The Balliol-Bodley Scholarship
In 2009 Balliol College and the Bodleian Library jointly established a graduate scholarship. This Scholarship, the funding for which comes from private benefaction as well as from both Balliol and the Bodleian, was initiated by Old Member Gillian Einhorn (2007) to enable a suitable Balliol graduate student to participate in the work of the Bodleian Library.

The Balliol-Bodley Scholarship has a value to the holder of £500, with an additional sum of £100 being available for activities related to the work undertaken.
In accepting the award, the Scholar agrees to volunteer 48 hours (averaging 6 hours per week during term) to supervised work among the extraordinarily rich archives of the Bodleian: a non-exhaustive list of potential archives is attached, but, since the primary aim in making the award will be closely to match the Bodleian’s own resources to the Scholar’s academic interests, Chris Fletcher and Mike Webb (respectively, Head of Western Manuscripts and Head of Cataloguing Western Manuscripts) will nominate one or two projects for which applications are invited: the 2010 Balliol-Bodley Scholar, for example, conducted research into manuscript poetry in the Harcourt collection. Whatever the nominated project, likely tasks are to sort, identify, box, list, arrange and describe original material of significant research and cultural value that has been acquired by the Library but which has not been formally processed.
Means of application: a CV and covering letter, explaining how the scholarship fits in with your research activities and plans, should be submitted to senior.tutor@balliol.ox.ac.uk by Friday of -1st Week of Hilary term.
A small committee, drawn from both Balliol and the Bodleian, selects the Balliol-Bodley Scholar, whose name then comes to Academic Committee for approval in 1st week of Hilary term. It is possible that worthy applicants not awarded the Balliol-Bodley Scholarship may seek to pursue supervised voluntary archival work, resources permitting, either in the Bodleian or in the Balliol College Library or Archives.
Benefits to the Balliol-Bodley Scholar:

· Gaining valuable work experience in original research and in the use of Special Collections

· Participating in the behind-the-scenes activity of one of the world’s top libraries

· Potentially publishing a paper and/or incorporating findings into personal research

· Attending (free of charge) events organised by the Bodleian Library (for example, symposia organised by the Centre for the Study of the book)

· Receiving copies of the Bodleian’s monthly Special Collections Bulletin

· Representing Balliol in Bodley!
Roles of the Balliol-Bodley Scholar:
1) For approximately six hours a week during Hilary Term (or an equivalent period), the Balliol-Bodley Scholar will be responsible for helping to sort, identify and arrange documents in the Bodleian Library, under the supervision of a permanent member of library staff. An introduction to the library and to the archival processes required will be given by one of the manuscript librarians.

2) On completing work, the Scholar will write a short account of the collection in question which would be circulated as part of the Bodleian’s internal Special Collections Bulletin, and might also be submitted for possible publication in the Bodleian Library Record and the Balliol Alumni Magazine, Floreat Domus.

3) The Balliol-Bodley Scholar will be responsible for organising a visit to the Bodleian Library for interested members of Balliol to view what has been achieved, as well as to see a selection of library treasures, usually on a Tuesday of Trinity Term, to be followed by a Tuesday Hall.

FROM THE HEAD OF WESTERN MANUSCRIPTS AT THE BODLEIAN

ARCHIVES AT THE BODLEIAN IN NEED OF WORK

(This list is by no means exhaustive; almost any area of study has archival resources which might make a good match.)

Political/Historical/Economics

1. Sir Edward Ford papers

Edward William Spencer Ford, courtier: born Repton, Derbyshire 24 July 1910; Tutor to Prince Farouk of Egypt 1936-37; called to the Bar, Middle Temple 1937; Officer in Guards during WWII; Assistant Private Secretary to King George VI 1946-52, to Queen Elizabeth II 1952-67.

