

**Members of the Cambridge
Camden and Ecclesiological
Societies, 1839-1868**

Compiled by Geoff Brandwood

Members of the Cambridge Camden and Ecclesiological Societies, 1839-1868

Compiled by Geoff Brandwood

Here is a list of members of the Cambridge Camden Society from its beginnings in 1839 and its renamed successor from 1845, the Ecclesiological Society. The last member to join seems to have been in 1867 (Ellacombe) and the Society was dissolved the following year. This record originally appeared in printed form in 2000 as part of Christopher Webster & John Elliott (editors), *'A Church as it should be': the Cambridge Camden Society and its Influence* (published by Shaun Tyas). A few minor corrections have been made and a few details added for this online version, the great advantage of which is that the information is now fully searchable, not just by personal names as was the case in 2000, but researchers can now easily seek out, say, particular parishes, colleges, and members who were architects.

For anyone interested in the early history of these influential bodies, the 2000 book also contained a narrative chapter I wrote about the beginnings of the Cambridge Camden Society and its extraordinary rise: "'Fond of Church Architecture": the Establishment of the Society and a Short History of its Membership' (pp. 45-61). The seeds of the organisation were sown by a small group of highly determined High Church undergraduates at Cambridge who, in the wake of the Oxford Movement and a rising passion for Gothic church architecture, sought to return the Church of England to sacramental worship within a suitable architectural setting embedded in pre-Reformation England. 1843 was probably the high point in terms of a very prestigious membership which then included 16 bishops, 31 peers and MPs, 7 deans and diocesan chancellors and 21 archdeacons and rural deans. Also recruited were important figures from France, Germany and the Low Countries who shared the religious ideals and architectural enthusiasms of their English counterparts. The actual number of members at any point in time can never be known for certain but it probably peaked in 1845 at rather more than 850. Unsurprisingly, the societies were clerically dominated but also drew in many laymen who shared a love of church architecture and the Revival of beauty in worship as well as architects and artists. Equally unsurprising is that this was a male-dominated world preserve, yet in the mid-1860s we do find two ladies (Carington and Gibbs) joining.

Here there are 1,243 entries for known ordinary and honorary members plus a number of men who appeared at various meetings but whose membership is unrecorded (and by no means certain). At the end is a list of over 60 sometime patrons – mainly bishops (a few of whom, in less exalted days, had been ordinary members of the Society).

Primary sources (in Roman type in the list)

This is material published by the Societies themselves and includes what was the starting point for this project, the names and dates of election of members contained in the pages of their journal *The Ecclesiologist*. The first such list details members elected on 8 November 1841. However, by that time the Society was 2½ years old and had been recruiting actively. So, to obtain more detail on the early period, use has been made of the membership lists printed in the CCS *Reports* for 1840 and 1841. The 1840 *Report* gives the membership in the middle of that year and it is supplemented with a further list of members elected during the Michaelmas term. Subsequent *Reports* also contain lists and these have enabled a few names, omitted from *The Ecclesiologist*, to be added (perhaps the most striking example is that of the architect, S.S. Teulon). The final key primary source was E.J. Boyce's *Memorial of the Cambridge Camden Society* of 1888 which, apart from reproducing the membership lists for 1842 and 1843, has the only known list of the 118 members as they were in December 1839. Very conveniently Boyce asterisks the 39 members who he claimed 'joined the C.C.S. *immediately* upon its institution, at the Meeting in May, 1839.' In the period before *The Ecclesiologist* appeared (and in a few cases afterwards) it is not possible to give an exact joining date for some members so the ranges stated here have been made as close as the evidence allows (shown, for example, for Bayley as 1-5.41 which means January to May 1841).

Secondary sources (in italics)

By far the most important is J.A. Venn's *Alumni Cambrienses ... 1752-1900* (AC). Without Venn's achievement the present list could never have been made up in the detail that it has. Oxford men are less well served by *Alumni Oxonienses* (AO) but this nonetheless provided a good starting point for further research. Where further information was needed on clerical careers this came from various editions of the *Clerical Guide*, *Clergy List*, and *Crockford*. Most of the details on architects' careers has been derived from the RIBA's *Biographical Dictionary of British Architects, 1834-1900* (ed. A. Felstead *et al.*, 1993), supplemented from published biographies where they exist and the *Compendium of Pevsner's Buildings of England on Compact Disc* (1995). No attempt has been made to provide lists of their works. The membership list for the Oxford Architectural Society for 1845 and the lists of Fellows of the Society of Antiquaries for 1840-5 have also been consulted. A little otherwise unknown information has been gleaned from the diaries of Benjamin Webb (BWD) and J.M. Neale. Other published sources have been used, including local directories, reference works on the peerage and gentry, the *Dictionary of National Biography*, and the *Army and Navy Lists*. The vast bulk of the information is to be found in fairly accessible sources and, therefore, in the interests of space, references have only been given when the source is obscure or it seems helpful to give it for one reason or another. Many individuals have kindly given advice and pieces of information and they are acknowledged at the end of this list.

The completeness and accuracy of the list

Reconstructing a list like this has its hazards. First, there is the problem of simple errors in the primary sources. Not infrequently *The Ecclesiologist*, and sometimes the membership lists, got names wrong. Every effort has been made to identify such problems and they are commented upon in the biographical details. Occasionally it has been impossible to identify an individual precisely and this list can do no more than state the facts as best it can (e.g. Lewis, Line). Whether the list is entirely complete is a question that can never be answered with certainty. In the volatile early months of the Society, a few people may have joined and quickly left (as did Halliwell) without leaving a trace. It is just possible (especially in the period 1856-63) that there may be the odd case of someone being omitted from *The Ecclesiologist* and ceasing membership before the publication of the next membership list through death, resignation or lapsed subscription. In the opinion of the compiler, it is unlikely that the omissions run into double figures.

Key to letters, numbers and symbols:

- A** architect, artist or craftsman
- C** committee member or officer in the Society at some stage
- F** Fellow of the Society of Antiquaries in 1845
- H** honorary member
- O** member of the OAS (see other abbreviations below) in 1845
- T** listed as a Tractarian clergyman in G.W. Herring's Oxford University 1984 Ph.D thesis, 'Tractarianism to Ritualism: a Study of some Aspects of Tractarianism outside Oxford, from the Time of Newman's Conversion in 1845, until the First Ritual Commission in 1867'

- 4** mentioned in the mid-1846 membership list
- 5** mentioned in the mid-1856 membership list
- 6** mentioned in the mid-1864 membership list
- L** mentioned as a life member in the 1864 membership list

< in or before (date)

+ date of death

Other abbreviations:

- AC - J.A. Venn, *Alumni Cantabrigienses, Part 2, from 1752 to 1900*, 6 vols (London, 1940-54)
- Adm - admitted to or as
- AL - *Army List*
- AO - J. Foster, *Alumni Oxonienses: the Members of the University of Oxford 1715-1886*, 4 vols (Oxford and London, 1888)
- Archbp - archbishop
- Archd - archdeacon (of)
- ARA - Associate of the Royal Academy
- A(R)IBA - associate of the (Royal) Institute of British Architects
- BA - Bachelor of Arts
- BCL - Bachelor of Civil Law
- BD - Bachelor of Divinity
- Bp - bishop
- BWD - Benjamin Webb's diaries in the Bodleian Library (MSS.Eng.misc.e.406-16)
- Can - canon (of)
- CAS - Cambridge Antiquarian Society
- CCS - Cambridge Camden Society
- Chapl - chaplain

CL - The Clergy List

D - ordained as a deacon (only stated when the person did not pursue a career in the Church or there is a substantial delay between ordination and the first clerical appointment)

DD - Doctor of Divinity

Dio - diocese or diocesan

Eccl - The Ecclesiologist

ES - Ecclesiological Society

F - fellow

FGS - Fellow of the Geological Society

F(R)IBA - Fellow of the (Royal) Institute of British Architects

FRS - Fellow of the Royal Society

FSA - Fellow of the Society of Antiquaries

GS - grammar school

Hon - honorary

I - incumbent

ICBS - Incorporated Church Building Society

JP - Justice of the Peace

LLB - Bachelor of Law

LLD - Doctor of Law

MA - Master of Arts

MB - Bachelor of Medicine

MD - Doctor of Medicine

MP - Member of Parliament

NL - Navy List

OAS - Oxford Society for Promoting the Study of Gothic Architecture (founded 1839) and renamed the Oxford Architectural Society in 1848

P - ordained as a priest (only stated when the person did not pursue a career in the Church or there is a substantial delay between ordination and the first clerical appointment)

PC - perpetual curate

POD - Post Office Directory

POLD - Post Office London Directory

Preb - prebend (of)

QC - Queen's Counsel

RA - Royal Academy

RC - Roman Catholic

RD - rural dean (of)

RIBA - Royal Institute of British Architects

SPCK - Society for Promoting Christian Knowledge

SPG - Society for Promoting of the Gospel

T - tutor

The CCS/ES generally used the (High Church) abbreviation 'S.' instead of St, and this usage has been followed here.

Counties are noted as they were in early- and mid-Victorian times, thus ignoring later, often extensive boundary changes. County names are abbreviated to three or four letters but it is hoped users will be able to readily interpret them.

	Date elected	Cambridge college/ other college and university	Addresses/ location given in <i>The Ecclesiologist</i> / career details
Abraham, <i>Charles Henry Fox</i>	14.11.43 4 5	Queens'	<i>Adm Middle Temple 1845; Eccl has initials wrongly as 'C.H.J.', of East India Rooms, 8 S. Martin's Place in 1849-56</i>
Abraham, Rev <i>Charles John</i> , MA	1847 5	King's	<i>C Headley Down, Hants c.1839, asst. master Eton 1839-49, Divinity Lecturer S. George's chapel, Windsor 1848, went to New Zealand 1850, chapl and Principal S. John's College, Auckland, Archd of Waitamata 1853, 1st Bp of Wellington 1858-70, returned to England 1868, Ramsden Preacher 1869, coadjutor to his friend Bp Selwyn of Lichfield 1870-8, preb Lichfield 1872-6, R (non-resident) Tatenhill, Staffs 1875-6, can and precentor Lichfield 1876-90, helped organise Selwyn College, Cambridge as a memorial to Bp Selwyn, +1893</i>
Ackland, Rev <i>Thomas Suter</i> , MA	Founder 4	S. John's, <i>F (1842-52) Clare</i>	<i>Mathematical master Royal Institution School, Liverpool 1840-7, PC S. Stephen, Liverpool 1842-53, asst master S. Peter's College, London 1854-64, V Balne, Yorks 1864-75, V Wold Newton 1875-92, author of theological works</i>
Acland, <i>Thomas Dyke</i> , MP	1846 4 5 6 L	<i>Christ Church, Oxford</i>	<i>BA 1808, 10th baronet. MP for Devon 1812-18 & 1820-31, for N Devon 1837-57</i>
Adcock, Rev <i>Halford Henry</i> , BA	<mid-40 4 5 6 L	Trinity	<i>C Evington, Leics, C Humberstone 1841-51, V there 1856-61 (restored church under R. Brandon (q.v.), lived in Brighton 1876, then London, +1901</i>
T Addison, Rev <i>William Fountaine</i> , MA	7.11.44 4 5	<i>Wadham, Oxford</i>	<i>BA 1840, C Birtles, Alderley, Ches 1843-probably 1850, PC Dorchester, Oxon 1850-6, C S. Giles, Reading Berks 1853-63, V Christ Church, Reading 1863-9, civil chapl Gibraltar 1869-77, V Ossett w. Gawthorpe, Yorks 1877-93</i>
Ady, Rev <i>Francis William</i>	22.6.52 6		<i>V & patron Market Street (Markyate), Herts 1847-85 where he had the church restored 1874, changed name to Adye 1869, +1910</i>
Ainger, <i>George Henry</i>	6.12.41 4 6 L	S. John's	<i>C Alford, Som 1847-8, T S. Bees College, Cumb 1849-57, principal 1858-70, PC S. Bees 1858-70, hon can Carlisle 1870-82, R Rothbury 1871-86, RD 1872-86, proctor in Convocation 1874-86, surrogate & can Adm Newcastle 1882-6</i>
Ainslie, <i>Henry</i>	10.11.42 4	Trinity	<i>C Bury, Lancs 1848-56, V Easingwold 1856-72, V Applethwaite, Cumb 1873-92</i>
Airy, Rev <i>William</i>	8.11.41 4 5 6 L	Trinity	<i>R Bradfield St Clare, Suff 1833-6, V Keysoe, Beds 1836-74, R Swineshead, 1845-74, chapl to Duke of Manchester, RD, noted locally as an antiquary, prolific writer (notably a facsimile edition of Domesday (posthumous, 1881), gave paper on the Keysoe font (Eccl 1 (1842), 120, 124-5)</i>
C Akroyd, <i>Col. Edward</i>	11.6.60 5 6		<i>Bank Field, Halifax, joined the committee on election, worsted mill-owner and sometime MP, founder and benefactor of All Souls, Haley Hill (built 1856-9 to design by Scott (q.v.) and the model suburb of Akroyden for his workers, on ES committee 1860-probably 1868</i>
A Akroyd, <i>James Lloyd</i>	10.11.42 4		<i>Architect, Coventry, in 1850 '(appraiser and architect) Palace yd' (Lascelles & Co's Directory)</i>
Alford, Rev <i>Henry</i> , MA	7.11.44	<i>F 1834 Trinity</i>	<i>C to his father at Ampton, Suff 1833, Hulsean lecturer 1841-3, V Wymeswold, Leics 1835-53 (restored the church under Pugin 1844-6 by Pugin), examiner in logic & moral philosophy, London University 1841-57, Minister Quebec Chapel, Marylebone 1853-7, Dean of Canterbury 1857-71, poet, musician, composer, author of various biblical works and hymns e.g. 'Come ye</i>

thankful people come'

