

Index

Compiled by TONY HAWKINS

- Abingdon, Alex. of, 179
 earl of, 123
Abingdon, 165, 178-80
Acland, Sir Henry, 164
Adwell, 172
Affenton, 172
Alchester, 168
Aldrynton, Hen. de, 66
Alice, mother of Hen. s. of Peter, 76
andirons, 66
Andover (Hants), 14*n*, 24
angels, medieval wall-paintings of, 83, 88, 91, 96-7
Anglo-Saxon remains, 41, 50, 53, 169-71
Anne, Thos. de, 62
Appleby (Leics.), 105-7
Applehanger, *see* Goring
appropriation (monastic), 106-7, 112
Aqui, Cardinal of Sta. Maria in, *see* Bertrand
Arnold, Mat., 164
Ascot-under-Wychwood, 172
Ascott (near Stadhampton), 82
Ashley, —, 128
Ashville, 9, 22-3, 27
assarting 55, 57
Asthall, 172
Aston Bampton, 172
Aston Tirrold, excavations at, 1-2, 4, 36-40
Aycliffe, John of, 108-111, 114
- Badcock, Geo., 127
Baker, Eve, 84
Balric, Ric., 75
Bampton, 172
Banbury, 172, 177-8
Bardolf, Lady Isabel, 57
 fam., 58
Berentin, Wm., 71
barge-master, 69
barge traffic, *see* Thames
Barton, Wal., 67
Barton, 151, 153
Basingstoke, 23, 24
Bath Chronicle, The, 138*n*
Beaconsfield, Lord, *see* Disraeli
Beche, Eleanor à la, 58
Beckley, 173
Bedford, duke of, 78
Beeson, C.F.C., 177-8
Belchamp Walter (Essex), 97
Benedict XII, 103
Benedictines, 99-114
Benford, David, 157
- Bentham, Dr. (?Edward), 126
Berkeley, earl of, 164
Berkshire Downs, 1, 8
Berrick Salome, 173
Berrington, John of, 113
 Rob., of Walworth, 112-3
Bertrand, Cardinal of Sta. Maria in Aquiro, 160*n*
Beverley, John of, 108*n*, 111, 114
Bicester, 173
Bickerton, J., 141, 144
billhook, 60, 65
Binsey, 173
Birmingham, 135, 143
Birmingham Association, *see* Liberal Party
Bishopston, John of, 108-9
Bix, 65, 67
Black Bourton, 96
Blacklaw, Rob. of, 108*n*, 110*n*
blacksmiths, 65, 67
Blackstone, Wm., 123-4
Bland, John, 65
Bledon, 8
Blewburton Hill, 9
Bloxham, 89, 173
Blyborough (Lincs.), 106
Boar's Hill, housing development in, 147, 159, 163-4, 166
Boldon, Uthred of, 99-100, 108-111, 114
bones, animal, 13-19, 34, 52, 169
 human, 41, 43, 51
 bone objects, 12, 26
Bosworth, battle of, 115
Botley, 123*n*, 149
Botley Causeway and Turnpike, 123-5, 127-9
Bourton, 173
Bowyer, Sir George, 152, 159
Bradford-on-Avon (Wilts.), 117
Brampton (Norf.), 167
Brantingham (Yorks. E.R.), 106
Bray, Vivian de, 76
bridges, medieval, repair of, 78
brig-bot, 78
Brightwell Baldwin, 173
British Land Co., *see* National Freehold Land Society
Britwell Salome, 173
Broad St., *see* Oxford: streets (Horsemonger)
Bronze-Age remains, 7-8, 23-4, 26, 29, 41, 52-3
Brook (Kent), 96
Broughton, 82-3, 96-7, 173
Broune, Thos., 67
Bruton (Som.), 117
Buckell, R., 132, 143, 144*n*

- Burdon, Geof. de, 103, 111
 Burford, 83-4
 Burghal Hidage, 78
 Burghley, Lord, 119
 burials, 43, 50-2; *and see* cemeteries; graves
 Burlison and Grylls, 93
 Burnham Beeches (Bucks.), 65
 Burrows, Montague, 137, 141
 Bury, Richard, bp. of Durham, 112
 Bury St. Edmunds (Suff.), 78
 Bushell, Thos., 173-4
 Byconyll, Eliz., 116-7
 Sir John, 115-18
 Wm., 115
 Byconyll Exhibitions, *see* Oxford University
- Cambridge, 78
 Cambridge University, 119
