WINGATE GB165-0304

Reference code: GB165-0304

Title: Sir Ronald Wingate Collection

Name of creator: Wingate, Sir Ronald Evelyn Leslie (1889-1978) Baronet, Civil Servant

and Author

Dates of creation of material: 1914; 1919-1922; 1965; 1967

Level of description: Fonds

Extent: 1 box

Biographical history: WINGATE, Sir Ronald Evelyn Leslie, 2nd Baronet (1889-1978)

Born 30 September 1889 son of Sir Reginald Wingate. Educated at Bradfield College and

Balliol College, Oxford. Entered Indian Civil Service 1912; war service in Mesopotamia,

1917-1919; Indian Political Service; CIE 1931; retired 1939; served war of 1939-1945 in

Africa, SE Asia and with Joint Planning Staff in Offices of the War Cabinet; OBE 1945;

CMG 1952; succeeded father 1953; CB 1959. Married, 1916, Mary Vinogradoff: no

children. Died 31 August 1978.

Scope and content: TS copy of proclamation of the deposition of the Khedive and

establishment of a British Protectorate in Egypt, December 1914; papers on Wingate's

service in Mesopotamia and Muscat and Oman, 1917-22 with TS of a lecture on this

subject, including an account of the Treaty of Sib, given at the Middle East Centre, 1965;

TS article on the papers of Sir Samuel Baker for the period 1875-1893.

Access conditions: Open

Language of material: English

Conditions governing reproduction: No restrictions on copying or quotation other than

statutory regulations and preservation concerns

Custodial history: In the possession of Sir Ronald Wingate

Immediate source of acquisition: Received as a gift from Sir Ronald Wingate 1967

Related Units of Description:

In MEC Archive

GB165-0229 Philby Collection: Correspondence with Wingate

©Middle East Centre, St Antony's College, Oxford. OX2 6JF

In Other Repositories

Durham University Library, Sudan Archive: Wingate Papers 1877-1953

Finding aids: In Guide; Handlist

Archivist's note: Fonds level description created by C. Brown 1 March 2000 and revised by D. Usher 3 November 2003. File level description created by C. Brown 28 May 1997 and revised by D. Usher 31 May 2007

FILE AND ITEM LEVEL DESCRIPTION OF THE SIR RONALD WINGATE **COLLECTION**

Box 1

1/1	Text of declaration of British Protectorate of Egypt and	18-19 Dec	2 sheets
	deposition of Khedive Abbas Hilmi	1914	
1/2	Papers relating to Muscat under Sir Ronald Wingate	1919-1921	28 sheets
1/3	Papers relating to the situation in Iraq prior to the revolt of	1919-1920	12 sheets
	1920 including letters from A.T. Wilson and T.R.G. Lyell		
1/4	Copy of an article in Quarterly, July 1967, on Sir Samuel	1875-1893	35 sheets
	Baker's papers		
1/5	Lecture on service, 1917-1922, in Mesopotamia, S.E.	2 Mar 1965	35 sheets
	Arabia and Muscat, also covering the Treaty of Sib, given		
	at the Middle East Centre, St. Antony's College, Oxford		