A Allen, Charles Bruce	10.53 5		<i>Architect</i> , present at 1852 anniversary meeting but not elected until Oct. 1853; <i>Eccl</i> 12 (1851), 399 reports his 'scheme for founding a "School of Art for Artist-workmen"'; 13 (1852), 178, 277-8 reports the proposal (supported by G.G. Scott) to form a museum of casts and details; pp. 283-4, 423 report how the 'casts and models' of the Society were handed over to the 'School of Art and Museum', entered the <i>Notre Dame de la Treille, Lille competition 1854</i> when address was Architectural Museum, Canon Row, Westminster
Allen, Mr T.W.	7.2.42		Maidstone, Kent; POD (1846) mentions a 'Wm. Hart Allen, surgeon, dentist & chemist'
Allott, Rev Richard, MA	1-5.41 4 5	Senior F 1807 Trinity	<i>BA</i> 1805, R Killevy, adm Armagh till 1858, Precentor Armagh Cathedral 1834-58
Anderdon, John Leviscount	1845 4 5 6 L		<i>Gentleman, The Retreat</i> , Reigate, Surr, a sponsor (with B. Webb) at baptism of J.M. Neale's baby (BWD 8.5.46)
Anderson, Mr C.	7.11.44 4		Camberwell, Surr
C Anderson, Charles Henry John	Late 40 4 5 6 L	Oriel, Oxford	Lea, Gainsborough, Lincs, <i>BA</i> 1826, succeeded as 9th baronet 1846, on ES committee 1846-probably 1868, wrote <i>Ancient models</i> : containing some remarks on church-building addressed to the laity (1840), important client of J. L. Pearson (see A. Quiney, John Loughborough Pearson (1979))
André, J.L.	13.7.54 5		25 York Place, City Road, London, an antiquarian; however, in 1855-6 the ES committee inspected apparently architectural designs by 'Mr. André' (<i>Eccl</i> 17 (1856), 214-5)
Andrew, George	Early 1846 4	Trinity	<i>Adm Trinity</i> 1845, no other details in AC
A Andrews, Geo. Townshend	8.5.45 4 5		<i>Architect</i> (1804-55), York, mostly designed in an Italianate style (esp. stations), before 1840 a partner of P.F. Robinson
A Apsley, Alexander	1848		'Builder' in directories, 'architect' in ES membership list 1849 and 1853, Ashford, Kent, by 1853 of Red Lion Square, London
Archer, D.	7.11.44		Kingsdowne House, Swindon, Wilts
Arnold, Rev Thomas Kerchover, MA	11.5.43 4	F 1823 Trinity	R Lyndon, <i>Rutl</i> 1830-53, distinguished educationalist and prolific theological writer, wrote reply to Francis Close's attacks on the CCS
Arundell, Hon Robert Arthur	6.3.45 4		Burley, Oakham, <i>Rutl</i> , 11th child of 9th Lord Arundell, in 1849-56 of Haughton Lodge, Stockbridge, Hants
Ash, Jervis (or Jarvis) Holland	22.5.43 4	S. Peter's	<i>LLB</i> 1849, <i>LLD</i> 1854, C S. Marychurch, Dev 1847-50, thereafter unbeneficed, of Hungershall Park, Tunbridge Wells, +1895
T Ashwell, Arthur Rawson, BA	1848 5 6	Caius	C Speldhurst, Kent 1848-9, C S. Mary-the-Less, Cambridge 1849-50, Vice-Principal S. Mark's College, Chelsea 1851-3, Principal of Oxford Dio Training College, Culham 1853-62, C Holy Trinity, Hanover Sq., London, Principal Durham Training College 1865-70, can Chichester and principal Theological College there 1870-9, R S. Andrew, Chichester 1871-5, S. Martin, Chichester, 1872-5, Chancellor of Chichester Dio 1879
Ashwell, James	14.11.43	S. Peter's	<i>Engineer</i> , one of the founders of the Royal Institute of Civil Engineers, +1881

Astley, Rev John Wolvey, MA	13.2.43 4 5	F 1828-49 King's	Eccl seems to have the initials 'T.W.' in error, appears to rejoin 1848; <i>C Priors Quarter, Tiverton 1832-8, R Chalton w. Clanfield & Idsworth, Hants 1847-75</i>
Atlay, Rev James, BA	1-5.41	F 1842-59 S. John's & T 1846-59	<i>C Warsop, Notts 1843-6, V Madingley, Cambs 1847-52, Whitehall Preacher 1856-8, Select Preacher 1858, 1862, 1870, 1873, 1890, Lady Margaret Preacher 1859, 1887, V Leeds 1859-68 (succeeding Hook (q.v.) where he organised church extension schemes, can Ripon 1861-8, Bp of Hereford 1868-94</i>
Atkinson, Rev Michael Angelo	<mid-40	F 1838 & asst T 1838-55 Trinity	<i>R Fakenham w. Alethorpe, Norf 1855-87, RD Burnham 1868-87, hon can Norwich 1881-90</i>
A Audsley, George Ashdown	14.12.64 6		<i>Architect (1838-1925), Liverpool, in office of A. & W. Reid, began practice with brother, W.J. Audsley 1863, (q.v.), FRIBA 1876, emigrated to USA 1892, continued working there till c.1910</i>
A Audsley, William James	14.12.64 6		<i>Architect, Liverpool, same career as G.A. Audsley</i>
Austin, Rev Anthony	10.11.42 4	Oriel, Oxford	<i>Matriculated 1808, R Hardenhuish, Wilts from 1823, R Alderley, Glos 1831-46, R Littleton Drew and PC Alderton, Wilts 1846-8, disappears from CL 1849</i>
Babington, Charles Cardale, MA	6.12.41	S. John's	<i>Eminent naturalist, Professor of Botany 1861-95, interested in archaeology, helped found CAS, declined to serve on CCS committee 1843, +1895</i>
T Babington, Thomas Arthur	8.11.41 4 5	Trinity	<i>C Compton Valence, Dorset 1849-57, R Wanlip, Leics 1860-75, +1896</i>
Bacon, Hugh Ford	Late 40 4 5 6 L	Christ's	<i>C Fen Drayton, Cambs 1836-41, C Bourn 1841-50, resigned for ill-health, V Castleton, Derbys 1853-71, +1882</i>
C Bacon, Robert William, MA	<mid-40 4 5	F 1830-55 King's	<i>Adm Lincoln's Inn 1828, called to the Bar 1835, CCS auditor 1840-1, on committee 1842-3, PC Wattisham, Suff 1846-51, PC Bricet 1846-55, R Ewhurst, Surr 1854-62</i>
Badger, Albert	1842-3	Trinity Hall	<i>Asst minister Charlotte Chapel, Pimlico, London 1843-4, chapl Brompton Cemetery 1866-72</i>
Badger, Thomas Smith	13.2.43	Trinity Hall	<i>Adm Middle Temple 1841, called to the Bar 1847, specialised in conveyancing, took additional name of Eastwood 1863, +1866</i>
Bagge, Theodore James	13.2.44	S. John's	<i>C Patrichbourn, Kent 1850, C Weyhill, Hants 1851-4, then apparently unbeneficed, +1861</i>
Bailey, Rev Henry	Founder	F 1842 S. John's	<i>Lecturer in Hebrew 1848, warden S. Augustine's College, Canterbury 1850-78, Select Preacher Cambridge 1851, commissar for Bp of Jamaica 1866, R West Tarring, Suss 1878-92, hon can Canterbury 1863-1906, RD 1886-92, can S. Augustine, Canterbury 1888-1906</i>
T Bailey, James Sandford	13.2.45 4 5 6	Jesus	<i>C Nutfield, Surr 1847-9, V S. Clement's, Cambridge 1849-52, C S. Paul, Brighton 1852-76, resided at Eastbourne, +1912</i>
Bailey, W.R, <i>see</i> Bayley, W.H.R.			
Baird, John Forster	28.11.44 4	Trinity	<i>Adm Inner Temple 1847, called to the Bar 1850, +1882</i>

Baker, Rev A.	?		Present at 1852 anniversary meeting, <i>the only candidate seems to be Arthur Baker C Aylesbury, Bucks in 1848-50, C All Saints, Marylebone in 1852, in CL 1858 but without benefice or cure, not in Crockford 1860</i>
Baker, Rev Hugh Lefroy	8.5.45 4 5 6		Ballygawley, Armagh, Slater's Directory ... of Ireland (1846) has Rev J.L.Baker, Crew Cottage, Ballygawley., CL (1862) has H.L.C. as PC at Ballygawley
C Baker, Rev Henry Williams	<mid-40 4 5 6 L	Trinity	<i>C Great Horkesley, Ess c.1844-51, V Monkland, Herefs 1851-77, succeeded father as 3rd baronet 1859, ES auditor 1860-1, promoter and compiler of Hymns Ancient & Modern and wrote some of them (e.g. 'The king of love my shepherd is' and 'Lord, thy Word abideth'), edited other hymn-books and a devotional manual</i>
C Baldwin, Alfred	14.12.64 6 L		Stourport, Worcs, ES auditor 1865-7
C Baldwin, Rev John, MA	<mid-40	F 1825-41 Christ's	<i>D 1825, P 1826, held various College offices, Mildmay preacher 1835-7, CCS auditor 1840-1, +1855</i>
Ballard, Captain V.	1845-6		<i>Danbury, Ess, probably Capt. Voland Vashon Ballard, 44th (The East Essex) Regiment of Foot, became captain 1844, disappears from AL1846, see also Ballard, Geo. J.</i>
Ballard, Rev Edward Humphrey	1846 4	Wadham, Oxford	<i>BA 1842, C Pucklechurch, Glos in 1846, listed in CL 1848-50 but no appointment stated</i>
Ballard, George Frederick	11.5.43		<i>Cavendish Crescent, Bath, Som; Silverthorne's Bath Directory (1837) has a 'Mrs Admiral V. V. Ballard' at no. 11; although no Admiral V.V. Ballard has been traced in the Navy List, the unusual 'V.V.' initials suggest a family link. A James Vashon appears as an admiral in 1815-26 Cavendish Cres. in 1837 (but an Admiral Ballard not yet traced)</i>
Balston, Rev Edward, MA	5.3.44 4	F 1839-50 King's	<i>Asst master Eton 1840-60, F Eton 1860-2, 1868-91, headmaster 1862-8, R Hitcham, Berks 1868-9, V Bakewell, Derbys 1869-91, RD 1872, Archd Derby 1873-91</i>
Bamford, Robert	14.11.43 4	Trinity	<i>C Uttoxeter, Staffs 1848-9, C Norbury 1849-50, C Highworth, Wilts 1850-4, C Abbotts Ann, Hants 1855-7, C Mickleton, Glos 1857-65, V Little Dewchurch, Herefs 1865-72, C St Mary Redcliffe, Bristol 1878-80, V Poulton, Glos 1881-4, retired, +1893</i>
Bampfield, Rev J.	?		Present at 1856 anniversary meeting, <i>probably John William Lewis Bampfield, of Trinity, Oxford, BA 1844, chapl Royal Navy Hospital, Malta, retired 1880, formerly of Fowey, Corn</i>
Banks, Rev Samuel Horatio, LLD	8.11.41	Trinity Hall	<i>V Dullingham, Cambs 1828-82, V Cowlinge, Suff 1828-82</i>
Barber, R.O.	1850-1 5		Tulse Hill, a Mr Barber present at 1856 anniversary meeting
Barker, Joseph	6.12.41 4 5 6	Christ's	<i>C Eccleshall, Staffs 1844, C Berkswell w. Barston, Warks 1845-67, V Eardisland, Herefs 1867-1901</i>
Barnes, Rev Henry F.	Founder 4 5 6 L	Clare Hall	<i>C Douling, Shepton Mallet, Som 1841-3, C S. Luke, Chelsea 1843-4, asst minister S. James, Ryde, I.O.W 1844-9, V Bridlington, Yorks 1849-74, R Birkin 1874-93, assumed additional name of Lawrence 1877, can & preb York 1886-96</i>

