FRIENDS OF THE BODLEIAN
NOTICE is hereby given that the sixty-sixth Annual General Meeting of the Society will be held in the Sheldonian Theatre, Oxford, on Thursday 30 June 2011 at 3.00 p.m. for the following purposes:

1. To receive and consider the Report of the Council of Management and the Directors’ Report and Financial Statements for the year ended 31 March 2011.

2. To elect members of Council.

3. To elect an Honorary Treasurer.

4. To appoint Auditors.
5. To consider any other business which may be transacted at an Ordinary General Meeting. Notice of motions should be sent to the Friends’ Secretary in advance of the Meeting.

Professor Ian Walmsley, Pro-Vice-Chancellor, Research, Academic Services and University Collections, will take the Chair. After the formal business, Professor Diarmaid MacCulloch, DD, FBA will address the meeting. The title of his lecture will be The King James Bible, after all the fuss.
Dr Sarah Thomas, Bodley’s Librarian, will propose a vote of thanks to the speaker and report on Library matters.
A selection from the year’s purchases and donations will be exhibited in the Proscholium at the entrance to the Divinity School from 9.30 am until 6.30 pm on 30 June.

Members and guests are invited to take tea in the Divinity School, Old Library, following the meeting. Members wishing to accept the invitation to tea are asked to inform the Friends’ Administrator, Friends of the Bodleian, Bodleian Library, Oxford, OX1 3BG, tel: 01865 277234, email: fob@bodleian.ox.ac.uk, by Friday 26 June 2011.
REPORT

1. The Council of Management submits its Report, with the Directors’ Report and Financial Statements for the year ended 31 March 2011.

2. The members of Council retiring by rotation are Dr Toby Barnard, Dr Peter Beal, Dr Fram Dinshaw, Colin Franklin, Dr Anthony Hobson, Professor Richard McCabe, Giles Mandelbrote, and The Reverend Professor Michael Screech, all of whom, being eligible, offer themselves for re-election. Council recommends that Dr Toby Barnard, Dr Peter Beal, Dr Fram Dinshaw, Colin Franklin, Dr Anthony Hobson, Professor Richard McCabe, Giles Mandelbrote, and The Reverend Professor Michael Screech be re-elected members of Council.
3. The Honorary Treasurer, Dr Fram Dinshaw, retires and being eligible, offers himself for re-election as the Treasurer.
4. The Auditors, Bronsens, retire and are eligible for re-appointment.

Registered Office:

By order of the Council

Bodleian Library, Oxford OX1 3BG

M. Czepiel
Tel: 01865 277234

Secretary
Email: fob@bodleian.ox.ac.uk
www.bodleian.ox.ac.uk/bodley/friends

Date: 30 May 2011
FRIENDS OF THE BODLEIAN
Council of Management

2010 – 2011
Chairman:

Professor R.A. McCabe
Hon. Treasurer:

Dr F.E. Dinshaw

Council:

Professor J.M. Barnard

Dr T.C. Barnard

Dr P.G. Beal

Dr R.P. Carr

Professor K.D. Duncan-Jones

Dr C. Fletcher

C.E. Franklin

Dr A.R.A. Hobson

T.M. Hofmann

C. Hurst

G.H. Mandelbrote

R. Ovenden

The Reverend Professor M.A. Screech

Professor J.H. Stallworthy

Dr S.E. Thomas

D.G. Vaisey

Secretary:

M. Czepiel
Friends’ Administrator:

I. Wilde

Accountant:

H.P.B. Atyeo

Friends of the Bodleian is a company limited by guarantee and not having a share capital. Registered in England and Wales 395989. Registered charity 280573.

No director receives any remuneration for his or her services, or is interested in any contract with the Company.

The object of the Friends of the Bodleian is the advancement of education of the public and the enrichment of the Bodleian Library’s collections by encouraging donations and providing an income for the purchase and preservation of manuscripts and printed books, under the control of its Council of Management and separate from the Library’s own funds.

