPα/15/3	Deed of release between Selden's executors to prevent survivorship and to make themselves tenants in common of Cheadle and Dudmandale. 27 Feb 1655
WPα/15/4	Deed of gift by Selden to his executors of all his goods and chattels. 27 Oct 1654
WPα/15/5	Copy of letter of Thomas Barlow to Chief Justice Vaughan. undated (c1659)
WPα/15/6	Proposals from the executors of John Selden touching the settling of his books for public use in the University. 18 Jun 1659
WPα/15/7	Appointment of Dr Owen and others to receive the library of John Selden together with their receipt. 21 and 27 June 1659
WPα/15/8	List of the above deeds. 1836

WPα/16/1	Henry Drummond to the University. Grant of a yearly rent charge of $\pounds 100$ issuing out of lands etc for endowing a professorship of Political Economy, 4 May 1825. Release of the yearly rent charge of $\pounds 100$ endorsed, 21 Dec 1843, and the substitution of $\pounds 3333.6.8$ Bank three per cent consolidated annuities. 1825, 1843
WPa/16/2	Trust deed of the Wilde Readership in Mental Philosophy and the John Locke Scholarship for Mental Philosophy. 24 Jun 1898
WPa/16/3	Theodor Heuss Fellowships, 1959-64: endowment papers from President Heuss. 1958
WPa/16/4	Deed of release by the University under the will of James St Amand. 17 May 1939

WPa/17 Privileges

WPα/17/1	Miscellaneous papers relating to privileges. 17th-18th cents
WPα/17/2	Draft copy of orders in Council concerning differences between the University and the City. 22 Jun 1612 [<i>see also NEP/H/3/7/7</i>]
WPa/17/3	'The aunswere of the vniuersitie to the Judges allegacions and exceptions to the Chauncelor's jurisdiction'. undated (late 16th cent)
WPα/17/4	Pleadings in an action of debt, Francis Mannings claiming to be a privileged person. 1677
WPα/17/5	Memoranda concerning matriculated persons exercising trades. undated (late 18th cent or early 19th cent)
WPa/17/6	Two papers by John Griffiths on weights and measures. 1858
WPα/17/7	Papers relating to the case of DV Durell, a member of Convocation nominated overseer by the town magistrates. 1838
WPα/17/8a-c	 Papers concerning the Delegates of Privileges. 1769-1971 a. Minute book. 1769-1819 b. Reports and draft minutes. 1789, 1833-64 [see also SP/66] c. Minute book. 1910-71
WPα/17/9	Reginald L Poole, The Delegacy of Privileges and the Keepership of the Archives: a letter to the Vice-Chancellor. 1909
WPα/17/10	Letter from the Bishop of Peterborough to the Vice-Chancellor on privilege as affected by the Oxford Gas Light Bill. 1818
WPα/17/11	Strickland Gibson, <i>The Delegates of Privileges</i> , (offprint from <i>Oxford</i> , vol VIII, no 2, Summer 1943); with related correspondence, 1942-3. 1942-3

WPa/18/1	Extract from the will of John Abbott relating to scholarships. 1870
WPα/18/2	Deed of trust respecting the Shute Scholarship and Exhibitions. 20 Jun 1893
WPα/18/3	Note of a bequest by George Cary, 1617, with note by Gerard Langbaine, 13 Jan 1652. 1617, 1652
	WPα/19 Ewelme, Oxfordshire
	See also VC 1/1 and VC 1/101/45.
WPα/19/1	Printed statutes of Ewelme Alms House. 1882
WPa/19/2	Letters to and from the Earl of Macclesfield. 1834
WPa/19/3	Three papers relating to the Master of the Hospital. 1851-2

WPα/20 Bodleian Library

WPa/20/1	Statement of number of volumes contained in the gift of oriental manuscripts from Narcissus Marsh. 1714
WPα/20/2	Letters of Carte and Jernegan relating to Carte's manuscripts. 1753- 72
WPα/20/3/1-4	 Papers relating to the Bodleian Library. 1608-1818 1. Extracts from University Registers. 1608-15 2. Curators' memorial as to expenses. undated (c1790) 3. Dr Williams' suggestions about borrowing. undated (c1800) 4. Letter from Thomas D'Oyly about borrowing. 1818
WPa/20/4	Papers relating to Osborne Wight's bequest of music. 1798-1803
WPα/20/5	Copy of the will and codicil of Dr Robert Mason, proved in the Prerogative Court of Canterbury in 1841. 1909
WPα/20/6	Letters of thanks for gifts to the Bodleian made by the Emperor of Russia, the King of Prussia, and JB Elliott. 1841-69
WPα/20/7	Mrs Pope's benefaction. Declaration of trust. 14 Jun 1913
₩Pα/20/8	[•] Letters of Sir Thomas Bodley to the University of Oxford', ed by GW Wheeler, reprinted from <i>Bodleian Quarterly Record</i> , vol V. 1927 removed to Upper Archive Room
WPa/20/9	Bodleian Library electricity supply agreement. 3 Jul 1939
WPa/20/10	Report, correspondence and memorandum on the protection of the Treasure Chamber, Bodleian Library, from the effect of air attack. 1941

WPa/21 Discommoning

WPα/21/1	Acts of discommoning. 1635-1793
WPα/21/2	Printed acts of discommoning. 1733-1837, 1841
WPa/21/3	Collections about discommoning. undated (c1815)

WPα/22 Blackstone papers

WPa/22/1	Papers and correspondence of Sir William Blackstone. 1750-59
	The correspondents are J Wilbraham, Thomas Lisle, Thomas Randolph, C Musgrave and Lord Litchfield. The papers include a memorandum by Blackstone on the power of the University to alter statutes and the draft of a long letter on the right of appeal from the Vice-Chancellor.
WPa/22/2	Printed fly-sheets and forms of statutes with Counsel's opinions. 1758-9
	Found among Sir William Blackstone's papers.
WPα/22/3	'Memorandum concerning the press' by Sir William Blackstone. undated (c1750)
WPα/22/4	The case of a gentleman unjustly deprived of his vote. 1759