Barnes, Rev <i>Joseph Watkins</i> , M.A	Late 40 4 5	F 1830 Trinity	V Swineshead, <i>Lincs</i> 1840-3, V <i>Holy Trinity</i> , <i>Kendal</i> , <i>Westm</i> 1843-58 where he had the church restored
Barnewall, W.G.V.	5.3.44 4 5		81 Jermyn Street, London (<i>Cavendish Hotel</i> according to POLD where 'G.V. Barnewall' perhaps long-term resident)
Barr, <i>Alfred or Arthur</i>	6.12.41 4	Emmanuel	<i>Alfred</i> in AC, <i>Arthur</i> in Crockford, C <i>Croydon</i> , <i>Surr</i> 1847-8, C <i>Glaston</i> , <i>Rutl</i> 1849-65, in CL in 1866 but no appointment given, disappears from CL 1867 described as late C of <i>Glaston</i>
Barraud, J.	?		Present at the 1862 anniversary meeting, <i>not the stained glass maker whose initials were F.P.</i>
Barrett, G.	28.11.44 4 5		247 Tottenham Court Road, London, of <i>Wood & Barrett 'Ironfounders &c'</i>
Barrett, J.	21.2.42 4		Town Hall Buildings, Manchester
A Barry, Charles	7.57 6		<i>Architect</i> (1823-1900), in office of father Sir Charles Barry (q.v.) 1840-6, ARIBA 1846, in partnership with R.R. Banks 1847-72, FRIBA 1854, President RIBA 1876-7, FSA 1876, Royal Gold Medal 1877
A H Barry, Sir Charles, RA	21.6.59		<i>Architect</i> (1795-1860), hon member, commenced practice 1820, FIBA 1834
Barry, Rev <i>Charles Upham</i> , MA	8.11.41	Trinity Hall	C S. Edward, Cambridge, 1841-7, PC S. John, Oakfield, Ryde, IoW 1847-5, then lived unbeneficed at Ryde, +1883
A Barry, Edward Middleton	6 or 7.58 6	<i>King's, London</i>	<i>Architect</i> (1830-80), Palace Yard, in offices of T.H. Wyatt and his father, Sir Charles Barry, ARIBA 1855, FRIBA 1860, assisted father till 1860, RA Professor of Architecture from 1873
Barry, T.D.	13.2.45 4 5		Taunton, Somerset
Barton, Rev Henry Jonas	Late 40 4	<i>Brasenose, Oxford</i>	BA 1818, D 1822, P 1823, V Latton w. Eisey, Wilts 1830-8, R Wicken, Stony Stratford, Bucks 1838-72, hon can <i>Peterborough</i> , RD Preston 1841-52
A F H Basevi, George, junior	<mid-40		<i>Architect</i> (1794-1845), 17 Savile Row, hon member, pupil of Soane 1811-16, in practice from 1820, FIBA 1834, FSA, FRS.
C O Bastard, Edmond Rodney <i>Pollexfen</i>	28.11.44	Balliol, Oxford	BA 1846, membership lapsed by mid-1846, re-elected early 1849 when address is Kitley, Yealmpton, on ES committee 1849-perhaps until c.1856, +1856
Bateman, James	22.5.43		Congleton, Ches, <i>probably of The Grange, Biddulph</i> , not a member in mid-1844
Battley, Rev C. Beynon	23.4.56 5	<i>Worcester, Oxford</i>	In CL 1852-67 but no appointment stated, of 48 Russell Square, London in 1856, of <i>Braunton</i> , Dev. in 1865, disappears from CL 1868
Bayles, Rev <i>Philip</i>	22.11.41	Corpus Christi	R S. <i>Mary-at-the-Walls</i> , Colchester, <i>Ess</i> 1804-55
Bayley, Ven. Henry Vincent	8.11.41	F 1802 Trinity	Chapl to Bp of Chester, R <i>Stilton</i> , <i>Hunts</i> 1804-6, V <i>Hibaldstow</i> , <i>Lincs</i> 1806-14, sub-dean & preb Lincoln 1805-28 (active in beautifying and renovating the cathedral), V <i>Messingham</i> nr <i>Bottesford</i> , <i>Lincs</i> 1810-26, V <i>Great Carlton</i> 1812-44, Archd

			Stow 1823-44, R West Meon & Privett, Hants 1826-44, repaired Privett church and built a new one at West Meon
Bayley, Rev William Henry Ricketts, MA	1-5.41 4 5	S. John's	Name given wrongly as Bailey and his place of education as 'Oxon.' i841 membership list, C Littleton-on-Severn, Glos 1831, PC Stapleton, Bristol 1842-7, C Lugwardine, Herefs 1854-60, V Nailsea, Bristol 1860-72
A Bayne, Robert Turnill	26.3.63 6		Stained glass maker (1837-1915), 24A Cardington Rd, Hampstead, N.W., joined Heaton & Butler Mar. 1862
Bayne, William Joseph, MD	10.11.42	F 1821 Trinity	MD 1830, Southampton, later lived near Regent's Park, +1848
Bayning, Rev Lord Henry Townshend, MA	<mid-40	S. John's	R Brome w. Oakley, Norf 1821-47, R Honingham w. East Tuddenham, Suff 1851-66, hon can Norwich, 3rd Baron Beynon from 1823, lived at Honingham Hall, assumed name of William-Powlett 1842
Beadon, Hyde Wyndham	8.11.41 4 5 6 L	S. John's	RD Latton, Cricklade, Wilts, V Haselbury Plucknett, Som 1837-69, V Latton w. Eisey, Wilts 1838-91, hon can Bristol 1869-91
Beal, C.B.	1846 4 5 6 L		Hanley Road, London, of Stoke Newington in 1849-64, Eccl gives initials as E.B. but membership lists say C.B.
T Beanlands, Charles	28.11.44 4	S. Catharine's Hall	C S. Paul, Brighton 1852-60, PC S. Michael, Brighton 1860-98, chapl to Earl of Crawford & Balcarres 1868-98
Beauchamp, Rev William Henry, MA	7.11.44	Christ's	PC Langley and R Chedgrave, Norf 1843-53
Beaufort, Rev Daniel Augustus	?	Trinity & Jesus	Present at 2.5.55 meeting, chapl Portman Chapel 1843-8, R Lymm (Warburton mediety) 1849-72, preacher Rochester dio 1872-98
C T Bedford, Rev Henry, MA	1848	S. Peter's	5 Devonshire Terrace, New North Road, BA 1839, C Ilford, Ess in 1844, C Welton, Northants in 1846, C Christ Church, Hoxton 1847-50, ES auditor 1849-50 became RC 1850, resigned from ES 2.51 (BWD 11.2.51)
Belaney, Andrew Lockhart	14.11.43	S. Peter's	No career details in AC
T Belaney, Rev Robert	21.2.42	S. Catharine's Hall	C Alwinton & Holystone, Northumb 1833, other curacies till 1843, V Arlington, Suss 1843-52, became RC 1852, at death 1899 was the oldest RC P in Great Britain (born 1804)
Bell, Thomas	8.11.41 4 5 6 L		'Surgeon dentist', 17 New Broad Street, London
A Bellhouse, FrancisTaylor	5.12.43 4 5		Architect, Manchester, of 58 King St in 1850, of 39 Princess Street in 1856
Bellman, Augustus Frederick	<mid-40 4	S. Peter's	C Hemsby, Norf 1843-53, V Moulton 1853-96, chapl to Blofield Union 1888
Benifold, John Smith	14.11.43 4	Pembroke	Master at a private school in Brighton
Bennett, Henry Edward	6.12.41	S. John's	Adm Inner Temple 1845, called to the Bar 1848, lived in Canada for some years, of Sparkford Hall, Bath, JP, +1897

Bennet, W.	<mid-1840	S. John's	<i>BWD notes one Bennett was at what was probably the foundation meeting of the CCS, appears in Appendix 1 of Boyce's Memorial (not as a founder) but in no other list</i>
Bentinck, George Augustus Frederick Cavendish	Late 40 4 5 6 L	Trinity	<i>Adm Lincoln's Inn 1842, called to the Bar 1846, legal and political career, MP for Taunton 1859-65, for Whitehaven 1865-75, +1891</i>
Beresford, Field Marshal Viscount, William Carr	11.5.42 4		<i>Bedgebury, Kent, military career, distinguished commander in the Peninsular War, MP for Co. Waterford 1811-14, became Baron Beresford 1814, and Viscount 1823, purchased Bedgebury estate 1824, step-father of A.J.B. Hope (q.v.), +1854</i>
Berger, Lewis	1846-7		<i>Hounslow, Middx</i>
Berners, Rev Ralph	22.11.41 4	Magdalene, Oxford	<i>BA. 1823, D 1826, P 1827, R Harkstead, Suff 1833-58, R Erwalton w. Woolverstone (succeeding his father and patron H.D. Berners) 1835-58, RD Samford 1843, hon can Norwich 1845</i>
Berthon, Edward Lyon	6.12.41	Magdalene	<i>C Lymington, Hants 1845, V Fareham 1847-57, V Romsey 1860-91 (restored church), RD, surrogate dio Winchester 1860-99, also an accomplished engineer, designed an observatory at Romsey</i>
Bertles, William Dodsworth Bates	11.5.42	Pembroke	<i>Eccl apparently wrongly gives 'Birtle, Rev J. Oake, Milverton, Somersetshire'; W.D.B.B. was C Oake, Som 1842-4, evening lecturer at Milverton, 1844-6, V Dronfield, Derbys 1846-62, R Sevington, Kent 1862-9, chapl to Earl of Mountcashel 1842-69</i>
Betham, Charles Jepson	1842-3	Emmanuel	<i>C Hugglescote, Leics 1847-8, C Farcet, Hunts 1850-9, R Brettenham, Suff 1859-1906, surrogate 1878-1906, hon can Ely 1886-1906, RD Lavenham 1889-1901</i>
Betham, James	22.5.43		<i>Congleton, Ches</i>
Bevan, Alured	2 or 3.51 5 6 L		<i>16 Devonshire Place, London, the address of a Mrs Charles Bevan in 1850</i>
C O Bevan, Beckford, BA	1845 4 5 6 L	Christ Church, Oxford	<i>Adm Inner Temple 1845, ES auditor 1853-4, of 16 Devonshire Place, London in 1849-56, of Bury S. Edmund's 1864</i>
C Bevan, James Johnstone	<mid-40 4 5 6 L	Trinity	<i>On ES committee 1845-6, 1847-probably 1868, Treasurer 1850, of Calverley Park, Tunbridge Wells, Kent in 1849, of Bury St Edmund's in 1856-64, JP, +1898</i>
Birch, Henry Mildred	10.11.42	F 1841 King's	<i>Asst master Eton 1844-9, T to Prince of Wales 1848-51, R Prestwich w. Oldham, Lancs 1852-84, hon can Manchester, surrogate, RD Prestwich & Middleton, chapl-in-ordinary to the Queen & Prince of Wales 1852, can Ripon 1868, proctor in Convocation</i>
Birkett, Edmund Lloyd, M.D.	1849-50	Caius	<i>MD 1847, 3 Cloak Lane, London, +1903</i>
Birkett, Rev Robert	6.12.41	F 1832-51 Emmanuel	<i>P 1833, + at Kelloe vicarage, Durham 1851</i>
Blackall, Rev Samuel	8.11.41	F S. John's	<i>Not recorded as a F in AC, C Ixworth, Suff 1846-67, chapl to Bp of Ely 1866-73, hon can Ely 1866-99, V Earls Colne, Ess 1867-89, chapl to Bp of Winchester 1873-99, RD Halstead, Ess 1877-89, chapl to General Hospital, Bury S. Edmund's, +1899</i>