REPORT OF THE COUNCIL OF MANAGEMENT

2010 – 2011
The sixty-fifth Annual General Meeting of the Society was held in the Sheldonian Theatre, Oxford, on 24 June 2010, with Dr Sally Mapstone, Pro-Vice-Chancellor, Personnel and Equality, in the Chair. Professor R. McCabe, Chairman of the Council of Management, presented the Report of the Council of Management and the Directors’ Report and Financial Statements to 31 March 2010, which were adopted. Professor Katherine Duncan-Jones, Professor Jon Stallworthy, Dr Sarah Thomas and David Vaisey were re-elected members of Council. Dr F.E. Dinshaw was re-elected Honorary Treasurer, and the Auditors, Bronsens, were re-appointed. Philip Pullman, children’s author, was In conversation with David Fickling, his publisher. Dr S.E. Thomas, Bodley’s Librarian, proposed a vote of thanks to the speakers and reported on Library matters. Before and after the meeting, a selection of the year’s purchases and donations was exhibited in the Proscholium in the Old Library. Afternoon tea was served in the Divinity School.
During the year under review the Friends gained 93 new members and lost 22 members by death and 4 by resignation. 64 members have not yet responded to a final reminder letter. 17 members from whom mailings were returned as ‘addressee unknown’, were removed from the list of current members. On 31 March 2011 there were 1416 members.
Honorary Life Membership of the Friends has been conferred on Walter Crane, who for many years was the Leader of the Bodleian’s Volunteer Guides.
The Council of Management thankfully acknowledges the receipt of the following legacies: £45,000 from the late Phyllis Pettitt, £3,955.32 from the late Daphne Robinson, and £1,000 from the late Ruby Philpott. The Council is also grateful for the following monetary donations: £1,200 from C. Clarke, £500 from Bloomsbury Publishing, £450 from an anonymous donor to the Rogers Fund, which was applied to make a purchase from the Fund as described below, £250 from R. Powell, £130 from Rev. B. Taylor, £60 from D. Bromwich, £25 from S. Graveston, and £5 from V. Deane. The Friends are extremely grateful to have received and been able to present to the Library the many donations given on the occasion of the Duke Humfrey’s Night, a first-of-its-kind fundraising event held on 2 October 2010. Further donations came from the collection boxes in the Exhibition Room and the Divinity School. Many books, manuscripts, and CDs were also donated through the Friends and the Council would like to express its gratitude to: Giles de la Mare, Colin Franklin, Graham Gough, John and Susan Jennison, William Jensen, Peter Kidd, Paul Nash and Alison Felstead, Richard Ovenden, Jeremy Potter, Simon Rydings, and the Vríje Universiteit Library (Amsterdam).
The amount spent during the year on the purchase of manuscripts and printed books for the Library was £37,975 (£37,525 from the Accumulated Fund and £450 from the Rogers Fund), with a further £73,088 collected and presented to the Library in respect of the Duke Humfrey’s Night. At 31 March 2011 the total reserves held were £117,741.04 (£111,685.08 in the Accumulated Fund and £6,055.96 in the Rogers Fund). It is the policy of the Council of Management always to keep a reserve of at least £20,000 in the Accumulated Fund to meet recurrent commitments and to make appropriate purchases of Library materials as opportunities arise.
The year’s programme of events included free lunchtime lectures offered to the Friends as well as the general public. They were held in Oxford and included: Letter Writing, Reading, and the Rise of the Novel: Jane Johnson of Olney and Samuel Richardson by Dr Susan E. Whyman (on 4 May 2010); Copper Plate Pictures: Prints for the Juvenile Market by Jill Shefrin (on 8 June 2010); Norman Angell's 'The Great Illusion': the Centenary of a Flawed Classic by Professor Martin Ceadel (on 2 November 2010); Illustrating Empire: Images from the John Johnson Collection by Ashley Jackson and David Tomkins (on 16 November 2010); Re-Evaluation Of The Malady Of King George III; The Bland Burges Papers by Professor Timothy Peters (on 18 January 2011); and William Wey: the King’s Pilgrim? by Francis Davey (on 8 March 2011). The purpose of these lectures is to enhance the public benefit of the charity by widening public knowledge of, and access to, the Libraries’ collections and buildings, thereby involving a wide range of people in its activities and contributing generally to the appreciation and understanding of our cultural heritage.
Members of the Friends and their guests were invited to the opening of two Bodleian exhibitions in 2010: ‘My Wit Was Always Working’: John Aubrey and the Development of Experimental Science on 27 May and Shelley’s Ghost: Reshaping the Image of a Literary Family on 10 December. The Friends’ own exhibition was displayed in the Library’s Proscholium from 10 January until 6 February 2011 and was devoted to Bent Juel-Jensen, Munificent Friend of the Bodleian Library. In celebration of the 400th anniversary of the signing of a legal deposit agreement between the Worshipful Company of Stationers and the Bodleian Library the Friends enjoyed (on 12 April 2010) an evening of music, poetry and a display of historic artifacts at the Stationers’ Hall in London. The event New Library for the 21st Century on 7 May 2010 offered ‘behind the scenes’ tours of the New Bodleian after which the Wilkinson Eyre architects gave a presentation on its forthcoming transformation into the Weston Library. On 15 June 2010 members were guided through the exhibition Treasures of Lambeth Palace Library introduced by Giles Mandelbrote, Lambeth Librarian. The culmination of last year’s successful campaign to acquire the first score of an opera in English was the performance of Erismena in New College gardens on 10 July 2010. In August, the Friends were invited to the Globe production of Shakespeare’s A Midsummer Night’s Dream in the Bodleian’s Old Library Quadrangle. The Duke Humfrey’s Night on 2 October 2010 was a special fundraising event, which the Friends co-hosted. November marked the 90th anniversary of Rupert Bear and the Friends were treated to an illustrated talk and book signing by Caroline Bott, the niece of Alfred Bestall, Rupert’s artist and storyteller.
During the year, two issues of the Bodleian Library Friends’ Newsletter (Summer 2010 and Winter 2010/11) were published and distributed to all members. Two issues of the Bodleian Library Record (vol. 23, no. 1 and vol. 23, no. 2) were sent to Honourable and Life Friends.
Members continued to benefit from a discount of 10% on purchases from the Bodleian Gift Shop and from a discount of 10% on the price of a reader’s ticket for the Bodleian Library, if they were not eligible for a free reader’s ticket on other grounds, subject to the Library’s normal admission requirements.

