

Oxford University

The University Home of
C. S. Lewis

[C. S. Lewis]

- Attended University College, 1917-1923, earning two degrees
- Taught at Magdalen College, 1925-1954
- But first, a look at parts of Oxford

Cornmarket and Christ Church

[Christ Church College]

- Known as “Christ Church”
- Tom Tower
- Largest of the Oxford Colleges
- John Wesley graduates from here
- Also William Penn
- Seat of the Bishop
- And most important of all . . .
- Joel Heck studied here

[Pembroke College]

- Roger Bannister
- The first person to break the four-minute barrier for the mile
- Master, Pembroke
- Neurologist

[Pembroke Dining Hall]

- A luncheon during the 2008 conference
- Next slide of the interior

FACULTY
FORUM
C.A.S. LEVIN
FOUNDATION

William Morris

- The Longwall Garage
- Brought the automobile to Oxford
- Later Lord Nuffield
- Nuffield College

Bird's Eye View

- Martyr's Memorial
- Magdalen College
- Christ Church
- Ashmolean Museum
- High Street (east-west street)
- Cherwell River along the right side of image

Oxford Landmarks

- Radcliffe Camera (right)
- A reading room of the Bodleian library
- Since 1861

[Oxford Landmarks]

- The Martyr's Memorial
- The Oxford Movement
- Built in 1838
- Latimer, Cranmer, and Ridley martyred in 1555 and 1556
- Magdalen & Beaumont Streets, near the center of the University

[Oxford Museums]

- Ashmolean Museum, the best known museum, founded in 1683 (Britain's oldest public museum)
- The Bate Collection of Musical Instruments
- Museum of the History of Science (left)
- Pitt Rivers Museum
- University Museum of Natural History

Oxford Landmarks

- Bodleian Library
- Named after donor Thomas Bodley (1545-1613)
- Five layers of architecture
- Quadrangle built in 1613-1619
- Main entrance pictured here

[Oxford Landmarks]

- Sheldonian Theater
- Built 1664-1668
- By Sir Christopher Wren
- Public ceremonies
- Recitals
- Concerts
- Meetings

© Chris Donaghue

Oxford Landmarks

- Clarendon Building
- Built for Oxford University Press
- 1712-1713
- Now part of the Bodleian Library
- Where you apply for a library card

Oxford Landmarks

- The Eagle and Child (pub)
- Also known as “The Bird and the Baby”
- The Inklings met here and read their works in progress

[Other Inkling Haunts]

White Horse Inn

The Kings Arms

One More Inkleing Haunt

[And now . . .]

- . . . on to Magdalen College, Oxford, where Lewis began to teach in 1925.

[Magdalen College]

- High Street (near the top)
- Deer Park
- New Building (bottom of photo)
- Addison's Walk (off the left side of the picture)
- The River Cherwell (left)
- More than the eye can see

Addison's Walk

- Named after Joseph Addison
- 1672-1719
- Former student and a Fellow of Magdalen for twenty-years
- 100 acres (right edge of diagram)

[Addison's Walk]

- The location of the famous talk between Lewis and Tolkien/Dyson
- September 19, 1931
- On myth, led to Lewis's conversion

[Great Hall (Dining Hall)]

- Carved panels
- Dates from 1541
- Scenes from the life of Mary Magdalene

[Dining Hall (from the outside)]

- Dining hall
- From the window of a cloister
- Looking south
- New Building behind you as you view it

[New Building]

- Built in 1733
- New?
- Where Lewis had his rooms
- Third staircase, third set of rooms
- Tutorials held here

[Magdalen College Library]

- Just a library
- You've seen one before
- Books
- More books
- Still more books
- Sometimes students even study here

[Magdalen College Chapel]

- East of St. John's Quadrangle
- West end of connected buildings
- Redesigned by L. N. Cottingham, 1829-1834

[The Kilns]

- Jack and Warnie lived here
- From 1931 until their deaths
- Mrs. Moore
- Fred Paxford, the gardener
- Etc.

[Lewis's Church]

- Holy Trinity,
Headington Quarry
- Church of England
- Pew marked as the
place where he sat
- Narnia window

[The End]

- The gravesite of Jack and Warren
- “Men must endure their going hence.”
- Calendar quotation on the day when their mother died in 1908
- Holy Trinity
- November 22, 1963 (Jack’s death)
- April 9, 1973 (Warren’s death)