Blades, J., Mr	6.12.41		Cambridge
Blake, William	5.12.42 4 5	Trinity	<i>C Cam, Glos 1846-8, PC High Leigh 1849-53, C S. George, Liverpool 1854-6, Head Penrith School 1857-9, C Dalston, Cumb 1859-61, R Wetheral w. Warwick nr Carlisle 1861-1904, +1905</i>
Blakesley, Rev Joseph Williams, MA	28.11.44 4	F 1831 & T 1839-45 Trinity	<i>D 1833, P 1834, Select Preacher 1840 & 1843, V Ware, Herts 1845-72, can Canterbury 1863-72, Dean of Lincoln 1872-85, Master of Mercers' Company 1864</i>
T Blanchard, Henry Dacre	28.11.44 4	Trinity	<i>C Great Yarmouth 1849-51, C S. John, Worcester 1851-3, PC Kilnwick juxta Watton, Yorks 1853-8, C Beaminster, Dors 1859, R Middleton-on-the-Wolds, Yorks 1862-1904</i>
O Blandy, Charles	14.11.43 4 5 6 L		Reading, Berks
Blathwayt, Wynter Thomas	14.11.43 4	Trinity	<i>C Tean & Croxden, Staffs 1848-50, C Fisherton Delamere 1850-4, C Langridge, Som, 1854-61, R there 1861-7, C Leigh, Staffs 1869-75, R Dyrham, Glos 1875-1909</i>
Blencowe, James, LLB	1845 4 5	Christ's	<i>Adm Lincoln's Inn 1844, +1888</i>
T Blew, Rev William John, MA	7.2.42	Wadham, Oxford	<i>BA 1830, 16 Warwick Street, Pall Mall, London, I St John-next-Gravesend, Kent 1842-50, thereafter no clerical appointment (Warwick Street remained his address in 1880), author of hymn books and books on prayer</i>
Blick, Rev Charles	8.11.41	F 1807-49 S. John's	<i>R Wentworth, Cambs 1821-47, R Brandesburton, Yorks 1847-52</i>
Bliss, Frederick	10.11.42 4 5	Trinity	<i>C Iwerne Courtney & Farington, Dors 1848-58, R Hammoon, Dors 1858-61</i>
Blofeld, Rev Thomas Calthorpe	10.11.42	S. John's	<i>Hoveton, Norfolk, V Bishop's Norton, Lincs 1802-19, V Felmingham, Norf 1804-19, V Hoveton S. Peter & S. John 1819-51, RD Waxham 1842-51, R Drayton w. Hellesdon 1851-5, FSA</i>
H O Bloxam, Matthew Holbeche	<mid-40 4 5 6		Rugby, hon member, writer on church architecture including <i>The Principles of Gothic Ecclesiastical Architecture (first ed. 1829)</i>
Blunt, Rev John James, BD	<mid-40	F n.d. S. John's	<i>For many years C Hodnet, Salop, and chapl to Rev Reginald Heber and his successor, R Great Oakley, Ess 1834-9, Lady Margaret's Professor of Divinity, 1839-55</i>
Blunt, Rev Walter, MA	1845	F 1824-7 King's	<i>V Longstock, Hants 1843-9, then no appointment stated in CLbut address given as Wallop House, Longstock till 1868, disappears from CL 1869, his career is wrongly given in AC which states he was V Newark whereas the V there was one J.G. Bussell</i>
T Blunt, Rev Walter, MA	1846	Caius	<i>D 1838, P 1841, C S. Botolph without, Aldgate (n.d.), C Cheadle, Staffs, 1843-4, C Helston, Corn 1844-5 or '46, at Kemerton, Tewkesbury 1846-50, C S. Mary's Chapel, Soho, London 1851, R Bicknor, Kent 1858-68 where he proposed to restore the church under 'my friend, Mr Bodley' (q.v.) (Eccl 20 (1859), 140-1), prolific ecclesiastical author</i>
A Blyth, John	1848 5 6		<i>Architect & Surveyor (in 1843-9), 113 Aldersgate Street, London</i>

A Bodley, George Frederick	1849-50 5 6		Architect (1827-1907), Brighton, first pupil of G.G. Scott 1845-50, began own practice 1856, in partnership with T. Garner 1869-97, ARA 1882, FRIBA 1899, Royal Gold Medal 1899, FSA
H Boissier, George Richard, MA	<mid-40 4 5	Magdalene	Hon member, C Chiddingstone, Kent 1828-36, PC Oakfield, Penshurst 1836-58; author of Notes on the Cambridgeshire Churches (published anonymously 1827), +1858
Bolton, Frederic Samuel, BA	<mid-40 4 5 6 L	S. John's	Asst master Bridgnorth GS, Salop 1839-50, V Salt, Staffs 1851-76, preb Lichfield 1869, RD Stafford 1871-6, R Tattenhill 1876-80
Borman, Chevalier de	?		Present at 1862 anniversary meeting, probably did not become a member; most likely Théodore de Borman (1803-63), lawyer And JP, Shalkhoven, Limburg, Belgium
Bostock, Rev Henry, MA	21.2.42 4 5	Wadham, Oxford	Aylesbury, Bucks, BA 1830, at Warrington GS in 1846 and 1858, not in Crockford 1865
Boulton, Thomas Pownall	8.11.41	F 1842 S. John's	C Oldberrow, Worcs and of Morton Bagot in 1848, C Cheltenham in 1852, T & chapl Cheltenham College 1852-63, Principal S. John's Hall, Highbury (or the London College of Divinity) 1864-84, preb S. Paul's 1883-4
Boulton, Matthew Piers Watt	13.2.43 4 5 6 L	Trinity	Of Tew Park and Haseley, Oxon, High Sheriff 1848, JP, +1894
Bowden, John William, MA	13.2.44	Trinity, Oxford	Roehampton, BA 1820, adm Lincoln's Inn 1819, a commissioner of stamps 1824-40, a close friend of Newman, +1844
Bowler, Rev Thomas	22.5.44 4 5	S. John's	4 S. Martin's Place, London, C Leyton, Ess 1803-6, R Hopton Wafers, Salop 1806-20, R Ridley & Ash, Kent 1811-22, R Addington 1820-34, PC S. Bartholomew, Sydenham 1834 (CL says 1832)-43, Secretary ICBS 1846-56, can S. Paul's 1849-56, chapl to the Club of 'Nobody's Friends' 1851-6, chapl S. Katharine's Hospital, Regent's Park
C Boyce, Rev Edward Jacob, BA	Founder	Trinity	Born 1814, adm sizar S. John's 1836, migrated to Trinity 26.10.36, associate of Neale and Webb whom he accompanied to persuade T. Thorp (q.v.) to be President of CCS, CCS Treasurer 1839-40, at Holy Rood, Southampton in 1841, C Godalming, Surrey 1841-7, V there 1847-65, R Houghton, Hants 1865-97, wrote the Memorial of the Cambridge Camden Society (1888)
A Boyce, Philip	<mid-53		Architect (fl. 1856-9), 40 Albion Street, Leeds, designed Maltby, W Yorks, church, 1859
Boyce, William	22.11.41 4 5 6	Emmanuel	Master Cheltenham College in 1845-79, C Swindon, Wilts in 1846, R Elkstone, Glos 1888-93, +1904
Brackenbury, Rev John Matthew	11.6.60 6	S. John's	Asst master Collegiate School, Huddersfield 1838-41, C S. Mary Magdalene nr Downham, Norf 1841-3, asst master Marlborough College 1843-9, kept a military school at Wimbledon with a partner 1850-60, headmaster Wimbledon School with Rev C.J. Wynne 1860-82, +1895
Bradley, Rev Charles Richard, MA	7.11.44 4	Queens'	C New Chapel-in-Ash, Canterbury, Kent 1841-4, no appointment listed in CL 1845-8, C Elton-on-the-Hill, Notts 1849-50
Braithwaite, Thomas Lawton	1845 4	S. Peter's	C Staveley, Derbys according to AC but not traced in CL, +1851

Brakyn, Harriss Carr	10.53 5		<i>Asst surgeon, Army medical staff, in Sierra Leone 1852-3, Gold Coast 1855, disappears from AL 1856</i>
A Brandon, David	16.6.63 6		<i>Architect (1813-97), 24 Berkeley Sq., articled to G. Smith 1828-33, ARIBA 1839, partner of T.H.Wyatt 1838-51</i>
A Brandon, Joshua Arthur	1845		<i>Architect (1822-47), worked with brother J.R. Brandon (q.v.)</i>
A Brandon, John Raphael	1845 6		<i>Architect (1817-77), 11 Beaufort Buildings, London, also elected 13.5.57 when address is Clements' Inn, Strand, pupil of J. Dedeau of Alençon and J.T. Parkinson of London, FRIBA 1860, worked with brother J.A. Brandon (q.v.)</i>
Braybrooke, The 3rd Lord, LLD, <i>see</i> Neville			
Brecknock, Earl of, <i>see</i> Pratt, GC			
Brereton, Rev Randle Barwick,	1845 4	S. John's	<i>C Pilton & North Wotton, Som 1843-5, R Stiffkey w. Morston, Norf 1845-83, +1897</i>
Brewer, Rev James Sherren, MA	11.5.43 5 6	King's, London	<i>Professor of English Literature, King's, London in 1858-70, preacher at Rolls Chapel, Chancery Lane in 1865-70, editor of Field on the Church</i>
Bridges, Rev Alexander Henry	3.12.66	Oriel, Oxford	<i>C Spitalfields, London 1836-8, C Beddington, Croydon, Surr 1838-41, C Horsham, Suss 1841-48, bought manors of Bandon and Beddington 1859, RD 1873-89, C Horsham, Suss 1841-58, PC Southwater 1858-64, R & patron there 1864-91, RD 1873-89, hon can Winchester 1873</i>
Brien, George	7.11.44 4	Trinity	<i>Adm Inner Temple 1846</i>
Briggs, John Henry	13.2.45 4		<i>3 Gloucester Road, Victoria Gate, London, same address in 1849</i>
Bristol, Marquis of, <i>see</i> Hervey			
F H Britton, John, FSA	<mid-41 4 5		<i>Antiquarian, topographer, writer (1771-57), hon member, Burton St, London, author of the Beauties of England, Antiquities of Great Britain, Cathedral Antiquities, and, with A.C. Pugin, Specimens of Gothic Architecture (1823-5)</i>
Brocklebank, Thomas	28.11.44	F 1847-78 King's	<i>D 1850, P 1851, held various offices at King's (e.g. bursar), +1878</i>
Brodie, William, BA	<mid-40	Trinity	<i>D 1844, P 1845, R New Alresford, Hants 1851-68, V East Meon 1868-82</i>
Brodrick, George-Alan, 5th Viscount Middleton	11.5.43 4		<i>Peper Harrow, Godalming, Surr, succeeded 1833</i>
Brodrick, John Robert, MA	<mid-40 4	Trinity	<i>+1848</i>
Brogden, Rev James	<mid-40 4	Trinity	<i>R Great Henny, Ess 1841-5, C S. Michael, S. Alban's 1845-8, V Dennington w. Clifton 1848-64, author of Catholic Safeguards against the Errors, Novelties and Corruptions of the Church of Rome (1851) and other works</i>

Bromhead, Alexander <i>Leslie</i>	13.3.43 4 5 6 L	Caius	<i>Married daughter of John Kaye, Bp of Lincoln 1847, R Winwick, Northants 1848-76, RD Haddon 1861, hon can Peterborough 1863</i>
A Brooks, James	21.6.64 6	<i>University, London</i>	<i>Architect (1825-1901), 11 Serle St, Lincoln's Inn, articled to L.S. Stride from 1847, pupil at RA Schools, began practice 1851, FRIBA 1866, architect to Canterbury dio from 1888, in partnership with his son James Martin Brooks as James Brooks & Son and with G.H. Godsell of Hereford in c.1900 as James Brooks, Son & Godsell</i>
Brooks, W.	13.2.45 4 5	Clare or Jesus	<i>Not traced in AC as Brooks or Brookes</i>
Brooks, William Cunliffe	25.11.57 6 L		<i>Barlow Hall, Manchester, banker of Cunliffe, Brooks & Co.</i>
Broughton, Henry Vivian	<mid-40	S. Peter's	<i>Left CCS <mid-1841, V Wellingborough, Northants 1842-71, hon can Peterborough 1869, R. Polebrook 1871-5, RD Oundle 1873, V S. Mary, Leicester 1875-93</i>
Brown, Mr C.E.	18.4.42 4		<i>Cambridge</i>
Brown, Rev John, MA	<mid-40	Senior F 1801-48 Trinity	<i>Vice-Master Trinity in 1840, career at Trinity, V Bottisham, Cambs 1828, +1850</i>
Brown, Samuel Christmas	<mid-40	S. John's	<i>Appears in Appendix I of Boyce's Memorial (with surname wrongly given an 'e') but not traced in any other list ,C Stapenhill, Derbys 1842-5, C S. Clement, Ipswich 1845-6, C Walton-in-Gordano, Som, 1847-8, C Shenfield, Ess 1848-52, C Marshfield 1852-8, C Gipping & Shelland, Suff 1858-70, V Great Clacton w. Little Holland, Ess 1870-91</i>
Browne, Rev Edward Harold	8.11.41 4 5	F 1837-40 Emmanuel	<i>PC Holy Trinity, Stroud 1837, PC S. James, Exeter 1841-2, PC S. Sidwell, Exeter 1842-3, vice-principal S. David's College, Lampeter 1843-9, V S. Kenwyn-cum-Kea, Corn 1849-57, preb Exeter 1850, Norissian Professor of Divinity 1854-64, V Heavitree 1857-64, can Exeter 1857-64, Bp of Ely 1864-73, Bp of Winchester 1873-90, prelate of the Order of the Garter 1873, +1891</i>
Browne, Rev Thomas Murray	8.11.41	Trinity	<i>Standish, Glos, C All Hallows, Bread St, London, 1826, R Great Whitcomb, Glos 1837-9, V Standish w. Hardwick 1839 -64, RD, hon can Gloucester 1844-58, V Almondsbury 1864-79</i>
Brownlow, The Earl, <i>see</i> Cust			
Bryan, Reginald Guy	6.12.41 4	Trinity	<i>C Yelden, Beds 1844-6, PC Brightside, Sheffield, Yorks 1846-7, vice-principal Protestant College of Malta 1847-56, V Fosbury, Wilts 1856-75, Principal Monkton Combe School, Bath 1875-1900, +1912</i>
O Brymer, Ven William, MA Thomas Parr	<mid-41 4	Trinity	<i>R Charlton Mackrell, Som (own patron) 1821-52, can Wells 1834, Archd Bath 1839-52, residentiary can 1840-52</i>
A Buckeridge, Charles	28.3.55 5 6		<i>Architect (1832 or '33-73), 118 College Street, Camden Town. The initial is given wrongly as 'E.' in Eccl; in 1854 adm studentship at RA school of architecture and also working in Scott's office, moved to Oxford and began practice 1856, ARIBA 1861, moved back to London 1869</i>
Buckland, Rev Josiah Rowles,	13.3.43	Sidney Sussex	<i>D 1810, P 1811, headmaster Uppingham School 1824-39, V Peasmarsh, Suss 1833-58, +1858</i>