PURCHASES
Sir Philip Sidney pedigree roll

A manuscript pedigree for the poet and courtier Sir Philip Sidney, compiled by Robert Cooke Esquire, Clarenceux King of Arms in about 1580 – acquired from Samuel Gedge, Norwich.
This striking object depicting the lineage of one of the most important literary figures of the Elizabethan age was probably commissioned by Sir Henry Sidney, the poet’s father, as part of his efforts to produce a family genealogy. The pedigree is on a vellum roll of five joined sheets, totalling almost 300 cm in length. It displays 88 hand-coloured coats of arms over 18 rows, joined by highly illuminated branch and foliage decoration. There is an additional large and finely executed coat of arms of Sir Philip Sidney on the final sheet, with Cooke’s signature. A section relating to the earliest ancestors was at some point in the past lost, so in 1841 the antiquary Alexander Nesbitt, the owner of the document, employed the herald Thomas William King to recreate the missing section from sources in the College of Arms.
The Bodleian Library holds one of the world’s most important collections of Elizabethan documents and has a particular strength in books and manuscripts by and relating to Sidney. This important acquisition complements these holdings in support of an already strong scholarly interest in Sidney and his contemporaries within the University of Oxford and beyond.
The Friends provided £10,000 from the Accumulated Fund for the purchase, with other grants given by the V&A Purchase Grant Fund (£9,500), Friends of the National Libraries (£3,500), and the Aurelius Trust (£500).
MS. Eng. b. 2152 (R)

The archive of Cheney & Sons
Cheney & Sons were printers of Banbury in Oxfordshire from 1767 to 2001 (though by then they had ceased being an independent family firm for a few years). They were essentially jobbing printers, who also published books under their own imprint. The archive acquired from Offa’s Dyke Books is a remarkable witness to their ability to adapt to the changing technology of the industry and the changing society both within and beyond Banbury.

The archive contains: chapbooks printed by Cheney and fellow Banbury printer Rusher; a vast range of jobbing work including advertisements, posters and forms, which reflect day-to-day life in and around Banbury from the 1760s to the 1920s; 45 broadside ballads, moralities, murders and executions – the majority of which are of exceptional rarity and interest, with over half apparently unrecorded. Material produced by nine other Banbury printers and 17 others from the local area is also present.
The real distinction of the archive is its representation of the activities of Banbury printers at a time when the town was the hub of a network of chapmen distributing popular literature around the country as well as its comprehensive coverage of the commercial work of Cheney & Sons. The archive forms a single source which reveals the breadth, depth, and evolution of a good provincial printer’s work within a sizeable town not far from Oxford. The importance of Banbury in the printing and publishing trade since the late 18th century is well known and the availability of the archive facilitates further research in this area allowing an imaginative focus for local people.
The Friends contributed for this purchase £10,000 from the Accumulated Fund. Further donations came from the V&A Purchase Grant Fund (£25,000), the William Delafield Charitable Trust (£5,000), J.H.K. Brunner Charitable Trust (£1,000), other charities (mainly from Banbury) and private donors.