Large collection filling half a bay on L floor. Urgently needs to be boxed or reboxed, and a rough list made. Includes many photographs, loose and albums. Main subjects royal family, ww2 experience

2. INVERCHAPEL, 1st Baron
cr 1946, of Loch Eck

Archibald John Kerr Clark Kerr

PC 1944; GCMG, 1942 (KCMG, 1935)

5th s of late John Kerr Clark of Crossbasket, Hamilton, Lanarkshire, and late Kate Louisa, d of Sir John Struan Robertson, KCMG; m 1929, Maria Teresa Diaz Salas, d of Javier Diaz Lira, Santiago de Chile; died 5 July 1951

Career

Entered Diplomatic Service, 1906; served at Berlin, Buenos Aires, Washington, Rome. Teheran; enlisted in the Scots Guards, 1918; appointed to Tangier, 1919, and to Cairo, 1922, where he acted as Counsellor, 1923–25; Envoy Extraordinary and Minister Plenipotentiary to Central American Republics, 1925–28; to Chile, 1928–30; to Sweden, 1931–35; Ambassador in Iraq, 1935–38; in China, 1938–42; in the USSR, 1942–46; in the USA, 1946–48. Special British Envoy to Java, 1946. Hon. LLD Glasgow and (in the USA) Johns Hopkins, Hamilton and Dickinson

Diplomatic/Historical/Political/International Relations. Requires listing, reboxing etc

3. BRAND, 1st Baron
cr 1946, of Eydon

Robert Henry Brand

CMG 1910

Born 30 Oct. 1878; 4th (3rd surv.) s of 2nd Viscount Hampden, GCMG; m 1917, Phyllis (d 1937), d of Chiswell Dabney Langhorne, Virginia; two d (one s killed in action, 1945); died 23 Aug. 1963 (ext)

Education

Marlborough; New Coll., Oxford (Hon. Fellow). Fellow of All Souls Coll., Oxford

Career

Served in South Africa, 1902–09, first under Lord Milner, as Secretary of the Inter-Colonial Council of the Transvaal and Orange River Colony and Secretary of the Railway Committee of the Central South African Railways; then under Lord Selborne, and later under General Botha; Secretary to the Transvaal Delegates at the South African National Convention, 1908–09; Member of the Imperial Munitions Board of Canada, 1915–18; Deputy-Chairman, British Mission in Washington for nine months, 1917–18; Financial Adviser to Lord Robert Cecil, when Chairman of Supreme Economic Council, Peace Conference, Paris, 1919; Vice-Pres., International Financial Conference of League of Nations, Brussels, Sept. 1920; Financial Representative of South Africa at the Genoa Conference, 1922; Member: Expert Committee advising German Government on stabilisation of the mark, 1922; Macmillan Committee on Finance and Industry, 1930–31; Head of British Food Mission, Washington, March 1941–May 1944, Representative of HM Treasury in Washington, May 1944–May 1946; Chairman, British Supply Council in North America, April–Nov. 1942, and June 1945–March 1946; UK delegate at Bretton Woods and Savannah Conferences. Mem., BBC Gen. Advisory Council, 1951–56. President of Royal Economic Society, 1952–53. Chairman, North British and Mercantile Insurance Co. Ltd, until 1957; Director: Lazard Bros & Co. Ltd, until 1960; Times Publishing Co. Ltd, until 1959; formerly Dir of Lloyds Bank Ltd. Hon. DCL Oxford, 1937.

Political/Social History/Economics

Art History

1. Edgar Wind

WIND, Edgar

Born Berlin, Germany, 14 May 1900; s of late Maurice Delmar Wind; m 1942, Margaret Kellner; died 11 Sept. 1971

Professor Emeritus of the History of Art in the University of Oxford and Honorary Fellow of Trinity College, Oxford

Another large collection filling 2 bays on L floor. Needs to be reboxed. There is a rough list, which could do with being checked and edited, and put into electronic form. Main subject Art history

2. Tom Phillips. The archive of the artist Tom Phillips. Requires listing, sorting, reboxing. http://www.tomphillips.co.uk/

Science/Business/Technology

1. Philips Research Laboratories

Photographic collection of Philips Research Laboratories and its predecessor, Mullard Electronics, extending to 8 linear metres. Requires sorting, boxing and box-listing. Located at Osney.