 Emmanuel College, 118-19
 Cameley (Som.), 117
 Campbell, Sir Geo., 144n
 Canterbury, 100
 cathedral priory, 100
 Christ Church, 117
 Capel, Noah, 157
 Cardwell, E., 132n, 137n
 Cassington, 84, 173
 Catte St. *see* Oxford: streets
 Caversfield, 173
 Caversham, 61-2, 70-1
 cemeteries, 41, 43, 50-3; *and see* burials; graves
 Chalfont St. Giles, 97
 chalk floors, 4
 Chamberlain, Jos., 136n
 chantries, 112, 113n, 115, 117
 charcoal, 6, 7, 13
 charcoal-burners, 58, 67
 Charlbury, 173
 Charlton-on-Otmoor, 173
 Chausey, fam., 58
 Checkendon, 57-8, 61, 65, 69
 church, 84
 Chichele, Abp., 116
 Chichester, 168n
 Chilterns, woodland in, 55-72
 Chitty, J.W., 132-6, 146
 church-restoration (19th-cent.), 81, 83-4, 89, 93, 95-6
 Churchill, 173
 Cirencester, 96
 Clarke, Daniel, 151-2, 154, 157
 Claxton, Robert of, 105
 clay, fired, 13, 30, 38
 Claydon Pike, 23, 27
 Cleeve-Didcot pipeline, excavations along, 1-54
 Cleydon, 173
 clockmaking, 177-8
 Colchester, 78
 Colcutt, J., 144n
 Coldingham (Berwicks.), 101, 106, 111n
 Coleman, Phil., 57
 Colmer, Wal., 118
 Committee for the Removal of Obstructions to the Sale
 of Lands, 120
 Conservative Party, 132-46
 Junior Carlton Club, 138, 141-6
- Cookham (Berks.), 71
 Cooper, G., 144n
 Geo. Rendle, 164
 Copford (Essex), 96
 coppices, 57-9, 62, 65, 69
 management, 60-1, 65, 71
 products, 59, 61, 65-70
 Corbridge, Hugh of, 112n
 Cornish, Selby, 154
 Cornwell, 173
 corruption, electoral, in Oxford, 134-46
 Cowley, housing development in, 147, 151-2, 156-8
 St. Bartholomew's Well, 173
 St. James, Beauchamp Lane, 91-2, 96
 Cowton, Wm., prior of Durham, 107, 108n
 Crawley, 173
 cremations, 41, 50-1
 Crepping, John of, 107
 Crickley Hill, 123n
 crofts, 57
 Cromwell, Thos., 117
 Cropredy, 84
 Cross, John, 153
 crosses, 175
 Croughton (Northants.), 89
 Crowell, 173
 Crown, property, 117-20, 126
 receiver-general of Crown lands, 117-20
 crucks, 69
 Cuddesdon, 173
 Cullen, Bros., builders, 157
 Arthur Edmund, 157
 Hen, 157
 Curbridge, 173
 Curtis, Chas., architect, 164
 customary services, 65, 71
- Dallin, —, 141
 Danebury (Hants.), 14, 19, 23, 27
 Darlington, Hugh of, 101, 103
 daub, 13, 34, 69
 Daubeney, Sir Giles, 117
 Davenport, Geo., 155-6
 John Marriott, 152, 156
 Day, Geo., 120
 Deans, Dr. J., 132n
 Deddington, 84, 173
 deer parks, 62-5, 71
 Delamore, Lady, 89
 fam., 89
 demesne, 57, 71
 Dene, de la, fam., 58
 Denmark, medieval wall-paintings in, 96
 Devon, escheator of, 115
 Disney, Edgar Morton, 151-2, 165
 Disraeli, Benj. (Lord Beaconsfield), 131, 133-4
 ditches, 24, 29-30, 34, 38, 44, 49, 59, 64, 92
 D'Oilly, Lady Edith, 93
 Domesday Book, 55, 73, 77
 Dorchester-on-Thames, abbey, 70, 85
 holy well, 173
 Dorchester (Dorset), 115-6
 Dorset, M.P. and sheriff of, 115
 Ducklington, 85
 Dudley, Crews, 152

- Duns Tew, 173
- Durham cathedral priory, 99-114, 117
 churches of, 105-6
 dependent cells, 100-1, 103-111
 House of Studies (Oxford), 99-114
 library, 109-10, 113
 priory library, 100, 103
- Dyke, Sir W. H., 137
 Wm., 94, 97