DD

O Buckle, George	1845 4	<i>F & T 1843-52 Oriel, Oxford</i>	<i>BA 1842, D 1846, P 1848, V Twerton, Bath, Som (patron Oriel) 1852-76, preb Wells 1868, can Wells 1887, examining chapl to Bp of Bath & Wells 1872, R Weston-super-Mare 1876-88</i>
Buckle, William H.	1845 4		Ramsgate, <i>Kent</i>
Buckman, Mr J.	7.11.44 4 5		Cheltenham, <i>Glos</i>
Buller, J.E.	7.11.44 4 5		Chase Lodge, Enfield, <i>Middx</i>
Bumpsted, James Jeffries, BA	30.4.44	<i>F 1843-57 King's</i>	<i>Second name 'Jeffreys' in AC and 'Jeffrey' in Crockford, C S. Mark, North Audley St 1848-51, lived at Guildford, +1874</i>
Bunch, Rev Robert James	6.12.41	<i>F 1829 Emmanuel</i>	<i>C Toft, Cambs 1841-6, R Loughborough (patron Emmanuel College) 1848-70, can Peterborough 1850-70, RD</i>
Bund, Rev Thomas Henry Benjamin, BA	<mid-40	<i>Trinity</i>	<i>Stroud, Glos, called to the Bar 1835, +1846</i>
A Bunning, John Bunstone	6.12.41 4 5		<i>Architect (1802-63), 34 Guildford Street, London, in office of father, D.J. Bunning (surveyor), articled to George Smith, FRIBA 1849</i>
Burford, Arthur Howard	13.2.44 4 5 6		<i>49 Charing Cross, London, POLD (1844) gives Drummond & Co., bankers at this address</i>
Burge, William, QC	1845 4		<i>1 Paper Buildings, Temple, London</i>
A Burges, William	1845 4 5 6	<i>King's, London</i>	<i>Architect (1827-81), 2 Lambeth Terrace, Lambeth, articled to E. Blore 1844, joined M.D. Wyatt as an improver 1849, joined H. Clutton 1851 first as asst, then partner till 1856, FRIBA 1860</i>
Burkitt, Rev William, MA	7.11.44 4 5 6	<i>S. Edmund Hall, Oxford</i>	<i>Bromfield, Maidstone, PC Leeds, Maidstone, Kent 1843-74, not in Crockford 1878</i>
A Burleigh, Charles Walklett	1847		<i>Architect (fl. 1840s-50s), Leeds, probably working with Philip Boyce (q.v.); a design praised in Eccl 5 (1846), 82</i>
F O Burney, Ven. Charles Parr, DD	1-5.41	<i>Magdalen, Oxford</i>	<i>R Sible Hedingham, Ess 1838-48, RD, Archd S. Albans 1841, Archd Colchester 1845, R Wickham Bishops 1848-64</i>
T Burney, Rev Henry, MA	1848 5 6	<i>Exeter, Oxford</i>	<i>R Wavendon, Newport Pagnell, Bucks (probably responsible for Butterfield 's restoration 1848-9) 1847-92, RD Bletchley 1866</i>
Burns, Mr James	1846 4		<i>Bookseller & stationer, 17 Portman Street, London</i>
Burrell, Richard	13.2.45 4 5	<i>Christ's</i>	<i>C Horbury, Yorks 1848-51, V Stanley S. Peter, nr Wakefield 1851-8</i>
Burridge, Richard	Founder	<i>S. John's</i>	<i>No longer a member in 1841-2, R Milton, Hants 1850-60, chapl to the troops at Fort Cumberland, not in Crockford 1865</i>

Burton, Rev Thomas Jones	Founder	S. Peter's	<i>Paradoxically BWD (20.5.39) notes he joined but later (19.10.39) says he declined to join (but he was at a meeting a week later), Guestling, Hastings, not noted as 'Rev .' in AC, CL or Crockford, BWD (26.9.41) notes 'Rumours of Burton's perversion to Rome'</i>
Bussell, Rev John Garrett	13.2.43	Trinity, Oxford	V Newark, Notts 1835-74, preb Lincoln from 1859-74
F Butler, Rev Dr, George	6.12.41 4	T Sidney Sussex	<i>Adm Lincoln's Inn 1794, Head Harrow School 1805-29, R Calverton, Bucks 1814-21, R Gayton, Northants 1814-53, Chancellor of Peterborough 1836-42, Dean there 1842-53, brilliant mathematician and classical scholar</i>
T Butler, Rev William John, BA	10.11.42 4	Trinity	<i>Cron dall, Farnham, C Dogmersfield, Hants 1841-3, C Puttenham, Surr 1843-4, C Wareside Herts 1844-6, V Wantage, Berks 1846-80, RD, founder & warden of the Sisterhood of S. Mary's, Wantage 1850, hon can Christ Church, Oxford, can Worcester 1880-5, Dean of Lincoln 1885-94</i>
A Butterfield, William	11.5.44 4 5 6 L		<i>Architect (1814-1900), 4 Adam Street, Adelphi, London, apprenticed to Thomas Arber (a builder in Pimlico) 1831-3, set up office at Lincoln's Inn Fields, FSA 1881, RIBA Gold Medal 1884</i>
Caddy, Rev Thomas	13.2.45		<i>PC Whitbeck, Cumb 1825-47. Eccl has the Rev Caddy Thomas of Brandiston, Norwich; this seems reversal of his names but there is no apparent connection between T.C. and Brandiston; no C.T. has been traced in AC, AO or CL 1841-8</i>
C T Caffin, Rev Charles Smart	22.6.52 5 6	Caius	<i>C Chislehurst, Kent 1841-7, PC Holy Trinity, Crockham Hill 1849-52, V Milton-by-Sittingbourne 1852-62, ES auditor 1855-6, V Broadway, Worcs 1862-87</i>
Calthrop, Henry	<mid-40	Senior F 1826 & T Corpus Christi	<i>Archd Derby 1840-1, R Great Braxted, Ess 1841-75, preb S. Paul's 1841, preb Lichfield 1841-76, +1887</i>
Camden, 2nd Marquis & Earl, <i>see</i> Pratt, G.C.			
Campden, Viscount, <i>see</i> Noel			
T Campion, Rev Charles Heathcote, MA	1847-8 5 6 L	Christ Church, Oxford	<i>Eccl gives second initial as 'W.', apparently wrongly, BA 1836, C 1840, P 1841, I Westmeston, w. Chilington, Suss (patron G. Campion) 1848-89, preb Chichester 1870</i>
Cane, Edward, BA	14.11.43	Trinity, Oxford	<i>105 Piccadilly, London, adm Lincoln's Inn 1832</i>
Capel, George, BA	Founder 4	Queens'	<i>BA 1840, no other details in AC</i>
Carington, Lady Charlotte Augusta Annabella	21.6.64 6		<i>(1815-79) 2nd wife (from 1840) of the 2nd Baron Carington of Upton, Notts, one of only two female members, <i>see</i> also Gibbs</i>
H Carlos, Edward John	<mid-40 4		<i>(1798-1851) hon member, antiquary, architectural critic, solicitor in Lord Mayor's Court Office, 7 Old Jewry, London, also at 3 Gloucester Buildings, Walworth, various contributions to Eccl, e.g. 2 (1843), 49, 96, 7 (1847), 141-2</i>
Carlyon, Rev Philip	22.11.41 4 5 6 L	Emmanuel	<i>3 High Street, Colchester, PC S. James, Exeter 1842-56, PC Revelstoke 1856-61, V Widdecombe-in-the-Moor 1861-9, R Wisbech, Cambs 1869-81, chapl to Bp Winchester, +1913 aged 102</i>

Carpenter, George, BA	<mid-40 4 5 6 L	S. John's	<i>C S. George's-in-the-East in 1846, C Cirencester, Glos in 1847-52, V Stapleford, Wilts 1854-65, V S. Luke, Christchurch, NZ c.1868-70, V Moka, Mauritius & dio secretary (SPG) Mauritius 1871-85, chapl to Sir R. Menzies 1884-9, +1893</i>
A O Carpenter, Richard Cromwell	1-5.41 4		Architect (1812-55), 99 Guilford St, Russell Sq., London, articled to J. Blyth, FRIBA 1853, in 1853 of 4 Carlton Chambers, Regent St & 40 Upper Bedford Place, Russell Sq.
A Carpenter, Richard Herbert	17.3.66		Architect (1841-93), 4 Carlton Chambers, Regent St, London son of R.C. Carpenter (q.v.), articled to W. Slater 1857, was Slater's partner 1863-72, partner of B. Ingelow 1878-93, ARIBA 1863
Carter, William Adolphus, MA	5.3.44 4	F 1837-45 King's	Asst master Eton 1839-57, lower master 1857-64, F & Bursar Eton 1864, V Burnham w. Boveney, Bucks 1869-78, R Worpleton w. Burnham, Surr 1878-86, V S. Alban, Wood St, London 1886-1901, R S. Olave, Silver St & S. Michael, Wood St & S. Mary, Staining, Middx 1896-1901
Cartmell, Rev James, MA	1-5.41	F 1833 & T 1839-49 Christ's	Master of Christ's 1849-81, Vice-Chancellor 1849, 1865, 1866, chapl to the Queen 1851-81
A H Castellani, Sig.	24.6.62 6		Probably Fortunato Pio Castellani (1794-1865), hon member, began in business in Rome 1814, founding a dynasty of goldsmiths, collectors, antiquarians and ceramicists, started a goldsmith's workshop in Rome c.1840 to Rev ive ancient styles antiquary and collector who sold his collection to the British Museum 1876.
A Cates, A.H.	14.11.43 4		Architect, York, designed Markington church (W Yorks, 1844)
Cattley, W.C., BA	<mid-40 4 5	Trinity	Probably William Esdale Cattley, adm Lincoln's Inn 1840
T Cavendish, Charles William	14.11.43 4	Trinity	C Christ Church, S. Pancras, London 1847, R Little Casterton, Rutl 1848-50, became a R.C., +1890
C Cavendish, Lord Richard	25.5.64 6	Trinity	On ES committee 1864-probably 1868, grandson of 1st Earl of Burlington
Cayley, Arthur, BA	<mid-40 4 5 6 L	F 1842-52 Trinity	T 1843-6, adm Lincoln's Inn 1846, conveyancer, called to the Bar 1849, Sadlerian Professor of Mathematics 1863-95
C Cecil, Lord Robert Albert Talbot Gascoigne, MP	17.1.55 5 6	Christ Church, Oxford	F 1853 All Souls, on ES committee 1855-65, MP Stamford 1853-68, succeeded as 3rd Marquis of Salisbury 1868, political offices, three times Prime Minister, +1903
T Chambers, John Charles, BA	7.2.42 4 5 6	Emmanuel	C Sedbergh 1842, missionary priest Perth, Australia 1846-50, can & Chancellor of Perth Cathedral 1850-5, V Harlow, Ess, 1853-6, Warden of House of Charity, Soho 1856-74, PC S. Mary the Virgin, Soho 1857-74
C Chambers, John David, MA	13.2.43 4 6	Oriel, Oxford	Barrister, 3 Old Square, Lincoln's Inn, London 1831, Recorder of Salisbury from 1842, ES auditor 1846-7, Treasurer 1847-50, on committee 1850-probably to 1868, author of Divine Worship in England in the thirteenth and fourteenth centuries contrasted with that in the nineteenth (2nd. ed, London, 1877), Eccl wrongly gives his name as 'J. D. Chamberlain' but this is corrected in Boyce's Memorial
C Chandler, Rev George, DCL	11.5.42 4 5	New College, Oxford	Bampton Lecturer 1825, R All Souls, Marylebone in 1825-7, Dean of Chichester 1830-59, a ES vice-president 1845-58
A Chantrell, Robert Dennis	11.5.43 4 5		Architect (1793-1872), Leeds, pupil of John Soane 1807-14, practised in Leeds from 1819, surveyor to York Minster from