WPa/23 Chancellor's Court

See also WP $\alpha/57/12$

WPa/23/1	Miscellaneous papers concerning the Chancellor's Court. 16th cent – 1868
WPa/23/2a-b	Writ of error in the Chancellor's Court, with transcript. 5 Aug 1641
WPa/23/3	Copies of Court records relating to the case of Bedhall v Powlwheele (or Polewheele). 1640-1
WPa/23/4	Certificate of the keeper of the castle prison concerning Robert Matthews. 1733
WPα/23/5	Richard Scrope, A letter to [Charles Penruddocke] Esq, occasioned by a late misrepresentation of the circumstances of a prosecution commenced AD 1763, by the Proctors of the University of Oxford against W C[raven] BA, Fellow of All Souls College; with brief reflections upon academical discipline. 1773
WPa/23/6	Typescript transcript of rules of the Chancellor's Court, 1755. undated (c1924)
WPα/23/7	Papers relating to the case of Eyton v Kilner (debt). 1787-8
WPa/23/8	Forms of warrant, citation and monition with related papers. undated (c1760 and c1820-c1850)
WPa/23/9	Correspondence concerning return of fees in the Chancellor's Court. 1868
WPa/23/10	Papers relating to the jurisdiction of the Court and especially to the that of its officers when sitting as justices of the peace. 1883-6

WPa/23 Chancellor's Court

WPα/23/11a-b	Appointment and admission of JD Peel as Registrar of the Court. 1908
WPa/23/12	Letter of Unton Croke concerning two students accused of rape. 11 Aug 1653

WPa/24

WPα/24/1 Letters relating to the investment of a benefaction from the Old and New Testament Revision Companies. 1896

WPa/25

WPα/25/1a-b Lease of a garden plot in St Mary's parish, Oxford, from University College. 25 Mar 1714

WPa/26

WPα/26/1 Appeals to Delegates. 1579-1859

WPa/27 Fulwell, Durham

See also SP/A/6, 10, 14, 16-18.

WPa/27/1	Four papers relating to Fulwell. 1780-1834
WPa/27/2	Lease of a tenement from the Dean and Chapter of Durham to the University. 19 Jul 1788
WPα/27/3	Deed of covenant between the Sunderland and South Shields Water Company and the University. 9 Mar 1855
WPα/27/4	Counterpart lease from the University to Jeremiah Abbs of a messuage, lands and premises at Fulwell. 20 Nov 1858
WPα/27/5	Copy counterpart agreement between the University and William Abbs for lease of a farm at Fulwell from year to year from 25 Mar 1879. 5 Dec 1879

WPα/28 Beef Hall, Oxford

WPα/28/1	Note of a delegacy appointed 'de divisione tenemente vulgo vocati Aulae Bovinae'. undated (17th cent)
WPa/28/2	Lease from the University to Pembroke College. 28 Mar 1678
WPα/28/3	Counterpart lease from the University to Pembroke College. 20 Sep 1705
WPα/28/4	Counterpart lease from the University to Pembroke College. 11 Feb 1754
WPα/28/5	Lease from the University to Pembroke College. 4 Nov 1782
WPα/28/6	Counterpart lease from the University to Pembroke College. 4 Nov 1782
WPα/28/7	Counterpart lease from the University to Pembroke College. 1 Jun 1808
WPa/28/8	Lease from the University to Pembroke College. 21 Jun 1811
WPa/28/9	Lease from the University to Pembroke College. 21 Jun 1811
WPα/28/10	Counterpart lease from the University to Pembroke College. 2 Mar 1824
WPα/28/11	Conveyance of Beef Hall to Pembroke College. 6 Feb 1845

WPa/29 Rectory of South Petherwin, Cornwall

WPα/29/1	Counterpart lease from the University to George Borlase. 23 Nov 1762
WPα/29/2	Lease from the University to the Reverend Thomas Barnard. 27 Jun 1776
WPα/29/3	Lease from the University to Digory Warne and others. 11 May 1796
WPa/29/4	Lease from the University to the Reverend J Shaw. 5 Jul 1796
WPa/29/5	Lease from the University to HT May. 12 Apr 1851
WPa/29/6	Counterpart lease from the University to HT May. 12 Apr 1851
WPa/29/7	Tithes dispute. 1796
WPa/29/8	Two printed papers. 1830 and 1842
WPa/29/9	Order for redemption of tithe at Trewen. 1918
WPα/29/10	Valuation of the vicarage, glebe and tithes of South Petherwin and Trewen, with plan. 1795
WPα/29/11	Valuation of the vicarage, glebe and tithes of South Petherwin and Trewen, with plan. 1824

WPα/30 Black Hall, Oxford

WPa/30/1	Lease of Black Hall and gardens to John Crosse. 30 Oct 1669
WPα/30/2	Lease of Black Hall and gardens to John Crosse. 15 Dec 1687
WPa/30/3	Counterpart lease of Black Hall and gardens to John Crosse. 15 Dec 1687
WPα/30/4	Lease of Black Hall and gardens to William Galloway. 10 Jun 1699
WPa/30/5	Counterpart lease of Black Hall and gardens to William Galloway. 10 Jun 1699
WPa/30/6	Counterpart lease of Black Hall etc from the University to William Galloway. 20 Mar 1714
WPa/30/7	Bond of Dr R Newton on the above lease being assigned to him. 14 Jan 1724
WPα/30/8	Lease of Black Hall to Dr Newton. 20 Jun 1727
WPa/30/9	Counterpart lease of Black Hall etc to Hertford College. 11 May 1769
WPa/30/10	Counterpart lease of Black Hall etc to Hertford College. 27 Feb 1798

WPα/31 Canon School, Oxford

WPα/31/1	Lease of Canon School from the University to Richard Hawkins. 26 Mar 1678
WPα/31/2	Licence of alienation to Richard Hawkins. 26 Mar 1678
WPα/31/3	Lease of Canon School to Richard Hawkins. 27 Mar 1693
WPa/31/4	Counterpart lease of Canon School to Richard Hawkins. 27 Mar 1693
WPα/31/5	Extract from lease to Sir Daniel Webb. 2 Sep 1718
WPa/31/6	Note of lease to William Peirs. 20 Aug 1611

WPa/32/1	Memoranda as to candidates for medical fellowships. 17 Mar 1821
WPa/32/2	Letter of Robert Hooper complaining that Sir C Pegge refuses to present him for degree of DM. 16 Nov 1807
WPa/32/3	Opinion of counsel on the University and Medical Acts, 1858-86. 25 Mar 1893
WPa/32/4	Responses, forwarded to the Regius Professor of Medicine, to a circular concerning medical education in Oxford sent to Oxford medical graduates. 1878