- Dykes Bower, S. E., 90
- Edward III, 107
- Elsfield, 173
- Elwick, Gilb. of, 104, 108*n*, 111*n*
- Enstone, 173
- Epwell, 174
- Estgate, John of, 76
- estovers, 66-7
- Etty, A. & J., 127
 fam., 126
- Evans, Harman, printer, 150
- Evelyn, John, 62
- Evetts, Rev. Thos., 158
 W., 141, 144*n*
- Ewelne, 174
- Exchequer, royal, 118-20
- Eynsham, 85, 123*n*, 174
 abbey, 58-9, 61, 67, 70-1, 85, 88
 bridge, 124
- Farmoor, 9, 27
- Fifield (Berks.), 124, 129
- Finch, Wm., 150
- Finchale, 106, 111
- firewood trade, 58, 66-7
- flints, 12, 25, 41, 52-3
- Foliot, Alice, 74-5, 77
- Franceis, Nic., 'de la Barbekane', 127
- Franciscans, 116
- Freke, John, 120*n*
- Fritwell, 174
- furniture trade, 59, 70
- Galpin, Thos., mayor of Oxford, 141
- Galpin & Son, 159
- 'Gangulvesden', *see* Nuffield
- Gardiner, A. G., 140
- Garsington, 156-7, 174
- Garstone, Walt., 67
- General Election (1880), 131-42
- Gibbs, John, architect, 159, 164
- Gladstone, Wm., 131-2, 136-8
- Glastonbury abbey, 116-20
- Globe, The*, 137, 138*n*
- Gloucestershire, 125
- Godestow, Thos. de, 75
- Godstow abbey, 102
- Goosey (formerly Berks.), 85
- Goring, 57-9, 62, 64, 66, 71
 Applehanger, 58, 64, 66
 church, 66
- grammar schools, 117
- Graveley Woods (Wilts.), 167
- graves, 41, 49-53; *and see* burials; cemeteries
- goods, 41, 43, 50, 52
- Graystones, Rob. of, 108*n*, 109
- Great Haseley, 174
- Great Milton, 86
- Great Rollright, 174
- Great Tew, 86, 96, 174
- Greenaway, Hen., 152
- Grim's Ditch, 55
- Grosseteste, Rob., 100
- Gussage All Saints, 14
- Gutch, John, 120
- Haddington, Rob. of, 100*n*
- Hale, —, 128
- Halfpenny Lane, excavations at, 4-8, 10-12, 14-25, 27
- Hall, Alex., 132-146
- Hallington, Rob. of, 104
- Hamilton, S.G., 119
- Hanborough, 174
- Hanwell, 86, 174
- Harcourt, Lewis, 145
 Sir Wm., 132-46
- Hardham (Sussex), 96
- Hardwick, de, fam., 64
- Hardwick, *see* Whitchurch
- Harpsden, 55, 57*n*, 69
- Hatfield, Thos., bp. of Durham, 112-113
- Hatfield Forest (Essex), 59
- Hatford (formerly Berks.), 86-7
- Hawman, John, 67
- Headington, housing development in, 147, 149-50,
 152-8, 163
 quarry, 152-4
 St. Andrews, Old Headington, 91, 97
- Henderson, Patrick, 156
- Hengistbury Head (Dorset), 23
- Henley-on-Thames, 62, 65-6, 69, 178
- Henry VI, 79
- Henry VII, 115
- Henry VIII, 119
- Henry son of Peter (Hen fil' Petri), 76
- Hethe, 174
- Heymer, *see* Highmoor
- Heywood, Jasper, 118
- Hida, Roger de, 61
- Highmoor (Heymer), 62
- Hitchens, Edw., 150
- holdings, tenants', 57
- Holwell, 174
- holy and healing wells, 172-6
- Holy Island (Northumb.), 106, 111
- Hook Norton 174
- Horley, 174
- Horsemonger St., *see* Oxford: streets
- Hoton, Ric. de, 101-2
- Hugh, prior of Durham, 113
- Hughes, Cllr. Jesse, 164
- Hundred Rolls (1279), 57, 73
- Hunt, Ralph, 118
- Huntercombe, 62, 65
- Hurst, H., 91-2
- Hyde abbey, 79
- Iffley, 149-50, 157, 165
- Ilchester, 168*n*
- Innocent VI, 105, 107

- Ipsden, 57, 65
 Ipswich (Suff.), 78
 Ireland, Home Rule for, 131, 133
 Iron-Age remains, 4-6, 8-9, 13-17, 19-27, 38-40, 44, 49, 52-3