			1829, moved to London 1846
A H Chantrey, Sir Francis Legatt, Bart	<mid-40	Trinity	Sculptor (1781-1841), hon member, knighted 1835
Charles, Rev Samuel, BA	Founder 4 5 6 L	Trinity	D 1842, P 1844, C Ringshall, Suff 1848-65, then career in education, disappears from Crockford 1892
Charlton, Charles	10.39	St John's	Election date from BWD (29.10.39), C Slapton, Northants 1842-3, C Cranford 1843-4, PC Alnwick, Northumb 1846-68
A Chester, Francis	1846 4 5		Architect (c.1812-81), Manchester
Chevallier, Rev Temple	8.11.41	F 1819 Pembroke, F& T 1820 S. Catharine's Hall	R S. Andrew the Great, Cambridge 1821-34, Hulsean Lecturer 1826, PC Esh, Durham, 1835-69, RD 1858, Professor of Mathematics, Durham 1835-71, registrar 1835-72, Professor of Astronomy 1841-71, hon can Durham 1846-65, can residentiary 1865-73, also a classical scholar
Chidley, Richard	13.2.45 4 5 6		Cheesemonger, 118 Whitechapel Road, London
Chisholm, Alexander	6.12.41	S. John's	BA 1841, apparently returned to Australia
Cholmondeley, Charles	1846	Balliol, Oxford	Became a can in RC Church
Churchill, Rev John, MA	13.2.45	Worcester, Oxford	Sholapore, Bombay, chapl of Bombay Presidency 1843-69, R Crowell, Oxon 1874-79
Clapham, Rev Charles, MA	13.2.44	Trinity	C Leeds, PC Armley, Leeds, 1822-48
A Clark, John Medland	10.11.42 4		Architect (1813-49), Ipswich, Eccl apparently wrongly adds an 'e' to his surname
C Clark, John Willis, MA	2.5.60 6	F 1858 Trinity	On ES committee 1860-5, superintendent of Museum of Zoology 1866-91, President CAS 1883-4, FSA completed and partly rewrote Willis's Architectural history of the University and Colleges of Cambridge, +1910
Clark, Philip	7.11.44	Queens'	Surname incorrectly given as 'Clarke' in Eccl, +1845 aged 24
Clark, Rev William, MD	1-5.41 4 5 6 L	Trinity	Professor of Anatomy 1817-66, V Arrington, Cambs 1824-5, V Wymeswold, Leics 1825, R Guiseley, Yorks 1826-59 (non -resident but restored the church and rectory and built new schools), FRS
Clark, William George	6.12.41 4	Trinity	F 1844-78, D 1853, P 1854, T 1857-66, Lady Margaret Preacher 1868, traveller, translator and writer, relinquished orders 1870, +1878
Clarke, J., MA	1-5.40 4 5	Queens'	Possibly James Langton Clark, BA 1829, migrated to Australia c.1855
Clarke, J.	5.3.44	S. Peter's	Not traced in AC
Clarke, J.M., see Clark, J.M.			

Clarke, James Sanderson	6.12.41 4 5 6 L	S. John's	<i>C S. George's-in-the-East, London 1844-7, C Denham, Suff 1848-54, C Lewisham, Kent 1857-8, V All Saints, Blackheath, Kent 1858-64, V Goudhurst 1864-1911</i>
Clarke, Joseph	22.11.41	Corpus Christi	<i>Probably the subject was C Sowerby Bridge, Yorks 1844-6, C S. Margaret, Leicester 1846-8, C Leyton, Ess 1848-58, C S Mary, Woodford 1858-73, V Eling, Hants 1885-97. Another Joseph Clarke of Corpus Christi was F 1839-54, C Middleton Tyas, Yorks 1841, Mildmay Preacher 1849-51, R Kegworth, Leics w. Isley Walton 1853-93, +1894</i>
A O Clarke, Joseph, FSA	15.12.53		<i>Architect (1819 or '20-1888), articulated to J. Griffith, ARIBA 1841, FRIBA 1850, diocesan surveyor to Canterbury and Rochester, and to S. Albans 1871</i>
A Clayton, John Richard	11.6.60 6		<i>Stained glass artist (1827-1913), Cardington St, Hampstead Rd, London, joined by Alfred Bell as a partner in 1855</i>
Clifford, John	14.11.43 4	Trinity	<i>C Fladbury, Worcs in 1854, no clerical appointment in 1858, in 1860 described as late C Standish w. Hardwicke, Glos and formerly of Guilsborough, Northants, PC Chipping Sodbury, Glos 1859-61, V Alderton, Wilts 1864-7, then without cure till +1894</i>
Clive, Viscount <i>see</i> Herbert			
Close, Thomas	13.2.43 4 5		<i>Nottingham, in 1854 mentioned as a 'proprietor' in S. James's St</i>
A Clutton, Henry	6.54 5		<i>Architect (1814-95), 26 Charles St, London, pupil of E. Blore 1835-40, began own practice 1844, FRIBA 1854, paper on Ste Chapelle, Paris <i>Eccl</i> 17 (1856), 247-53</i>
Cochrane, Alexander Wishart Baillie, MP	10.11.42	Trinity	<i>Public service and political career, well-known in society, was the 'Buckhurst' in Disraeli's Coningsby</i>
A F H Cockerell, Charles Robert, BA	<mid-40		<i>Architect (1788-1863), hon member, Bank of England, in office of father, S. P. Cockerell from age of 16, and of Sir Robert Smirke 1809-10, architect to Bank of England from 1833, hon FRIBA 1836, FRIBA 1849, President RIBA 1860-1</i>
C T Codd, Rev Edward Thornton	Founder 4 5 6 L	S. John's	<i>A CCS secretary 1839-40, committee member 1840-1, 1842-4, but not a member from mid-1844, C Minchinhampton, Glos 1840, at S. Giles, Cambridge in 1842-3, PC Cotes Heath, Staffs 1844-59, V Bishop's Tachbrook, Warks 1859-77, disappears from Crockford 1878</i>
Coddington, Rev Henry, MD, FRS	<mid-40	Late F 1820 & T 1822-33 Trinity	<i>V Ware w. Thundridge, Herts 1832-45, RD, FRS 1829, good linguist and an excellent musician</i>
Cole, Augustus William	Founder	S. John's	<i>C Sundridge, Kent 1846, PC Ide Hill 1847-50, PC Langcliffe, Yorks 1852-4</i>
Coleridge, Rev Edward, MA	1845 4 5 L	<i>Corpus Christi, Oxford, & F 1823-6 Exeter</i>	<i>Of Ottery, Dev, gentleman, asst master Eton College 1824-50, lower master 1850-7, F 1857, assisted A.J.B. Hope (q.v.) to convert S. Augustine's, Canterbury into a missionary training college, V Mapledurham, Berks 1862-83</i>
C Collison, Rev Frederick William	Late 40 4 5 6 L	F 1838-55 S. John's	<i>On CCS committee 1841-2, Treasurer 1842-4, auditor 1844-5, senior dean 1845-53, PC Horningsea, Cambs 1842-4, R Marwood, Dev. 1853-86, restored the chancel there, RD, +1889</i>

C Colson, Rev Charles, MA	Founder 4 5	F 1840 S. John's	A CCS secretary 1839-40, committee member 1841-2, C S. Giles, Cambridge 1841, PC Hoddesdon, Herts 1842, R Great Hornead 1842-74 (restored the church there under A. Blomfield 1872-3), RD Rochester 1874-9, R Cuxton, Kent 1874-1901, can Rochester 1874-1901
Colville, Joseph William, MA	18.4.42	Trinity	32 Curzon Street, Mayfair, London, distinguished legal career, +1880
Compigné, J. Henry	13.2.45 4 5		Middle Temple, London, the initial 'J.' is not accounted for in POLD which gives address as 24 Bucklersbury in 1845
Compton, Paulet Mildmay	10.11.42 4 5	Trinity	C Milford (county not traced) 1847-8 (not traced in CL 1848), R Mapperton w. Witherstone, Dors 1848-1906
F O Compton, Spencer Joshua Alwyne, 2nd Marquess of Northampton, LLD	<mid-40	Trinity	(1790-1852), succeeded 1828, President of the Royal Society 1838-48
Constable, J.C.	<3.41	Jesus	BWD (21.3.41) notes 'Constable of Jesus, a Camdenian, died of scarlet fever', 1841 Report notes his death on 20.3.41
Constable, Marmaduke	8.11.41		Walcot, Brigg, Lincs, BWD (6.9.41) notes that 'Marmaduke Constable, a Roman Catholic, proposed for CCS.'
Conybeare, Rev William John	8.11.41	F 1839 Trinity	Adm Lincoln's Inn 1840, Whitehall Preacher 1841-3, first principal Liverpool Collegiate Institution 1842-8, succeeded his father as V Axminster, Dev 1848-54, author of a life of S. Paul, +1857
Cook, Edward Richard	<mid-40	Trinity	Left CCS <mid-41, adm Middle Temple 1837, called to the Bar 1843, +1886
Cooke, T.B.	28.11.44 4	Trinity	Possibly Thomas Henry Cooke of Stourport, Worcs, MP for E Worcs 1832-5 and 1835-7, +1901
Cooke, William, BA	Late 40 4 5 6 L	Trinity Hall	C Hillingdon, Middx 1844-6, C Brantham, Suff, 1846-8, PC S. John, Charlotte St, London 1848-50, examining chapl to Bp of Chester 1849-57, Select Preacher 1850, PC S. Stephen, Shepherd's Bush 1850-6, V Gazeley, Suff 1856-66, hon can Chester 1854-94, FSA 1874, editor of The Church Hymnal, and, with Webb, The Hymnary, author of various works e.g. Of ceremonies, lights and customs etc.
Cookson, Rev Henry Wilkinson, MA	10.11.42	F 1836 & T 1839 S. Peter's	Master of S. Peter's 1847-76, five times Vice-Chancellor, V Glaston, Rutl 1847-61, prominent in University affairs, distinguished geologist, +1876
Coombe, Thomas, BA	11.5.43 4	Trinity	C All Saints, Brighton 1844-52, PC there 1852-86, surrogate
Coombe, Rev Thomas, MA	7.2.42 4	S. Peter's	D 1821, P 1822, C Frittenden, Kent, C Waterbeach, Cambs, R Girton 1846-9, then no clerical appointment, +1876, on election Eccl wrongly suggests he was an Oxford man. (corrected in the membership lists)
Cooper, George Henry	22.11.41 4	Trinity	Adm Inner Temple 1844, called to the Bar 1848, legal career, +1890
Cooper, Rev John, MA	<mid-40	F 1837-9 & T 1837-55 Trinity	Senior Dean 1855-8, BWD (26.11.41) notes his resignation from CCS, V S. Andrew the Great, Cambridge 1843-58, Proctor in Convocation 1858-65, V Kendal, Westm 1858-96, hon can Carlisle 1861-83, Archd Westmorland 1865-96, can Carlisle 1883-96