The Jersey letters

94 letters from Edward Villiers, (1st Earl of Jersey from 1697), to Richard Hill (envoy to Brussels), mainly 1696-7 when Jersey was envoy to the States General and to the peace conference to negotiate the Treaty of Ryswick.

The letters deal with the official business of the negotiations leading to the Peace of Ryswick and other diplomatic and political matters, but the close friendship of the two men is reflected in the personal details and the open and informative style of the letters. The letters, previously held on deposit by the Greater London Record Office, appear to be unpublished and are not cited in the Oxford Dictionary of National Biography, and should provide a useful source for international relations and diplomacy in the reign of William III, an area of research that has attracted renewed interest in Oxford in recent years.

These letters supplement related collections already held in the Library: Richard Hill’s diplomatic correspondence 1692-1705 (MSS. Eng. hist. d. 146, 150), his correspondence as envoy to Savoy 1704-6 (MS. Eng. hist. d. 164), and letters to him when envoy to Bavaria from the Duke of Shrewsbury, 1696-8 (MS. Eng. lett. d. 3).

The final price of the letters, acquired at Sotheby’s, including commission and premium was £12,150. The Friends contributed half of the costs, £6,075 (from its Accumulated Fund) with the other half provided by the Library.
The Disraeli letters, 1860-1875, to Sir Henry Stracey (1802-85), Conservative MP for East Norfolk (1855-7), Great Yarmouth (1859-65), and Norwich (1868-9)
This collection of 26 letters guarded and bound into a volume of ‘Disraeliana’ offers both a narrative on Victorian politics by one of its leading players and a distillation of several key elements of Disraeli’s personality. In these letters we have the consummate politician, party manager, flatterer, and Buckinghamshire landowner. Sir Henry Stracey (1802-85) a Conservative backbench MP and an almost exact contemporary of Disraeli, remained one of his most loyal supporters.

All the letters are in Disraeli’s hand. The content of the letters develops from a few lines commenting on current affairs and appreciation of Sir Henry’s support, to three or four pages on weighty matters. Issues such as the significance the Tories attached to the union of church and state (13 April 1868); the Liberal Government’s handling of the Alabama Treaty (24 January1872); the growing Toryism of English boroughs like Norwich (26 November 1872) are likely to have been discussed in letters to other correspondents. Those thanking Sir Henry for annually dispatching a swan/cygnet around Christmas time are probably unique to the MP.

Several letters are marked confidential or private; most are written from Grosvenor Gate, Disraeli’s London home after he married Mary Anne; seven from Hughenden Manor; one each from Downing Street, Windsor Castle and Whitehall Gardens (his penultimate London house).The signatures vary but usually it is Disraeli; occasionally the more intimate D.

The letters are accessible, instructive and entertaining with real insights into Disraeli’s political personality and style. They form a very welcome resource to place alongside Disraeli’s papers held in the Bodleian on long term deposit from the National Trust.

Towards the acquisition of the Disraeli letters from Bonhams the Friends contributed £4,000 (Accumulated Fund) and the Friends of the National Libraries £2,240.
MS. Eng. d. 3950
A letter book of George Scott of Woolston Hall, Chigwell, Essex

A letter book with index recording the correspondence (essentially outgoing letters with some related notes) of the antiquary George Scott of Woolston Hall, Chigwell, Essex (d. 1780) between 24 August 1757 and 18 March 1758 – purchased from Samuel Gedge, Norwich.

This stray volume, numbered 35, records all sorts of bookish and literary matters and includes letters concerning his inheritance of the papers of his uncle, the natural philosopher William Derham (1657-1735) after the death of his cousin William Derham (1702-1757), president of St John’s College, Oxford. Among the manuscripts he inherited were some relating to John Ray, which he arranged to be published as Select Remains of the Learned John Ray (London, 1760). The letters discuss Ray’s manuscripts, and also matters relating to scholarly and publishing endeavours of the time, and to the book trade in Bath, London, and Oxford. A letter to his acquaintance, the publisher Robert Dodsley, singles out an Oxford dealer by the name of Prince for particular censure among ‘book-selling humbuggs’ for claiming to have issued the definitive ‘catalogue of the late Dr Derhams Library’, when ‘as most people know … I am possessed of near a thousand of my relation’s books…’. Other examples of Scott’s letter books can be found in the Essex Record Office, the British Library and the Bodleian (volumes 18 and 64; 1745-6; 1780).
The Friends supported the purchase of this volume at a price of £2,750. Funds were taken from the Accumulated Fund.
Poor Robin almanacks, 1666-1679, 1690, 1693, and 1702-5
20 Poor Robin almanacks in one volume, the first dozen of which are from the celebrated collection of Frances Wolfreston (1607-77) of Statfold Hall, Staffordshire, with many annotations in her hand – purchased from Christopher Edwards, Wallingford.