WPα/33/1	Papers relating to the payment of professors from the Exchequer. 1636, 1651, 1832-3, 1862.
	SQUIRE BEQUEST
WPa/33/2a-b	Squire bequest. Schedule of deeds and documents, two copies. 1902
WPa/33/2c	Schedule of deeds and documents. 1902
WPa/33/3	Various notices of assignment. 1879-1908
WPa/33/4	Insurance policy on 120 Meyrick Road, Battersea. 1895
WPa/33/5	Lease of 17, 18, 19 and 20 Lavender Road, Battersea, from JC Park to C Tilly. 12 Apr 1851
WPa/33/6	Lease of 21, 22, 23 and 24 Lavender Road, Battersea, from JC Park to D Davies. 1 Jun 1852
WPa/33/7	Lease of 21, 22, 23 and 24 Lavender Road, Battersea, from JC Park to D Davies, 1 Jun 1852, with surrender of 20 Oct 1852, endorsed.
WPa/33/8	Counterpart lease of 3 Meyrick Road, Battersea, from JC Park to C Bowden and Amelia Bowden. 16 Nov 1866
WPa/33/9	Lease of land in Grant Road, Battersea, from JC Park to R Finch. 13 Feb 1867
WPa/33/10	Counterpart lease of land in Grant Road, Battersea, from JC Park to R Finch. 13 Feb 1867

WPa/33/11	Agreement between Messrs E Chester and J Flower and Mrs F Hudson to pull down 1 Andoe Road. 30 Nov 1901
WPa/33/12	Conveyance of Lavender Road and York Terrace, York Road, houses from JC Park to Mrs R Squire. 24 Mar 1852
WPa/33/13	Conveyance of land and premises situated at Battersea from JC Park to Mrs R Squire. 20 Feb 1867
WPa/33/14	E Chester and J Flower to the University: conveyance of freeholds and declaration of trust of a sum of new Consols. 2 Aug 1902
WPa/33/15	Declaration of trust of £4000 new Consols. 28 Jul 1904
WPa/33/16	JW Chester and JG Chester to the University. Declaration of trust of £3000 London County Council consolidated 3% stock. 22 Jun 1933
WPα/33/17	Declaration of trust of £1000. 12 Mar 1936

WPa/34 Osney Mill

WPα/34/1	Conveyance of moiety of lease held by James Atwood under the Dean and Chapter of Christ Church of a portion of the property belonging to Osney Abbey, the mill etc to Griffith Lloyd. 24 Jul 1586
WPa/34/2	Lease of Osney mill from Anne Lloyd to Alexander Hill. 26 Mar 1610
WPα/34/3	Papers relating to the action of the University against Dr Woodroffe in a case of debt, affecting his canonry at Christ Church. 1708-9

WPa/35

DENYER

WPa/35/1	Papers relating to the Denyer Benefaction. 1824-35
WPa/35/2	In Chancery. Denyer v the University. 1824-35
WPa/35/3	King's warrant granting certain funds belonging to Elizabeth Denyer to the University. 5 Feb 1835
WPa/35/4	Declaration of trust by the University of certain funds. 2 Apr 1835
WPa/35/5	Two letters relating to WP $\alpha/35/3-4$. 1912
	JOHNSON
WPa/35/6	Copy of will and codicils of the Reverend John Johnson. Jun 1830
	HALL HOUGHTON
WPα/35/7	Hall-Houghton Divinity Prizes. The Reverend John Hall and the Reverend Henry Houghton and the University. Declaration of trust. 16 Feb 1869
	PASSMORE EDWARDS
WPa/35/8	Papers relating to the Passmore Edwards Scholarship. 1901

WPa/36

WPα/36/1 Keble College. Two copies of draft charter of incorporation, printed. 1870
WPα/37 Furse family and estate at Jericho, Oxford

WPa/37/1	Marriage settlement, attested copy. 21 Apr 1744
WPα/37/2	Marriage settlement, attested copy. 17 Mar 1773
WPa/37/3	Probate, will and two codicils of Philip Furse, attested copy. May 1773
WPa/37/4	Release from J Partridge and Mary (Furse), his wife; attested copy. 3 Mar 1775
WPα/37/5	Release of lands in Oxfordshire to pass a recovery; attested copy. 12 Nov 1785
WPa/37/6	In the Common Pleas. Hole esquire, demandant: Allen gentleman, tenant: PW Furse, clerk, vouchee. Recovery, attested copy. Michaelmas Term 1786
WPa/37/7	Attested extract from the Reverend PW Furse's marriage settlement. 1 and 2 Sep 1789
WPa/37/8	Land tax contract etc; attested copy. 21 Mar 1799
WPα/37/9	Release from P Furse to PW Furse. 1 Jan 1820
WPa/37/10	Abstract of the title of the Reverend PW Furse to a freehold estate at Jericho, Oxford, and Mr Humphrey's opinion thereon. 28 Jun 1825
WPa/37/11	Additional abstract. undated (c1825)

WPa/38

WPa/38/1	Appeals in the case of Jesus College against Michael Roberts	, 1651-
	66, and College accounts, 1649-54. 1649-66	

WPα/39 Marsh's tenement, Oxford

See also SP/A and SEP/19

- WPα/39/1a-c Assignment from William Marsh to George Cooper, registrar, with a bond to perform covenants and a declaration of trust from W Cooper to the University. 19 Oct 1710
- WPα/39/2 Lease from the feoffees of St Mary's parish to the University. 18 Sep 1769
- WPα/39/3a-b Lease with counterpart from the feoffees of St Mary's parish to the University. 10 Apr 1794
- WPα/39/4 Lease from the feoffees of St Mary's parish to the University. 14 Jun 1808
- WPα/39/5 Lease from the feoffees of St Mary's parish to the University. 1 Jul 1847
- WPα/39/6 Statement of payment due, 1835, and (parish clerk's) letter, 1838. 1835-8
- WPα/39/7 Case for the opinion of Sir Charles Weatherell; with copy opinion. 1837
- WPα/39/8 Quit rent. Receipt from Christ Church for redemption money for house in Schools Street, 20 Nov 1869