Cope, Sir William Henry, 12th Bart	1.7.62 6	Trinity, Dublin	BA 1831, MA Magdalen Hall, Oxford 1840, minor can Westminster Abbey and librarian there 1842-53, chapl. Westminster School 1943-51
Corbett, Edwin	<mid-40	Trinity	Adm Inner Temple 1843, diplomatic career overseas, +1858
Corles, Rev Harry, MA	5.12.42	Trinity	Initial given as 'A.' in Eccl, third master Bury S. Edmund's GS c.1832-52, R Langham, Suff 1852-85, +1897
Cornish, Rev Richard Pering	1849-50	Christ Church, Oxford	BA 1846, D 1847, P 1848, Lanreath, Looe, Corn, C Ashburton, Dev in 1852, PC Ivybridge from 1855, in 1865 Crockford describes him as formerly of Ivybridge
C Corrie, Rev Prof. George Elwes	Founder	F 1817 & T S. Catherine's Hall	Norrisian Professor of Divinity 1838-54, a CCS vice-president from 1840, Master of Jesus 1849-85, a founder of CAS, R Newton, Cambs 1851-85, RD Wisbech 1851-78
Cotton, Alexander	8.11.41		Hildersham Hall, Cambs
Cotton, Rev George Edward Lynch	8.11.41	F 1838 Trinity	Asst master Rugby (the 'young master' of Tom Brown's Schooldays) 1837-52, headmaster Marlborough School 1852-8, Bp of Calcutta 1858-66
O Courtenay, Viscount William Reginald, MA	10.11.42 4	Christ Church, Oxford	F (1828-31) All Souls, Oxford, Powderham Castle, Exeter, styled Lord Courtenay 1835 till 1859 when he succeeded as 11th Earl of Devon, MP S. Devon 1841-9, 1859, Chancellor of Duchy of Lancaster 1866-7, +1888
Coward, Thomas	<mid-40 4 5 6 L	Queens'	No details available
Cox, Frederick Holdship	Late 40 4 5 6 L	Pembroke	C Iping, Suss 1844-6, chapl Tasmania, Warden of Christ's College 1846-9, V S. John, Hobart 1849-67, Dean of Hobart 1872-4, V Tilney All Saints w. S. Lawrence, Norfolk 1874-7, R Fen Ditton, Cambs 1877-83, V Elm 1883-96, RD Wisbech 1886-96, hon can Ely 1898-1906
Craig, Rev John	10.11.42 4	Trinity, Dublin	R Fetcham, Surr 1836-9, V Leamington Priors, Warks 1839-77
C Cranborne, Viscount	<1865		On ES committee by 1865 (date of original election unknown), brother-in-law of Beresford Hope (q.v.), +1865
Crawley, Charles	1845 4 5 6 L		Littlemore, Oxon
F Cripps, Rev John Marten, MA	7.11.44 4 5	S. John's	R Great Yeldham, Ess 1843-87, +1893
Crispin, Alfred Trevor	1848 5		70 Welbeck Street, London, not traced in POLD, in 1853 of Treasury, Whitehall, London
Crompton, George	13.2.43 4	Trinity	No details in AC
Crompton, Rev John Laker	10 or 11.50 5		Member of the Musical Committee in 1854, C Marylebone All Saints, London 1840-53, can Maritzburg Cathedral 1875-89,

			<i>V.S. Andrew, Pinetown, Natal, +1889</i>
Crosse, Rev Dr	6 or 7.58 6		S. Leonards-on-Sea, <i>not traced in Crockford 1858</i>
A Crossland, William Henry	5.12.61 6		<i>Architect (c.1834-1909), Halifax, pupil of G.G. Scott, began practice in Halifax c.1860, in Leeds by 1863, FRIBA 1867</i>
A Cundy, Thomas, jun	6 or 7.50 5 6		<i>Architect (1820-95), assisted father, Thomas, from late 1840s, then practised alone, FRIBA 1857, various surveying posts</i>
C Currey, Rev George, MA	8.11.41	F 1839 S. John's	On CCS committee 1843-4, <i>Whitehall Preacher 1845, Preacher of the Charterhouse 1849-71, Hulsean Lecturer 1850-2, Master 1871-85, preb S. Paul's 1872-85</i>
Curzon, Hon Edward Cecil, MA	18.4.42	Christ Church, Oxford	17 Connaught Terrace, <i>adm Lincoln's Inn 1840, barrister-at-law, Registrar of Companies 1855-76, +1885</i>
Curzon, Hon Robert, jun	1847 5		Parham Park, Steyning, Suss
Cusack, Henry Thomas	<mid-40	Caius	<i>Adm Lincoln's Inn 1842, +1865</i>
F Cust, Hon & Rev Henry Cockayne, MA	<mid-40 4 5	Trinity	<i>R Cockayne Hatley, Beds 1806-61 (repaired church in 1820s, adding Continental furnishings 1826-7), R Sywell, Northants 1806, V Middle Rasen, Drax, Lincs 1806-32, can Windsor 1813-61, R Scott Willoughby, Lincs from 1823-61, FSA</i>
<i>Cust, John, The Earl Brownlow, LLD</i>	13.2.43	Trinity	Cavendish Square, London, BA 1801, <i>2nd Baron, created Earl 1815, +1853</i>
A Cuypers, Petrus Josephus Hubertus	24.6.62 6		<i>Architect (1827-1921), graduated from the Koninklijke Akademie, Antwerp 1849, began practice in Roermond where he founded a workshop of artists and craftsmen, undertook building contracts in addition to making the designs, moved to Amsterdam 1865 but kept the workshop in Roermond, developed the largest Dutch C19 practice, was especially active in the N of the country, awarded RIBA Gold Medal 1898, particularly noted for his RC churches, the Rijksmuseum and Central Station in Amsterdam, present at 1862 anniversary meeting</i>
T Dale, Thomas Pelham	13.2.43	Sidney Sussex	<i>C Camden Chapel, Camberwell, London 1845-7, R S. Vedast, Foster Lane 1847-81, Librarian Sion College 1851-6, gaoled at Holloway for ritualistic practices at S. Vedast Oct. 1880-Jan. 1881, R Sausthorpe-cum-Aswardby, Lincs 1881-92</i>
Dance, Henry Anderson	1845 4	Queen's, Oxford	<i>C Pucklechurch, Glos 1848, C Westerleigh, Glos in 1849-50, C Pattishall (1st mediety), Northants 1851-4, C Heyford, Northants in 1858-9, in CL from 1860 but no appointment listed, disappears from CL 1868</i>
Darnell, Captain R.M. or R.B.	28.11.44 4 5 6		Clifton, York (<i>address confirmed in Slater's Directory (1848) but not traced in AL 1825-48 or NL 1823-45</i>)
Darnell, Rev William Nicholas	1845 4 5	Corpus Christi, Oxford	<i>BA 1796, preb Durham, R Stanhope, Darlington, Co. Durham 1831-65</i>
Daukes, Henry	13.2.43 4	Caius	<i>C Toft, Cambs 1846-7</i>
A Daukes, Samuel Whitfield	22.5.44 4 5 6		<i>Architect (1811-1880), Gloucester, pupil of J.P. Pritchett of York, commenced practice c.1837, moved to London 1848</i>

Davenport, Arthur	8.11.41 4 5 6 L	Christ's	<i>C S. Matthew, Ipswich 1845-6, V Holy Trinity, Hobart, Tasmania 1846-80, Archd Hobart 1880-8, can S. David's Cathedral, Hobart 1888-92, returned to England, +1907</i>
T Dawson, William	?	<i>Exeter, Oxford</i>	Present at 1862 anniversary meeting, <i>C Hopton, Norf 1859-62, C S. James mission, Great Yarmouth 1862-9, C Chardstock, Dev. 1869-70, I S. John, Clerkenwell, London 1870</i>
Daymond, Rev Charles	<mid-56 5 6	S. Mark's, Chelsea	<i>Normal mastership S. Mark, Chelsea 1850-8, Principal S. Peter's Training College, Peterborough 1858-92, minor can Peterborough from 1865, sacristan 1867-9, Precentor 1869, disappears from Crockford 1899</i>
Dealtry, Rev & Worshipful, William, DD	1-5.41	<i>F 1798, T 1801-16 Trinity</i>	<i>Professor of Mathematics, Haileybury College 1805-13, R Clapham, Surr 1813-47, R Hatfield Broadoak, Ess 1814-16, R Watton, Herts 1816-30, R Clothall 1816-30, Chancellor, Dio Winchester 1830-45, Archd Surrey 1845-7, unusually, he was a prominent Evangelical who joined the CCS (perhaps briefly!)</i>
T O Dean, Rev Edward Brietzcke	1847	<i>Christ Church, Oxford</i>	<i>F 1836-55 All Souls, Oxford, V Lewknor, Oxon 1842-55, became RC 1855</i>
F Deane, Rev John Bathurst	6.12.41 4 5 6 L	Pembroke	<i>Finsbury Circus, London, asst master Merchant Taylors' School 1836-55, C S. Benetfink & of S. Michael, Wood St (n.d.) Bishopsgate 1855-87, R S. Helen w. S. Martin Outwich 1855-87, author of various archaeological works</i>
Dearden, James	5.3.44 4		<i>Magistrate, Rochdale</i>
Deck, Mr Norris	6.12.41 4 5 6 L		<i>Cambridge, received subscriptions for the CCS in 1843 while based at Stevenson's (the publishers) read paper on the ecclesiology of Cambs to the ES 1859, of 11 Trumpington St in 1865</i>
Deighton, John, Mr	<mid-40		<i>Cambridge, 'bookseller, stationer, publisher and agent to the University' in 1851, published Hierurgia Anglicana</i>
Deighton, J.J., Mr de la Warr, Earl, LLD., <i>see</i> West	<mid-40		<i>Cambridge, possibly a duplication of the above, but clearly shown separately from the above in the membership lists</i>
Dennis, Samuel	<mid-40	Trinity	<i>BA 1842</i>
H Devoucoux, Jean-Sébastien- Adolphe, L'Abbé	1846 4		<i>(1804-70) Can Autun; hon member, antiquarian, historian of Autun Cathedral, interest in symbolism</i>
de Winton, Henry	14.11.43 4 5 6	Trinity	<i>R Broughrood, Radnors 1849-81, RD Brecon 1864-80, Proctor of S. David's 1865-75, surrogate, Archd Brecon 1875-95, R Cefnllysw Llandrindod, Radnors 1881-95</i>
Dickenson, E.	10.11.42 4 5 6 L	Trinity	<i>Probably Edmund Henry Dickenson, BA 1843, adm Inner Temple 1843, called to the Bar 1849, JP, +1896</i>
Dicker, Hamilton	7.5.50		<i>Lewes, Suss</i>
C Dickinson, Francis Henry,	<mid-40 4 5	Trinity	<i>BA 1835, MA 1838, Adm Inner Temple 1835, a founder of Wells Theological College 1840, MP W Somerset 1841-7, on ES commitee 1845-6, 1847-probably 1868, Treasurer 1846-7, contributed to The Guardian 1846-90, FSA 1852, High Sheriff</i>

Somerset 1853, in 1853 of 8 Upper Harley St, rebuilt church at Kingsweston, Som 1854, author, A List of Printed Service Books according to the Ancient Uses of the Anglican Church, 1850, +1890

H Didron, Adolphe-Napoléon	1846 4 5 6		Hon member (1806-67), founder and editor of the Annales archéologiques (1844-65), secretary of the Comité Historique des Arts et Monuments, began a stained glass works in 1849 and a brass foundry in 1858, obituary in Eccl 29 (1868), 340-9
Dobinson, Francis,	30.4.44 4	S. John's	Adm Lincoln's Inn 1847, called to the Bar 1850, assumed name of Logan in lieu of Dobinson 1866
Dobson, Thomas William	10.11.42	Corpus Christi	Of Lancashire, no other details available
C T Dodsworth, Rev William, MA	8.11.41 4	Trinity	Gloucester Gate, Regent's Park, London, minister Margaret St Chapel, Cavendish Sq, London 1829-37, PC Christ Church, S. Pancras 1837-51, ES auditor 1846-7, a vice-president 1849-50, became RC after Gorham judgement, +1861
Domville, Charles Compton William	1847		5 Grosvenor Sq., London, succeeded as 2nd Bart Domville 1857, also seat at Templeoge and Santry House, Co. Dublin
Domville, David Edward, BA	<mid-40 4 5 6 L	Christ's	C Devizes, Wilts 1845-6, C Semington 1847-8, PC S. Ives, Corn 1851-5, chapl to the Fleet, +1866
A Donthorn, William John	14.11.43 4		Architect (1799-1859), Hanover Street, Hanover Square, London, pupil of Sir Jeffry Wyatville 1817-20, FIBA 1835
Douglas, Rev Herman	11.6.60 6		C Studley, Warks 1857-8, V S. Mark, Victoria Docks, London 1859-63, PC Newborough, nr Peterborough 1863-7, V Sandall Magna, Yorks 1867-76
T Dove, Thomas Dove Jones	13.2.42 4 5 6	Emmanuel	C Briston, Norf in 1851, chapl to the Union, Stamford, Lincs 1852-6, C Frome Selwood 1856-62, became RC +1883
Dowell, Rev Stephen Britton, MA	1-5.41	F 1830-64 S. Peter's	D 1815, P 1821, minister Arrington, Cambs 1843-61, +1864
Drake, Rev William, MA	1-5.41 4 5 6 L	F 1837-40 S. John's	Head Leicester Collegiate School 1838-41, examiner in Hebrew, London University 1840-65 second master Coventry GS and lecturer S. John, Coventry 1841-57, V Holy Trinity, Coventry 1857-64, RD 1859-64, hon can Worcester 1860-85, chapl-in-ordinary to the Queen 1862-96, R Sedgbrook w. East Allington, Lincs 1864-96
Druitt, Robert, MD	10.53 5 6		Surgeon, 39A Curzon St, London, member of the Motett Society, founded the Society for the Promotion of Church Music 1846, published and edited The Parish Choir until 1851
Drury, Rev Benjamin Heath	5.12.42	F 1842-97 & T Caius	Asst master at Harrow 1840-63, President Caius 1868-75, & 1877-94, Classical scholar, +1902
Dry, William, BA	<mid-40 4 5 6 L	Caius	C S. Stephen, Camden Town 1843-4, in charge of Minster-in-Thamet & of Little Valence, Kent probably 1844, chapl Elphin, Launceston, Tasmania 1845-60, resigned, disappears from Crockford 1878
O Dryden, Sir Henry, Bart, MA	<mid-40	Trinity	Canons Ashby, Northants, succeeded as 4th baronet 1837 (and 7th baronet 1874), JP, High Sheriff 1844, FSA, distinguished antiquarian, contributed numerous articles to the Scottish Soc. of Antiquaries, Architectural Soc. of the Archdeaconry of Northampton, +1889