This volume adds a significant number of titles to the extant library of Frances Wolfreston, whose collection has been memorialised by Paul Morgan in The Library (1989), pp. 197-219. Wolfreston was an unusual book collector in several ways: first, she was one of the few known female collectors of this period in England; second, she collected drama and vernacular literature; third, her books were not lovingly preserved but nevertheless remained safe with the family for two centuries after they were first collected; and fourth, the collection included several extremely rare pieces of English literature, some of them still the only copies known.

The volume is less exciting than some of her celebrated books, but reveals a good deal of information about the collector and her family. The many autograph notes by Wolfreston are, perhaps not surprisingly, full of memorials of births, marriages and deaths. The very first almanack notes the death of her husband Francis; others remind her of the comings and goings of various family members, especially Stanford (1652-98), who seems to have been her favourite son and who went up to Cambridge and took holy orders.

The notes total about 150 pages – some of them quite brief, but a few lengthy and interesting. The most important is undoubtedly that at the end of Poor Robin for 1670, which notes a list of plays she had lent a friend or relative, Robert Comarford. This in itself adds a group of titles of books which we now know that she owned.
Wolfreston’s library remained at Statfold Hall until 1856, when the family sold the books at Sotheby’s. This volume was rebound sometime in the 19th century, possibly by Robert Logan of Highgate; in the 20th century it came into the possession of [E?] Vimont of Croydon, whose biro inscription appears above Logan’s book label. Because of the loss of the first title page in the volume – which may well have borne her well-known ownership inscription – it is not until now that we can again class this as one of Frances Wolfreston’s ‘bouks’.

The Friends were happy to support the purchase of this volume for the sum of £2,200 from its Accumulated Fund.
An anonymous plant book

The album of an anonymous (so far, at least) plant hunter working mainly in the South of England, particularly around Albury Park – purchased from Samuel Gedge, Norwich.
This curious volume identifies specimens and notes their locations, the soil, their native and Linnaean names, references to literature, and miscellaneous observations. The album dates from ca. 1788-1790, a period of intense botanical activity, particularly in London and Oxford. The plant hunter visits the land of important people, including Sir Lucas Pepys, George III’s physician, and Robert Malthus and his father. It may record the first reference to Oxford Ragwort growing outside the confines of the Botanical Garden, from which it made a notorious escape onto college walls and later, railway lines.
The Friends purchased the volume for the sum of £1,750 from its Accumulated Fund.
A canal map

‘A Plan of the intended Navigable Canal from the Leeds and Liverpool Canal near Eccleston in the County Palatine of Lancaster to Kendal in Westmoreland. Surveyed by Robert Whitworth. Engraved by Thomas Jefferys Geographer to his Majesty, 1772’ – purchased from Michael Morris, Burton-on-Trent.
The map features two possible routes for what was to become the Lancaster Canal, as well as detailing much of the local topography, at a scale of around 1:85,000 (three-quarters of an inch to one mile). The separate canal tracks are coloured red and blue, with roads shown in yellow, whilst urban areas and escarpments are also shown. Tables of distance measurements and proposed height gains are supplied beneath the main cartographic content of the map. The map’s dimensions are 12” by 35 ½”.

The Bodleian has a large collection of canal maps from this period, and holds numerous examples of Whitworth’s canal mapping, but only for the South East and the West Midlands. The addition of this particular map complements the Library’s coverage of Robert Whitworth’s work, showing him active in a different part of the country.

The Friends were happy to support the Library’s Map Section by providing £750 from the Accumulated Fund for the purchase of this interesting map.

(E) C17:3 (158)
A sure guide to salvation, 1742
The Friends’ Rogers Fund was created to acquire books and manuscripts related to the late Dr David Rogers’s interests in incunabula, early English and Recusant books. When A Sure Guide to Salvation appeared in Christopher Edwards’s antiquarian catalogue, the Library immediately recognised its significance and relevance to similar items already acquired with resources from this Fund. This apparently unrecorded recusant book was published in 1742. Although it does not bear an imprint, it is very likely to have been published on the Continent. An anonymous donation of £450 to the Rogers Fund allowed the Friends to acquire this book for the Library without diminishing the Fund’s reserves.
Vet. L4 f. 9

1