 Islip, 87-8, 174
- Jackson, Wm., printer, 127
Jackson's Oxford Journal, 134, 150
 James, John, 66
 Jarrow (Tyne & Wear), 106, 107*n*, 109*n*, 111
 Jeffrey, Rev. Edw., 164
 John son of Wm. de St. John, 75
 Jones, Freda K., 119
 Joyce, John, 69
 Junior Carlton Club, *see* Conservative Party
- Kalabergo, John, 177-8
 Kelloe, Dom Rob. of, 112*n*
 Wm., rel. of Dom Rob. of, 112*n*
 Master Wm. of, 112*n*
 Kencot, 174
 Kennington, 147, 152, 165
 Kiddington, 174
 Kidlington, 88-9, 92
 Kidmore End, 67
 kilns, 67
 Kimber, Wm., 152
 King, Arthur, 161
 Fred., 153
 Kings Lynn, 79
 Kirtlington, 97, 174
- Laker, Mr., 145*n*
 Latimer, Edw., 152
 John, heir of Edw., 152
 Rev. Wm., 153
 Lavandere, Isabella la, 76
 Leicester, earl of, 119
 Leicester, 167
 Lewes (Sussex), 79
 Lewis, J.P., 137*n*
 Liberal Party, 131-43
 Birmingham Association, 136, 143
 National Liberal Federation, 136
 libraries, *see* Durham cathedral priory
 Lincoln, bp. of, 102
 Little Tew, 174
 Lock, Joseph, 150
 Lollingdon Hill, excavations at, 1, 30-7
 London, 59, 66, 70, 125, 167
 Longus, Walterus, 75
 loomweights, 13, 26
 Loveday, John, 64
 Lund, Thos. of, 108*n*
 Luttrell, John of, 104*n*, 111*n*
 Luvkyn, Rob., 65
 Lyde, *see* Yeovil
 Lytham (Lancs.), 101, 106
- Mabel, w. of Wm. de Reyns (Mabiliam q.f. uxor Will'de Reyns), 76
 Mabson, Hen., 120
 Magna Carta, 78
 Magpie Lane, *see* Oxford: streets
 Maiden Castle, 24
- Maitland, F.W., 78
 Malchair, J.B., 128-9
 Malin, *see* Picot
 Mallam & Son, 155
 Malmesbury, 78-9
 abbey, 79
 manor court, 57
 Mapledurham, 55, 57-9, 62, 64, 67, 69, 71
 Markby, Sir Wm., 156
 Marlborough, duke of, 131*n*
 Marmion, John, 58
 Marsh Field, 43
 Martin, Charles, 142-3
 Masham, Wm. of, 101
 Mathews, Michael Angelo, 164, 166
 Mesolithic remains, 4, 25, 44, 52-3
 metalwork, 13, 34, 37-8
 Middle Aston, 174
 Middleton, Bertram of, 100
 Milcombe, 89
 Mildmay, Sir Wal., 118-9
 'Mileways Act' (1771), 123, 129
 Miller, F. Max, 141*n*
 mills, 70-1; *and see* watermills
 Minster Lovell, 174
 Monkwearmouth (Tyne & Wear), 106, 109*n*, 111
 Moore, Harry Wilkinson, 156, 164
 Morrell, Geo. Herb. and Alicia, 152, 156
 trustees, 160-1
 fam., 128, 129*n*
 Morris, Chas., 151-2, 154
 Wm., 84
 Wm., trustees of, 154
 Wm. Ric (Lord Nuffield), 157
 Motte, Phil. de la, 94
 Moulford North road, excavations at, 19, 27-30
 Mount Farm, 23
 murage tax, 78
 mural mansions, 73-9
- nailer, 66-7
 Napier, Arthur, 156
 national debt, 133*n*
 National Freehold Land Society, 156, 158
 British Land Co., 156-8
 National Liberal Federation, *see* Liberal Party
 Neolithic remains, 25, 41, 44, 52-3
 Nettlebed, 67, 70-1, 174
 New Hinksey, 147, 152
 newspapers, *see* *Bath Chronicle*, *Globe*, *Jackson's Oxford Journal*, *Observer*, *Oxford Chronicle*, *Oxford Times*, *Telegraph*, *Times*
- Noke, 174
 North Hinksey, 147, 151-2, 159-65
 North Leigh, 174
 North Perrott (Som.), 116
 North Stoke, 25, 57, 169-71
 Northallerton (N. Yorks), 106
 Northmoor, 89
 Notley abbey, 61
 Nuffield, Lord, *see* Morris, Wm. Ric.