WPα/40

HOPE

WPa/40/1	The Reverend FW Hope to the University. Deed of gift (Entomological collections). 4 Aug 1849
WPa/40/2	Copy of WPα/40/1
WPα/40/3	Observations on the deed of gift by the University solicitor. 4 Dec 1849
WPa/40/4	Observations by the Hebdomadal Board on the conditions. 1849
WPa/40/5	Report of the Committee on the benefaction. 1849
WPa/40/6	Copy of Mr Hope's deed of gift (collections). 23 Apr 1850
WPa/40/7	Lists of specimens sent. 1849-50
WPα/40/8	Deed for the foundation and endowment of the Hope Professorship of Zoology. 20 Dec 1860
WPa/40/9	Draft of WPα/40/8. 1860
WPa/40/10	Nomination of Professor Westwood as Professor. 31 Jan 1861
WPa/40/11	Draft of WPα/40/10. 1861
WPα/40/12	Executrix of Reverend FW Hope and the University. Declaration of trusts of $\pounds 10,000$ stock. 5 Jul 1862
WPa/40/13	Mrs Hope to the University. Declaration of trusts of $\pounds 1666.13.4$ new 3% annuities. 13 Dec 1864

WPα/40/14	Draft of WPα/40/13. 1864
WPa/40/15	Correspondence about the Hope benefaction. 1849-60
	SLADE
WPα/40/16	Slade Professorship of Fine Art. Deed declaring the trust of a sum of $\pounds 12,0003\%$ reduced annuities. 2 Jun 1869
WPa/40/17	Deed of appointment by Sir AW Franks of a new elector to the Slade Professorship, with two papers. 17 May 1895

WPa/41 Sermons and prayers

WPα/41/1	Minute concerning the right of the Dean and Chapter of Christ Church of preaching in the Cathedral instead of in St Mary's. 23 Mar 1674
WPα/41/2	Note of disciplinary action taken against preachers of sermons, 1679-1751. undated (1826-57)
WPα/41/3	'Texts for the last Sunday in June'. undated (early 19th cent)
WPα/41/4	Proposed Berkeley benefaction for sermons. 1796-1804
WPα/41/5	Printed statutes and papers concerning University sermons. 1803-30
WPα/41/6	Proposed benefaction for sermons by the Reverend WNTM Lushington Tilson. 1882
WPα/41/7	Printed papers relating to University sermons preached in the Cathedral by the Dean and Canons of Christ Church. 1847
WPα/41/8	Printed instructions to preachers. undated (c1925)
WPa/41/9	Three forms for bidding prayers. undated (c1934)
WPα/41/10	Expenses: 'de concionibus'. 1806-33
WPa/41/11	Licence to preach granted to Oswald Rhodes, MA, St Peter's Hall, approved by Convocation. 1957

WPα/42 Insurance and fidelity guarantees

WPa/42/1/1-5	Papers relating to insurance policies. 1794-1866
	 Sun Fire Office proposals. 1794 Printing house in Clarendon Street: insurance policy. 7 May 1801 Receipt for premium of 12 shillings. 1825 Taylor Institution: insurance policy. 20 May 1866 'Insurances paid by the University bailiff'. undated (early 19th cent)
WPα/42/2	Insurance policies of University estates: Bledington, Lew, Little Hayes, Moreton-in-Marsh, Purston, South Holme, Stuchbury, Sutton Farm, and Philosophy Farm, Waddesdon. 1853-9
WPa/42/3	Aircraft insurance policies: University institutions. 1916-17
WPα/42/4	Aircraft insurance policies: University estates. 1916-17
WPa/42/5/1-4	Fidelity insurance guarantees. 1919-32
	1. JF Stenning. 12 Aug 1919
	2. HM Lodge. 12 Aug 1919
	3. TV Barker. 1 May 1928
	4. Sir AC McWatters. 2 Feb 1932

WPa/43

WPα/43/1 Papers relating to case of Nathaniel Bliss (a bookseller trading without licence). 1814-15

WPa/44 Properties (a-g) in Holywell, Oxford

WPa/44/1	Property a: lease from the University to Roger Fry. 28 Mar 1678
WPα/44/2	Property b: lease from the University to Felix Ryme. 28 Mar 1678
WPa/44/3	Property c: lease from the University to Thomas Woodward. 28 Mar 1678
WPα/44/4	Property e: lease from the University to Margaret Warland. 28 Mar 1678
WPα/44/5	Property f: lease from the University to Francis Finch. 28 Mar 1678
WPα/44/6	Property d: lease from the University to Anne Goddard. 28 Mar 1678
WPα44/7	Property a: lease from the University to Johanna Fry. 20 Aug 1692
WPα/44/8	Copy of WPα/44/7
WPa/44/9	Property b: lease from the University to Thomas Rowe. 20 Aug 1692
WPa/44/10	Copy of WPα/44/9
WPa/44/11	Property c: lease from the University to Thomas Woodward. 20 Aug 1692
WPα/44/12	Copy of WPa/44/12
WPa/44/13	Property d: lease from the University to Adrian Roberts. 20 Aug 1692

WPa/44 Properties (a-g) in Holywell, Oxford

WPα/44/14	Copy of WPα/44/14
WPα/44/15	Property e: lease from the University to Jane Sympkins. 20 Aug 1692
WPa/44/16	Property f: lease from the University to William Finch. 20 Aug 1692
WPα/44/17	Copy of WPa/44/16
WPa/44/18	Property e: lease from the University to Robert Langford. 1 Jun 1700
WPa/44/19	Copy of WPa/44/18
WPα/44/20	Property a: lease from the University to Johanna Fry. 20 Aug 1706
WPα/44/21	Copy of WPa/44/20
WPa/44/22	Property b: lease from the University to Avice Rowe. 20 Aug 1706
WPa/44/23	Copy of WPa/44/22
WPa/44/24	Property c: lease from the University to Katharine Collis. 20 Aug 1706
WPa/44/25	Copy of WPa/44/24
WPa/44/26	Property d: lease from the University to John Mathews. 20 Aug 1706

WPa/44 Properties (a-g) in Holywell, Oxford

WPa/44/27	Copy of WPa/44/26
WPa/44/28	Property e: lease from the University to Robert Langford. 20 Aug 1706
WPa/44/29	Copy of WPa/44/28
WPa/44/30	Property f: lease from the University to William Finch. 20 Aug 1706
	Continued in WPa/45