History of science/technology

2. Hodgkin additions

Additional papers of Dorothy Hodgkin (1910-1994), chemist and crystallographer. Hodgkin received the Nobel Prize for Chemistry in 1964 for her determinations by x-ray techniques of the structures of important biochemical substances - these included cholesterol, penicillin, vitamin B12 and insulin.

Existing catalogue of the additional papers compiled by NCUACS but boxing of documents requires checking; they then need shelfmarking and labelling with Bodleian shelfmarks and the catalogue to be annotated accordingly. Located in K grille.

History of Science

3. Marconi Archives

Large collection of archives of interconnected electrical companies including Marconi's Wireless Telegraph Company and the General Electric Company.

Catalogued but certain sections would benefit from detailed listing at item level, notably product literature. This would greatly facilitate the identification of relevant material by or on behalf of researchers/technical enthusiasts. Stored mainly at Osney but appropriate batches could be transferred to Bodley for listing.

History of Science/Technology

4. Other Scientific Collections, where additional papers have been added to existing collections. All have been catalogued by the NCUACS, but none has formally been shelfmarked into our system and boxed accordingly:

· Society for the Protection of Science and Learning (This highly important archive is significant also for social and political history; refugee studies etc)
· A.P Abraham,

· Sir Rudolf Peierls

· Sir John Kendrew

· Sir Richard Southwood

· Strachey

· DorothyHodgkin

· Tinbergen

· T. B. Benjmain,

· H.M. Powell

· Sir David Phillips.

Colonial/Post Colonial/Political/Economic/Climate/Development studies – Rhodes House Collections

1. F.S. Joelson Papers

Ferdinand Stephen Joelson (1893-1979), writer on African affairs, editor, broadcaster and publisher.

The collection mainly consists of editorial correspondence with contributors to ‘East Africa and Rhodesia’, the important and sometimes controversial weekly journal which Joelson founded and edited for the 43 years of its existence. Many contributors were British and African politicians such as Duncan Sandys, Hastings Banda and Roy Welensky. Collection (currently in 22 large boxes) in urgent need of reboxing and basic listing.

2. H.A. Osmaston Papers

Henry Arthur Osmaston (1922-2006?), colonial forestry officer in Uganda, then in the Geography Department, University of Bristol.

Papers relate to research on glaciation, rainfall, forestry, climate and agriculture, particularly in Uganda but also elsewhere in East Africa and in the Himalayas. 4 box files and 4 larger boxes. Needs reboxing and listing.

3. Terence Ranger Papers

Terence Osborn Ranger (b.1929), Rhodes Professor of Race Relations and Fellow of St Antony’s College, Oxford, 1987-97; now Emeritus Professor and Fellow.

Thirteen shelves of correspondence and research material particularly relating to Rhodesia/Zimbabwe and Tanzania. Needs boxing and listing.

Literary Papers

1. Sir Alfred Jules Ayer (1910-89): philosopher, writer and academic; holder of the Wykeham Chair of Logic (New College) and Fellow of Wolfson. The Bodleian houses 35 boxes of his papers, which are unlisted and unsorted. Compile an inventory of box contents.

2. John Hanbury Angus Sparrow (1906-92): bibliophile academic; Warden of All Souls. Sparrow bequeathed his eclectic manuscript collection the Bodleian. Their subject matter ranges from MSS in Humanist hand, to ecclesiastical documents, autograph letters, 19th & 20th century poetry. No list was made of the bequest, although a few of the items were catalogued in the 1990s. Compile a list of the bequest and a brief description of the uncatalogued material, c. 40 volumes.

3. Theresa Whistler (1927-2000): biographer of Walter de la Mare; granddaughter of Henry Newbolt, wife of Laurence Whistler. The Bodleian houses an extensive collection of Walter de la Mare's literary and personal papers, to which Theresa Whistler added (by gift and bequest) her own working papers accumulated in the course of writing her de la Mare biography. They appear to include many letters from prominent literary figures. The material needs boxing and listing.
4. Clutag Press Papers. The archive of the Clutag Press, a small contemporary press publishing active poets and writers, including Geoffrey Hill, Seamus Heaney, Tom Paulin etc. Also publishes the magazine ‘Archipelago’. The archive is added to each year. It requires boxing, sorting and listing.