 Nuffield, 71
 'Gangulvesden', 61
 Nunnery (Som.), 117
 Nuttall, —, 139, 141

- Observer, The*, 137
 Oddington, 174
 Old Down Farm, 14
 Oseney abbey, *see* Oxford: churches and religious houses
 Oxford, 73-8, 165
 Anglo-Saxon *burh*, 77-8
 boundaries, 147, 149, 166
 building byelaws, 150, 158
 Carfax, 129
 castle, 123-7, 129
 cathedral, 90, 96, 126-9
 churches and religious houses:
 Oseney abbey, 75-6, 93, 102
 St. Bartholomew's Hospital, 127
 St. Frideswide's priory, 73, 75-6
 St. Giles, 91
 St. John's Hospital, 73, 75-6
 St. Mary Magdalene, 102
 St. Mary the Virgin, 116
 St. Peter-le-Bailey parish, 125, 129
 and see Cowley: St. James; Headington: St. Andrews
 City Council, 124-8
 Conduit house, 161
 Cooperative Society, 154
 County hall, 123, 126, 129
 new office (1911), 127
 general election in (1868), 132
 (1874), 133, 135, 137
 (1880), 131-146
 holy wells, 174-5
 mayor, *see* Galpin, Thos.
 mural mansions, 73-9
 New Road, *see* Oxford: streets
 Norham manor, 163
 Pacey's Bridge, 128-9
 Park Town, 153
 polling wards:
 St. Ebbe's 142
 St. Giles 143
 St. Thomas's 142-3
 population, 147
 Queen's Arms Public House, 128
 rates in, 133
 roads to, 123-5, 127, 129
 station, 159, 163
 streets, etc.:
 'Beaumont' (Parks Road), 102
 Bullocks Lane, 125-6, 129
 Butcher Row (Queen St.), 124, 127, 129
 Castle St., 125, 126*n*
 Catte St., 77
 Horsmonger (Broad) St., 102
 Hythe Bridge St., 124-5, 128
 Iffley Road, 153
 Jews Mount, 126*n*
 Magpie Lane, 77
 Mason's Garden, 125
 New Road, 123-30
 Park End St., 128
 Rewley Lane (Road), 128-9
 South Parks road, 163
 Thames (George) St., 124
 Tidmarsh Lane, 127
 suburban development, 147-66
 Summertown, 147, 150, 152
 Oxford, Synod of (1222), 97
 Oxford & Abingdon Permanent Benefit Building Society, 153
 Oxford Canal Company, 127
Oxford Chronicle, The, 131, 134, 138-42, 150, 164
 Oxford Industrial & Provident Land and Building Society, 158
 Oxford Local Board, 150, 158
Oxford Times, The, 131-2, 134, 141-2
 Oxford University, 116-7
 and 1880 General Election, 140
 Benedictines at, 100-2, 104-13
 Byconyll Exhibitions at, 115-21
 Chancellor, 103-5, 115*n*, 119
 Colleges and halls:
 All Souls College, 116, 123
 Balliol College, 104-5, 109
 Brasenose College, 149, 160
 Christ Church, 58, 126-9, 149-50; *and see* Oxford: cathedral
 Durham College, 99-105, 108-9, 112-3; *and see* Durham cathedral priory: House of Studies
 Exeter College, 117
 Gloucester College, 100, 109
 Gloucester Hall, 117
 Hart Hall, 117-20
 Lincoln College, 159
 Merton College, 112
 New College, 116
 Nuffield College, 127
 Oriental College, 127-9
 St. Peter's College, 127
 Trinity College, 164
 University College, 128, 149, 161
 Wadham College, 156
 convocation, 119
 Divinity School, 116*n*
 proctors, 119
 St. Mary the Virgin church, *see* Oxford: churches
 studies at, 99-101, 107-111, 113-4, 116, 118