WPa/45 Properties (a-g) in Holywell, Oxford

Continued from WPa/44

WPα/45/1	Property a: lease from the University to John Mathews. 20 Aug 1720
	Sealed by William Mathews, executor of John Mathews, as John died before executing the counterparts.
WPα/45/2	Property b: lease from the University to Avice Rowe. 20 Aug 1720
WPα/45/3	Property c: lease from the University to Katharine Collis. 20 Aug 1720
WPα/45/4a-b	Property d: lease from the University to John Mathews. 20 Aug 1720, with bond of 8 Jul 1723
	$WP\alpha/45/4/a$ is sealed by William Mathews, executor of John Mathews, as John died before executing the counterparts.
WPa/45/5	Property e: lease from the University to F Seeley. 20 Aug 1720
WPa/45/6	Property f: lease from the University to F Seeley. 20 Aug 1720
WPα/45/7	Property e: lease from the University to F Seeley. 10 Mar 1748
WPa/45/8	Property f: lease from the University to F Seeley. 10 Mar 1748
WPa/45/9	Property e: lease from the University to John Baggs. 5 Mar 1762
WPα/45/10	Property f: lease from the University to John Baggs. 5 Mar 1762
WPa/45/11	Property b: lease from the University to Nicholas Halse. 4 May 1776

WPa/45 Properties (a-g) in Holywell, Oxford

WPa/45/12	Copy of WPa/45/11
WPa/45/13	Property c: lease from the University to Richard Wallington. 4 May 1776
WPa/45/14	Copy of WPα/45/13
WPα/45/15	Property e: lease from the University to Martha Baggs. 4 May 1776
WPa/45/16	Property f: lease from the University to Martha Baggs. 4 May 1776
WPα/45/17	Copy of WPa/45/16
WPα/45/18	Property b: lease from the University to N Halse. 28 Feb 1791
WPα/45/19	Copy of WPa/45/18
WPα/45/20	Property c: lease from the University to Elizabeth Wallington. 28 Feb 1791
WPa/45/21	Copy of WPα/45/20
WPa/45/22	Property e: lease from the University to Martha Baggs. 28 Feb 1791
WPa/45/23	Copy of WPα/45/22
WPa/45/24	Property f: lease from the University to Martha Baggs. 28 Feb 1791

WPa/45 Properties (a-g) in Holywell, Oxford

WPα/45/25	Copy of WPα/45/24
WPa/45/26	Property g: lease from the University to Thomas Pike. 28 Feb 1791
WPα/45/27	Copy of WPa/45/26
WPα/45/28a-b	Property e: lease from the University to JF Smith, with letter of attorney. 8 Apr 1808 and 18 Mar 1809
WPa/45/29	Property f: lease from the University to JF Smith. 8 Apr 1808
WPα/45/30	Property b: lease from the University to William Halse. 1 Jun 1808
WPα/45/31	Property c: lease from the University to Susanna and Thomas Newman. 1 Jun 1808
WPα/45/32	Property g: lease from the University to Thomas Pike. 1 Jun 1808
WPα/45/33	Lease from Merton College to the University of the 27th house in Holywell. 16 Jul 1692
WPα/45/34	Lease from Merton College to the University of the 27th house in Holywell. 23 Jun 1720
WPα/45/35	Lease from Merton College to the University of the 27th house in Holywell. 3 Oct 1747
WPa/45/36	Lease from Merton College to the University of the 27th house in Holywell. 20 Nov 1818

WPα/45 Properties (a-g) in Holywell, Oxford

WPα/45/37 Lease from Merton College to the University of the 27th house in Holywell, with plan. 11 Sep 1846

Other deeds relating to the property referred to in WP α 45/33-37 (part of the Indian Institute site) are contained in NW/16/13.

WPa/46 Logic School site, Oxford

See also SEP/H/8-10

WPα/46/1a-b	Leases from Magdalen College to the University. 1714-28
	a. 6 Aug 1714 b. 6 Aug 1728
WPa/46/2	Lease from Magdalen College to the University. 6 Aug 1796
WPa/46/3	Lease from Magdalen College to the University. 6 Aug 1810
WPα/46/4	Board of Agriculture. Authorisation of sale. 20 Jul 1893
WPa/46/5	Conveyance from Magdalen College to the University. 8 Aug 1893
WPa/46/6	Correspondence and papers relating to the sale of the Logic School site. 1891-3

WPα/47 Bodleian Library restoration, 1876-82

WPα/47/1	Chest correspondence etc relating to restoration work under Decree (4) of 23 May 1876. 1876
WPα/47/2	Chest correspondence etc relating to restoration work under Decree (5) of 23 May 1876. Contract of 6 Jul 1878. 1878
WPα/47/3	Chest correspondence etc relating to restoration work under Decree (5) of 23 May 1876. Contract of 26 Jul 1879. 1879
WPα/47/4	Chest correspondence etc relating to restoration work under Decree (5) of 23 May 1876. Contract of 19 Jun 1880. 1880
WPα/47/5	Chest correspondence etc relating to restoration work under Decree (5) of 23 May 1876. Contract of 15 Jan 1881. 1881
WPα/47/6	Chest correspondence etc relating to restoration work under Decree (5) of 23 May 1876. Contract of 17 Jun 1882. 1882

WPa/48 Exchange of 10-12 and 13-18 Merton Street, Oxford

See also SEP/33/14-17 Local land charges. Certificate of search. 30 Jan 1939 WPa/48/1 Ministry of Agriculture. Authorisation to exchange property. 2 Feb WPa/48/2 1939 University College and the University. Declaration in support of WP $\alpha/48/3$ title. 14 Jun 1939 Land Charges Act. Certificate of search. 2 Aug 1939 $WP\alpha/48/4$ Certified copy (made 2005) of deed of exchange of property in WPa/48/5 Merton Street between the University and University College. 2 Aug 1939 WPa/48/6 Schedule of deeds. 25 Aug 1939 [missing 1967] WPa/48/6* Photocopy of conveyance of Examination Schools quadrangle between the University and University College. 5 Aug 1959