 Oxonia, John de, bp. of Norwich, 75

 Pacey, Mr., 128
 Palmer, Rad' le, 76
 panels, painted, 94
 pannage, 61-2
 Paris, medieval schools of, 100-1
 parks, *see* deer parks
 park pales, medieval, 63-5
 Passelewe, John, 71
 Nic., 72
 Thos., 71
 pasture, 61-2, 64
 Patcham (Sussex), 97
 Paulet, Wm., marquess of Winchester, 118-9
 Pavel, W., 152, 154
 Pawlet, Rob., 118
 Peel, Sir Robert, the younger, 139
 Pegler, Chas., 142
 Peppercorn, Wm., 156
 Picot (Malin), Geof. (Galf.), 76
 Piddington, 175
 Piggesfote, Wm., 76

- pits, 4, 6, 8-9, 19-29, 34, 38, 44, 52
 plant remains, 19-25, 38-40, 52
 Plesset, Marg. de, 71
 Plimsoll, Samuel, 140
 pontage, 78
 Poor Law Guardians, Reports of, 145
 poor rate, 58
 postholes/stakeholes, 4, 7, 9, 19, 25, 34, 38, 44, 52
 Potterne, 23-4
 pottery, 4, 7-11, 19, 26-30, 34, 37-8, 44, 52, 169-171
 Powell, D.J., 82
 Prescott, Sir Geo., 143
 Purton (Wilts.), 96
 Pyrton, 66, 69
- Radbert, Wm., 118
 Radley, housing development in, 151-2, 159, 165
 railways, 152-3, 159, 165
 Oxford, Aylesbury & Metropolitan Junction Railway Co., 153
 Great Western Railway, 159, 165
 Raleigh, Sir Wal., Prof. of Eng Lit., 163
 Ralph (Rad') son of Robert, 76
 Rams Hill, 9
 Rana, John of, 100n
 Randall, Phil., 118-9
 Reform Act (1832), 131
 Reyns, Mabel w. of Wm. de, *see* Mabel
 Ribton, Thos., 112n
 Wm. of, 112n
 Richborough, 167
 ridge and furrow, 43, 49
 Ripington, Mark, 152, 158
 roads, 123-30, 167
 turnpike, 123-5, 127-9
 Robert son of Simon the smith of Ipsden, 65
 Rochester, 78
 Roger son of Stephen (Rog' fil' Stephani), 76
 Rogers, Thorold, 139
 Rolfe, Clapton Crabbe, 159-61, 163
 Rob., 66
 Roman remains, 4-9, 13-19, 24-30, 34, 167-8
 Rotherfield Greys, 64
 Rotherfield Peppard, 70, 175
 Rousham, 175
 Royal Commission into Corrupt Practices in the City of Oxford (1881), 135, 142-5
 Ruskin, John, 160
- St. Cher, Hugh of, 100
 St. John, John s. of Wm. de, *see* John
 Salisbury, 97
 Salter, fam., boatbuilders, 164
 Sandford St. Martin, 175
 Schnadhorst, F., 139, 141, 143n
 Selsey (Sussex), 167
 Serjant, Wal. le, 76
 Shaftesbury, M.P. for, 115
 shaws, 57
 Shenington, 175
 Shipton-under-Wychwood, 175
 Shirburn, 64, 71
 Shorthampton, 97
 shragging (scragging), 70
 Shrimpton, Arthur, 164
- Sibford Gower, 175
 Simon son of John, 75
 Smith, Chas., architect, 161, 163
 Edw., artist, 151-2, 156
 Thos., 157-8
 Smith's Field, 23
 Society for the Protection of Ancient Buildings, 84
 Somerset, 116-8
 M.P. for and Sheriff of, 115
 Somerville, Sir Phil., 104
 South Hinksey, 163
 South Leigh, 83, 93
 South Newington, 86n
 South Perrott (Som.), 116
 South Stoke, 55, 58-9, 61, 66-7, 71
 Southampton, priory of St. Denys, 79
 Southease, 79
 Spelsbury, 175
 spindle whorl, 13, 26
 Staines, Sim. of, 111n
 Stamford (Lincs.), 101, 103, 107n, 110-11
 Stanton Harcourt, 86n, 94, 97, 175