WPa/49 University Archives

WPα/49/1	'Registrum extractorum'. 1631-1857
WPa/49/2	'Registrum extractorum'. 1886-1904 and Jan-Apr 1909
WPa/49/3	'Registrum extractorum'. 1904-14

WPa/50 Bodleian Estate, Cookham, Berkshire

See also WP $\alpha/3$

 $WP\alpha/50/1$ Papers relating to the Bodleian estate at Cookham (Hindhay, Ray Mills, Boulters' Lock, proposed Maidenhead canal). 1743-1820 $WP\alpha/50/2$ Papers relating to the Bodleian estate at Cookham, including 'Agreement for sale of Hindhay Farm to JK Cooper, 28 Sep 1882' and 'Ray Mills; release of quit rent of 19 shillings and 8 pence: HD Skrine to the University, 28 Nov 1890'. 1827-90 $WP\alpha/50/3$ Terrier of Hindhay. 1770 WPa/50/4 Map of Hindhay (Langton's Farm). 1809 WP $\alpha/50/5$ Ray Mills. Deed of exchange. The University and Thames Conservancy. 18 May 1843 WPa/50/6 Ray Mills. Conveyance of land. J Fuller to the University. 6 Jul 1848 WPa/50/7 Ray Mills. Merger of impropriate tithe rent-charges. 10 Jul 1909 $WP\alpha/50/8$ Ray Mills. Letters relating to the sale of Taplow Eyot to WH Grenfell. 1880-6 $WP\alpha/50/9$ Ray Mills. Views of the grounds etc of Ray Mills house. undated (c1912)WPa/50/10a-d Maidenhead Bridge (the Chapel Arches). 1878-80 a. Copy of correspondence. 1878-9 b. Case for and opinion of counsel. 10 Mar 1879 c. Grand of easement. The University to the Corporation of Maidenhead. 3 Feb 1880 d. Correspondence. 1878-80

WPα/51 Clarendon Press

WPα/51/1	Articles of agreement between the University and Messrs Jackson and Hamilton. 20 Jun 1788
WPa/51/2	Articles of agreement between the University and Messrs Dawson, Bensley and Cooke. 8 Dec 1802
WPa/51/3	Articles of agreement between the University and Messrs Collingwood, Parker and Gardner. 6 May 1820
WPα/51/4	Bargain and sale for a year from the Reverend PW Furse to the University. 11 Jul 1825
WPα/51/5	Release of land at Jericho, Oxford from the Reverend PW Furse to the University. 12 Jul 1825
WPa/51/6	Articles of agreement between the University and Daniel Robertson. 23 Dec 1825
WPα/51/7	Contract for building a new Printing Office. Charles Smith with the University. 22 Dec 1825
WPα/51/8	Contract for building additional buildings. Charles Smith with the University. 12 May 1829
WPα/51/9	Contract for building. Bond to perform covenants. 12 May 1829
WPa/51/10	Articles of agreement between the University and Messrs Collingwood, Parker and Gardner. 19 May 1830
WPα/51/11	Articles of agreement between the University and Joseph Parker and others. 1 Apr 1841

WPa/51 Clarendon Press

WPα/51/12	Articles of agreement between the University and Messrs Combe, Gardner and Hall. 24 Nov 1853
WPα/51/13	Conveyance of a plot of ground in Walton Street from St John's College to the University. 23 Mar 1866
WPα/51/14	Articles of agreement (printed) between the University and Messrs Combe, Gardner, Hall and Latham. 24 Jun 1867

WPα/52 Angel Inn, Oxford (Magdalen College portion)

WPα/52/1	Mortgage. James Kemp and William Jackson. 1 Sep 1778
WPα/52/2	Mortgage, further charge. James Kemp and William Jackson. 6 Nov 1778
WPα/52/3	Assignment. William Jackson and Messrs Costar and Loveridge (assignees of James Kemp, bankrupt), to Henry Stowe in trust for William Costar. 23 Mar 1781
WPα/52/4	Assignment. Henry Stowe (by direction of William Costar) to Stephen Townsend. 23 Jan 1786
WPα/52/5	Assignment. Martha Costar and Richard Costar to William Bulley. 21 Jul 1803
WPα/52/6	Assignment, by way of mortgage. William Bulley to William Hall. 23 Jul 1803
WPα/52/7	Lease from Magdalen College to William Bulley. 6 Aug 1806
WPα/52/8	Absolute assignment of piece of ground. Ann Parker (by direction of William Cooke) and Mr Cooke to William Bulley, 13 Nov 1809. Endorsed 18 Sep 1818, from William Cooke and his mortgagee, Richard Smith, to William Bulley for renewed term. 1809, 1818
WPα/52/9	Copy of lease of tenements from Magdalen College to Thomas Dry. 6 Dec 1813
WPα/52/10	Magdalen College to Messrs Cox, Morrell & Co, and Thomas Dry. Licence to assign to William Bulley. 7 May 1818
WPα/52/11	Assignment. Messrs Cox & Co (by direction of Thomas Dry) and Thomas Dry. 26 Jun 1818

WPα/52 Angel Inn, Oxford (Magdalen College portion)

WPα/52/12	Magdalen College to William Bulley. Licence of alienation. 8 Oct 1818
WPa/52/13	Assignment. W Bulley to Richard Gellett. 9 Oct 1818
WPa/52/14	Assignment. Richard Gellett to William Bulley. 10 Oct 1818
WPα/52/15	Richard Gellett to Thomas Gellett. Deed of gift of interest of money. 25 Aug 1823
WPa/52/16	Magdalen College to Richard Gellett. Licence of alienation. 21 May 1830
WPα/52/17	Assignment. R Gellett and others to SY Griffith. 7 Jun 1830
WPα/52/18	Oriel College to Martha Bulley and another. Licence of alienation. 5 Jun 1830
WPa/52/19	Assignment. SY Griffith to Martha Bulley. 7 Jun 1830
WPa/52/20	Magdalen College to SY Griffith. Licence of alienation. 23 Feb 1831
WPα/52/21	Assignment. SY Griffith to Martha Bulley. 24 Feb 1831
WPa/52/22	Agreement between SY Griffith and J Plowman, builder. 5 Nov 1834
WPα/52/23	Agreement between SY Griffith and Martha S Bulley. 7 Jun 1839
WPα/52/24	SY Griffith to Martha S Bulley. Bond for payment of £1280. 7 Jun 1839

WPa/52 Angel Inn, Oxford (Magdalen College portion)

WPα/52/25 Lease, with counterpart and plans. Magdalen College to SY Griffith. 6 Aug 1844

Continued in WPa/53

WPa/53 Angel Inn, Oxford (Magdalen College portion)

Continued from $WP\alpha/52$

WPα/53/1a-c	Papers relating to the Angel Inn. 1855-65
	a. Fire insurance policy. 29 Sep 1855b. Printed particulars and conditions of sale, with plan. 1855c. Printed particulars and conditions of sale, with plan. 1865
WPα/53/2	Oriel College to SY Griffith and others. Licence of alienation. 25 Oct 1855
WPα/53/3	Magdalen College to SY Griffith and others. Licence of alienation. 28 Oct 1855
WPα/53/4	Assignment. SY Griffith to the Reverend HV Shortland and his trustee. 29 Oct 1855
WPα/53/5	Assignment. AG Holmes by direction of the Reverend HV Shortland to SY Griffith. 31 Jan 1856
WPα/53/6	Mortgage, with schedule of rooms and fittings. SY Griffith to Caroline Matthews. 31 Jan 1856
WPa/53/7	Lease, with plan. Magdalen College to SY Griffith. 6 Aug 1858
WPa/53/8	Counterpart lease, with plan. Magdalen College to SY Griffith. 6 Aug 1858
WPa/53/9	Magdalen College to SY Griffith. Licence of alienation. 8 Dec 1860
WPα/53/10	Assignment. SY Griffith to Messrs Price and Davenport. 2 Feb 1865

WPa/53 Angel Inn, Oxford (Magdalen College portion)

WPα/53/11	Oriel College to Messrs Price and Davenport. Licence to assign absolutely part of premises known as Angel Hotel. 22 Feb 1866
WPα/53/12	Magdalen College to Messrs Price and Davenport. Licence of alienation. 29 May 1866
WPα/53/13	Assignment, with plan. Executors of SY Griffith and his mortgagees to the University. 30 May 1866
WPa/53/14	Copyhold Commissioners. Authority for sale. 9 Aug 1866
WPα/53/15	Conveyance of the Angel Inn, with plan. Magdalen College to the University. 8 Nov 1866
WPa/53/16	Declaration of the steward of Magdalen College as to title. 27 Nov 1866

WPα/54 Angel Inn, Oxford (Oriel College portion)

WPα/54/1	Lease. Oriel College to Samuel Locker. 13 Nov 1775
WPα/54/2	Lease. Oriel College to Catherine Smith. 12 Apr 1776
WPa/54/3	Assignment. Catherine Smith to RS Baylis. 10 Mar 1780
WPα/54/4	Counterpart lease. Oriel College to John Slatter. 1 Sep 1788
WPα/54/5	Counterpart lease. Oriel College to RS Baylis. 13 Nov 1801
WPa/54/6	Probate of will of RS Baylis. 3 Dec 1801
WPα/54/7	Assignment. Mary Baylis to Thomas Johnson. 18 Jan 1804
WPa/54/8	Assignment. William Stayt (by the direction of Hugh Tyson) and H Tyson to John Gunner. 27 Nov 1806
WPa/54/9	Assignment. John Gunner and others to William Bulley. 27 Nov 1807
WPα/54/10	Counterpart lease. Oriel College to John Slatter. 23 Dec 1813
WPα/54/11	Counterpart lease. Oriel College to Mary Kimberley. 5 Apr 1815
WPα/54/12	Counterpart lease. Oriel College to William Bulley. 10 Oct 1816
WPα/54/13	Oriel College to William Bulley. Licence of alienation. 9 Oct 1818
WPα/54/14	Oriel College to Richard Gellett. Licence of alienation. 10 Oct 1818
	WPα/54 Angel Inn, Oxford (Oriel College portion)

WPα/54/15	Agreement. R Gellett and Thomas Gellett. 19 Sep 1820
WPα/54/16	Counterpart lease. Oriel College to SY Griffith. 5 Apr 1832
WPα/54/17	Oriel College to SY Griffith. Licence of alienation. 21 Dec 1832
WPa/54/18	Assignment. SY Griffith to Martha S Bulley. 21 Dec 1832
WPa/54/19	Lease. Oriel College to SY Griffith. 5 Apr 1839
WPα/54/20	Counterpart lease. Oriel College to SY Griffith. 5 Apr 1839
WPα/54/21	Counterpart lease. Oriel College to SY Griffith. 15 Dec 1847
WPa/54/22	Lease. Oriel College to SY Griffith, 1 Dec 1854, with surrender dated 5 Nov 1866. 1854, 1866
WPa/54/23	Counterpart lease. Oriel College to SY Griffith. 1 Dec 1854
WPa/54/24	Declaration by Treasurer of Oriel College as to title. 15 Feb 1866
WPa/54/25	Copyhold Commissioners. Order for sale. 9 Aug 1866
WPa/54/26	Conveyance. Oriel College to the University. 27 Dec 1866
WPa/54/27	Schedule of title deeds contained in WP $\alpha/52$ -54. 1866
	The order of the schedule has been followed in this list. The following Oriel deeds are in the section dealing with the Magdalen portion of the property: $WP\alpha/52/18$, $WP\alpha/53/2$ and $WP\alpha/53/11$.