 Statue of Queen Anne (1707), 137
 Steeple Aston, 176
 Steeple Barton, 176
 Stephen, Phil., 120
 Stoke Lyne, 176
 Stoke Row, 176
 Stokenet, John, 59
 Stone, Wm., 164
 Stonehouse, fam., 159
 Stonesfield, 176
 Stonor, Thos., 67
 Wm., 65-6
 Stonor, 64, 66-7, 69, 71
 Street, G.E., architect, 83-4, 89, 93
 Stroud (Glos.), 128
 suburban development, *see* Oxford
 Sutton Courtenay (formerly Berks.), 94-5
 Swalcliffe, 176
 Swerford, 176
 Swinbrook, 176
 Swinford, toll bridge, 123-5, 129
 ferry, 123
 Swyncombe, 55
- Tadmarton, 176
 Talbot, Col. W.P., 137
 tanner, 70
 Taylor, Rev. John, 151-2, 154-5
Telegraph, The, 137
 Telscombe, 79
 Tetsworth, 82
 Thame, 61, 176
 Thames, river, 1, 9, 26, 55, 57, 59, 70
 barge traffic, 59, 66, 70
 Conservators, 161
 valley, 1, 4, 27
 Thorpe Thewles (Cleveland), 23
 tilers, 67
 tiles, 4, 9, 27
 timber merchant, 61, 72
 timber, uses of, 59-62, 65-7, 69-70; *and see* coppices; woodlands
Times, The, 137, 139-40, 142

- toll-gates, 124
 Totnes (Dev.), 79n
 trades, 58, 67-70
 Tretton (Sussex), 84
 Twyne, Brian, 119
- Ulcombe (Kent), 96
- Vavasour, Wal., 112n
 Dom Wm., 112n
 Vines, Sydney, 156
 virgates, 57
- wall-paintings (medieval), 81-98
 Wallingford (formerly Berks.), 9, 66, 70n, 78, 95
 Walsh, Percival, 135, 137n, 143, 146n, 161
 Walworth, Rob. of, *see* Berrington
 Warborough, 95
 Wardington, 176
 Warenne, John de, earl, 79
 Wargrave, 66
 Warner, Wm. Mead, 151-3, 155
 warrener, 71
 Watchfield, 41-54
 watermills, 116
 Watlington, 64, 71
 Watson, Helen, 89
 Watton (Norf.), 167
 Weathercock Hill, 8, 26
 Wells, T., 144n
 Wells, 115
 wells, *see* holy and healing wells
 Wendlebury, 167-8
 Were, Wal., 118
 West, Thos., 70n
 Westcott Barton, 176
 Westoe, Thos. of, 101, 109
 Westwell, 176
 Wetcombe, John, 118
 wharves, 69-70
 wheelwright, 67, 69
 Whitchurch, 61, 65
 Floyeres wharf, 69-70
 Hardwick, 64-5
- Whiting, Ric., abbot of Glastonbury, 118
 Whorwood, Thos. Hen., 155
 Wiggington, 176
 Wilkinson, Wm., 160
 Willert, Sir Arthur, 156
 William, Francis, 157
 Winchcombe (Glos.), 117
 Winchester, 23, 79, 96-7
 bp. of, 66
 cathedral, 96
 St. Swithin's Priory, 79
 school, 116
 Windsor, St. George's Chapel, 66, 95
 Wise, Reg., 79
 Wistle, Roger, 76
 Emma, w. of, 76
 Witney, 123n, 176
 Wittenham Clumps, 89
 Wode, And. atte, 57
 Wolvercote, 176
 Wood, Ant., 119, 120n
 Woodcote, 55, 58-9, 61, 66-7, 71
 Woodcutts, 29
 Woodeaton, 95, 176
 woodlands (in Chilterns), 55-72; *and see* coppices:
 timber: *and under names of particular places*
 Woods, Rev. Hen., 164
 Woodstock, 176
 woodwards and woodmen, 59, 62, 65-6, 68, 71
 Wootton, 164, 176
 Wootton-Wootton, Gilbert, 164
 Wordsworth, C., vicar of Goosey, 85
 Wroxhale, fam., 58
 Wychwood, 176
 Wyclif, John, 111, 114
 Wyfold, 57, 64-5
 Wykeham, Wm., 116
- Yarnton, 82n
 Yeovil, 115
 Lyde, manor of, 117
- Zouch, Wm. le, Lord of Totnes, 79