WPa/55/1	Mr Cleaver's award on the enclosure of Nawton Pasture. 1787
WPa/55/2	Arnold Prize account, 1851-74, and Gaisford Prizes account, 1857-72. 1851-74
WPa/55/3	Pusey and Ellerton scholarships account. 1833-84
WPα/55/4	Kennicott scholarships account, 1831-77, and Hall and Houghton account, 1869-77. 1831-77
WPa/55/5	Mathematical scholarships account. 1831-84

WPa/56/1	Private Hall Register. 1855-86
WPa/56/2	Registrar's notarial minutes. 1827-68
WPa/56/3	'Collectanea' by Dr Bliss. undated (1826x1857)
WPa/56/4	Register of fees (certificates, Chancellor's letters etc). 1737-82
WPa/56/5	Register of fees (certificates, Chancellor's letters etc). 1816-25
WPa/56/6	Register of declarations, fees etc ('Sheriff 1816-69, Mayor 1836-59, fees refused 1836, and Degree fees 1821-4'). 1816-69
WPa/56/7	Fire and water account (1809-20, account of the establishment for guarding against fire; 1821-31, account of the establishment for guarding against accidents by fire and water). 1809-60

WPα/57

WPα/57/1	University Police (to 1833, the University Night Police) accounts. 1829-47
WPα/57/2	Accounts of the Association for the Prosecution of Felons. 1808- 60
WPα/57/3	Papers relating to the gift by the Prince of Wales of papyri from Herculaneum to the University and their subsequent publication. 1810-24
	[see WD Macray, Annals of the Bodleian Library, pp 290-1]
WPa/57/4	Dr Bliss's register of those whose names had been removed from the books of the University and were thus disqualified from voting in Convocation. 1829-55
WPα/57/5	Correspondence with the Duke of Wellington as Chancellor of the University and related papers concerning chiefly the non-residence of Dr Hampden as Principal of St Mary Hall, 1837; the nomination of the Vice-Chancellor, 1840; and the presentation of the published works of Frederick the Great, King of Prussia, to the University, 1847. 1837-50
WPa/57/6	Statutes of the Radcliffe Library. undated (mid 18th cent)
WPα/57/7	Notes by Dr Bliss from minutes of the Hebdomadal Board, 1788- 1806. undated (c1840)
WPa/57/8	Dr Randolph's Fund account. 1801-42
WPα/57/9	Minutes of the Executive Committee of the Max Müller Memorial Fund and of other bodies connected with its establishment. 1900-4
WPa/57/10	Minutes of the Committee for revising the statutes of the University. 1837-9

WPα/57/11	Chancellor's Court stipulations (<i>ie</i> sureties for the appearance of plaintiffs or defendants in cases before the Court). 1764-1803
WPa/57/12	Rules for proceedings in the Chancellor's Court, 1755, 1864 and 1892; with Order in Council concerning appeals, 1894. 1755-1894

WPα/58

WPα/58/1	Volume, compiled mainly by Henry Fisher (Registrar 1737-61), containing lists of University fees and extracts from University records, 17th and 18th centuries, chiefly concerning precedent and procedure. undated (18th cent)
WPα/58/2	Lists of members on the books of colleges and halls, 1814-21, with lists of those who are to respond to doctors in Divinity at the Comitia, 1749-73; to doctors in Civil Law at the Comitia, 1749-59; to doctors in Medicine at the Comitia, 1750-60; and who are to give the Latin sermon on the Tuesday after the Comitia, 1748-73. 1748- 1821
WPα/58/3	Registrar's memoranda, chiefly accounts recording expenses incurred and payments received. 1745-1825
WPα/58/4	Memoranda book of Philip Bliss as Registrar concerning University fees, procedures etc. undated (c1824-40)
WPα/58/5	Memoranda book of Edward Rowden (Registrar 1853-70) concerning University fees, procedures etc. undated (19th cent)
WPα/58/6	Diary of Philip Bliss as Keeper of the Archives, recording searches undertaken, fees charged, and other work carried out in the Archives. 1826-57
WPα/58/7	Papers of Philip Bliss as Registrar and Keeper of the Archives relating to the rights, privileges, customs and procedures of the University. undated (c1829-51)
[WPa/58/8	recatalogued as DC 10/3/1]
WPα/58/9	Estates letter book. 1864-8
WPα/58/10	Minutes of the Delegates 'pro curatione et elocatione terrarum etc' (Delegates of Estates). 1768-1852

WPa/58

WPα/58/11 Minutes of the Delegates of Estates. 1852-68

WPa/59/1	Draft minutes of the Delegates of Estates. 1825-53
[WPa/59/2	recatalogued as DC 14/2]
[WPa/59/3	recatalogued as DC 12/2]
[WPa/59/4	recatalogued as DC 16/2]
[WPa/59/5	recatalogued as DC 70/1]
WPα/59/6	Minutes of the Trustees of the Paget Toynbee Prize. 1932-8
[WPa/59/7	recatalogued as DC 28/1/2]
WPa/59/8	Minutes of the Boards of Management of the Theodore Williams Scholarships, 1912 and 1937

WPα/60/1	Copies of documents, dated from 1627 to 1645, relating to a suit in Chancery (Wheare v Hawley) concerning the possession of Gloucester Hall; with note by John Wallis, 1688, concerning their acquisition for the Archives.
WPa/60/2	Register of wills and deeds of gift: Wallis, Frewen, Birkehead, Camden and Sedley. undated (c1820)
WPa/60/3	Guard book containing miscellaneous letters and other papers. 1617-1744
	A list at the front of the volume gives the contents as follows:
	Letters and papers as to the Physic Garden, 1728/9–35 Paper referring to Hearne's preface to 'Chronicon de Barnstaple', p xii
	Letters and papers as to clearing space for Radcliffe Library Statutes as to Lord Crewe's Benefaction
	Subscription for pews in St Mary's, 5 Jan 1735/6 Dr Holmes, Vice-Chancellor, oath on returning Burgesses to Parliament
	Orders as to carriers by J Fell, Vice-Chancellor, 1 Sep 1666 Opinion as to damages in case of Bouchier, 4 Feb 1734/5 Hyde v Heath; defendant fined £100
	Letters from the Earl of Pembroke, 1617-20 Letter as to Fullwell by T Mangey, 24 Jul 1741
	Letter as to concurrent leases Letters and chapter order as to fines and leases; 24 Jun 1720; from Bishop of Exeter, 13 Dec 1744
	Documents concerning St John's College
WPa/60/4	Copy of the foundation deed of the Instituto de Valencia de Don Juan, Madrid. 1916
WPa/60/5	Papers relating to, and reports of, the Instituto de Valencia de Don Juan including a translation of the foundation deed of the Instituto and a deed establishing the de Osma studentships for study in Madrid in connection with it, 1920. 1916-73

WPα/60/6	Volume labelled 'determinations of controversies etc' containing copies of and extracts from charters, agreements and other documents concerning the University and especially its relations with the town. Compiled late 17th cent
WPα/60/7	Register of Estates. c1720-1905
	At back, Vice-Chancellor's register, 1678-9 and 1685; and inventory of documents, plate etc in the possession of the Vice-Chancellor, c1725