du Boulay, Rev Francis	6.3.45 4	Clare	<i>C Stockleigh Pomeroy, Dev 1833-5, C Shobrooke 1835-9, sometime chapl to Bp Philpotts of Exeter and married his daughter Sybella 1836, R Lawhitton, Corn 1839-92</i>
Duffield, Rev Roger Dawson, MA	Late 40 4	Downing	<i>Wivenhow, Colchester, changed name to Dawson-Duffield, chapl to Duke of Cambridge (probably till the latter's death 1850), C Lamarsh, Ess in 1846, sinecure R Calcethorpe, Lincs 1852, V Great Eversden 1854-63, surrogate in courts of Bp of London and Archd of Middx and of Colchester, R Sephton, Lancs 1863-71, RD 1865, author on antiquarian, heraldic and genealogical subjects</i>
Duke, William, MD	1845 4		<i>Hastings, of 22 Grand Parade in 1858</i>
C Duncombe, Hon & Rev Augustus, DD	<1861	Worcester, Oxford	<i>Dean of York 1858-80, an ES vice-president from 1861, declined bishopric of Argyll & the Isles</i>
Dupuis, Henry, MA	11.5.42 4	F 1830-52 King's	<i>Asst master at Eton 1835-52, V Richmond, Surr 1852-67, surrogate and RD 1858-67</i>
A Dyce, William, A., RA	1846 4 5		<i>Painter (1806-64), ARA 1844, Professor of the Theory of Fine Arts, King's College, London, RA 1848, painted reredos and ceiling at All Saints, Margaret St, obituary in Eccl 25 (1864), 91-4</i>
A H Earp, Mr Thomas	21.6.64 6		<i>Stone carver (1828-93), Lambeth, hon member, moved from Nottingham to London to work for George Myers c.1848, set up own business c.1852</i>
Eastwood, Jonathon	7.11.44 4	S. John's	<i>C Ecclesfield, Yorks 1847-54, C Eckington, Derbys 1854-62, V Hope, Staffs 1862-4</i>
Ebrington, Viscount, MP, MA, <i>see Fortescue</i>			
C Eddis, Arthur Shelley	<mid-40 4 5 6 L	F1840-4 & Asst T 1840-3 Trinity	<i>Treasurer CCS 1840-2, on committee 1842-3, auditor 1848-9, 1856-7, 1861-2, adm Lincoln's Inn 1842, called to the Bar 1845, legal career, +1893</i>
Edlin, Mr Henry E.	22.5.43 4 5		<i>Cambridge, kept Bull Inn & Hotel in 1846, and owned the station refreshment rooms in 1858</i>
Edwards, Rev Edward Justinian George, MA	13.3.43	Balliol, Oxford	<i>BA 1835, V Trentham, Staffs 1841-84, preb Lichfield 1859, proctor 1868, 1874, +1880</i>
H Eitelberger von Edelburg, Prof Rudolf	24.6.62 6		<i>Art historian (1817-85), Vienna, hon member, doctorate in art history 1847, taught at Akademie der bildenden Künste 1850-64, professor Vienna University from 1852, founded the Österreichische Museum für Kunst und Industrie, instrumental in founding Zentralkommission für Kunst und historische Denkmale</i>
F Ellacombe, Rev Henry Thomas, MA	2.4.67	Oriel, Oxford	<i>C Cricklade, Wilts 1816-17, C Bitton, Som 1817-35, V there 1835-50, R Clyst S. George, Dev 1850-85, writer on bells, changed spelling to Ellicombe, contributor to Eccl (e.g. 19 (1858), 419, 22(1861), 211-13, 374-5, 25 (1864), 67-9), his is the last recorded recorded election to the ES (Eccl 28 (1867), 183)</i>
Eller, Rev Irvin	10.11.42	Queens'	<i>R St Clement's, Saltfleetby, Lincs 1841-8, R Faldingworth 1848-78, secretary of Lincs Architectural Soc. in 1878, writer of religious and architectural works</i>

Ellicott, Charles John, BA	14.11.43	S. John's	<i>R Pilton, Rutl 1848-58, Professor of Divinity, King's College, London 1858-61, Dean of Exeter 1861-3, Bp of Gloucester & Bristol 1863-97, of Gloucester 1897-1905, member of Royal Commission on Ritual and the Rubrics 1867-70, biblical scholar and author</i>
Elliott, William, BA	<mid-40	Queens'	<i>R All Saints, Worcester 1854-60, ES auditor 1859-60, PC Tranmere, Ches 1860-8, V S. Mark, Horselydown, Southwark 1870-82, disappears from Crockford 1893</i>
C Elliott, W.	28.11.44 4 5 6		3 Adelaide Place, Stepney Green, London, in 1864 of 11 Chatham Place, Hackney
Elliott, W.F.	28.11.44 4 5 6		Bishop's Hull, Taunton, in 1864 of Osborne House, Wilton, Taunton
C Ellis, William Henry Mandeville, MA	19.3.64 6	S. John's	Trafalgar Terrace, Monkstown, Ireland, ES auditor 1865-7, <i>letter to Eccl 23 (1862), 22, +1911</i>
Escott, Rev George Sweet	<mid-46 4	<i>Lincoln, Oxford</i>	<i>R Brompton Ralph, Som (own patron) 1842-54, V Barnwood, Glos 1844-71</i>
Evans, Edward	14.11.43	Corpus Christi	<i>C All Saints, Northampton 1849, C Eriswell & Eccles, Norf 1849-53, 1853-6 (presumably a slight gap in 1853), V S. Stephen, Norwich 1856-62, R Lyng 1862-3, R Swanton Morley w. Worthing 1863-95, RD S. Brisley 1884-93, assumed name of Lombe in lieu of Evans 1860, disappears from Crockford 1910</i>
Evans, Rev Robert, MA	Late 40	Trinity	<i>V Normanton, Notts, 1803, V Everton 1803-47, V Misson 1829-47, R Coveney, Cambs 1847-52, RD E Retford, JP</i>
Evans, Rev Robert Wilson	Late 40	F 1813 Trinity	<i>V Aysgarth, Yorks 1825 (or perhaps 1836), Select Preacher 1830, 1833, V Tarvin, Ches 1832-42, V Heversham, Westm 1842-66, first archd of Westmorland 1856-66, various religious writings</i>
C T Evans, Rev Thomas Simpson, MA	1848	<i>S. Alban's Hall, Oxford</i>	<i>C & lecturer Kensington 1824, V S. Leonard's, Shoreditch 1841-80, ES auditor 1850-1</i>
Evans, Rev William Edward	5.12.42	Clare Hall	<i>C Llanymynech, Salop 1825-9, PC Criggion, Montgom 1829-37, C Monkland, Herefs 1832-50, preb Hereford 1841-61, V Madley w. Tibberton 1850-69, RD Leominster by 1842, Praelector of Hereford Cathedral 1845-69, residentiary can 1861-9</i>
Evans, William Sloane	22.11.41 4 5 6 L	Trinity	<i>Became Sloane-Evans 1849, C S. David's, Exeter, Dev 1847, C Holy Trinity, Barnstaple 1848, V there 1851-2, C Townstall, Dartmouth 1849-51, C Cornworthy 1852-4, C E Allington 1854-6, chapl Kingsbridge Union and lecturer at Kingsbridge 1856-77, C Sherford 1875-7, V Egloskerry w. Tremaine, Corn 1877-96, +1899</i>
Evelyn, William John, BA	1845 4 5 6 L	Balliol, Oxford	<i>Wootton, Surr, JP, High Sheriff. Surr 1860, MP W Surrey 1849-57 and Deptford 1885</i>
O Falkner, Thomas Alexander	30.4.44 4	S. John's, Oxford	<i>BA 1842, C North Newnton, Wilts in 1857-8, chapl to Bournemouth Sanatorium 1859, C Holy Trinity, Dorchester 1860-70, C Melcombe Regis 1871, V Winterbourne Monkton w. Berwick Bassett 1871-2, no clerical appointment 1873-9 known, C Buckland Rippers, Dors 1880-7</i>
T Fallow, Rev Thomas Mount	1846 4	<i>S. Edmund Hall, Oxford</i>	<i>BA 1830, C All Souls, S. Mary-le-Bone, London in 1841-6, I S. Andrew, Marylebone 1847, a founder of the Society for Promoting Church Music, founder member of the Mottett Society, +1847</i>

Fane, William Dashwood, MA	21.2.42	S. John's	<i>Adm Lincoln's Inn, London 1838, called to the Bar 1841, legal career, +1902</i>
Faulkner, Henry Martyn	11.5.43 4 5 6	Trinity	<i>C Stroud 1844-7, chapl at Buenos Aires 1848-59, chapl in Falkland Islands</i>
Fawcett, Rev Joshua, MA	<mid-40 4 5 6 L	Trinity	<i>Low Moor, Bradford, Yorks, C Pannal, Yorks, C Everton, Lancs, PC Wibsey, Yorks 1833-64 (built church and parsonage there), chapl to Lord Dunsany 1842 and to Lord Radstock, 1849, hon can Ripon 1860-4</i>
A Fawcett, William Milner	13.6.61	Jesus	<i>Architect (1832-1908), Cambridge, pupil of Charles Walklett, began practice 1859, FRIBA 1867, member of Council 1871-3, 1884-9, vice-president 1896-1900, Ely Diocesan Surveyor from 1871, FSA 1874, President CAS 1884-5, partner of T.D. Atkinson from 1906</i>
Fearon, Rev William Charles	10.11.42	<i>S. John's</i>	<i>C Grimstone, Norfolk 1841-7, V Hunstanton 1847-61, R Ringstead Parva (sinecure) 1849-65, disappears from Crockford 1868</i>
Featherstonhaugh, Rev Walker, MA	1846	<i>F 1850-2 Durham University</i>	<i>C Ovingham, Northumb 1845-8, C Eaglescliffe, Durham 1848-51, chapl Durham County Gaol 1851-3 (Crockford) or 1855 (CL), C Stonegrave nr York 1854-5, C Hartburn nr Morpeth, Northumb 1855-6. R Edmunbyers, Co. Durham 1856-1904</i>
Fell, Rev John, MA	1-5.41 4 5 6 L	Trinity	<i>PC Wilburton, Cambs 1822-61, Head Huntingdon GS 1823-69, R SS. Mary & Benedict, Huntingdon 1861-9, R Thoresby, Lincs 1868-9</i>
Fenton, J.	<mid-40 4 5		<i>Grove End Place, S. John's Wood, London [although the name is the same that in the next entry, the two are shown separately in the printed membership lists from 1841 but in 1849-56 they have the same address of 79 Mark Lane</i>
Fenton, James	1-5.41 4 5	Trinity	<i>Adm Lincoln's Inn 1841, called to the Bar 1845, landowner, JP, FSA, +1902, see also previous entry</i>
Ferguson, Richard, MA	7.11.44 4	<i>F 1839-59 Pembroke</i>	<i>V S. Matthew, Smethwick near Birmingham 1859-72, RD Handsworth 1869-72, R Durley, Hants 1873-90</i>
A O Ferrey, Benjamin	6 or 7.58 6		<i>Architect (1810-80), Trinity Place, Charing Cross, pupil of A.C. Pugin, studied under W. Wilkins, began practice c.1834, FRIBA 1839, dio architect of Bath & Wells 1841-80, FSA 1863, author of Recollections of A.N. Welby Pugin, and his Father Augustus Pugin (1861)</i>
Field, James William	6.12.41	S. John's	<i>C Draughton, Northants, 1845-8, C Layham, Suff 1849-51, C Pidley w. Fenton, Hunts, 1852-7, C to his father at Braybrooke, Northants 1857-67, succeeded father as R and patron 1867, resigned and +1885</i>
Field, Thomas	22.11.41	<i>F 1847-58 S. John's</i>	<i>V Madingley, Cambs 1858-62, V Pampisford 1863-8, R Bigby, Lincs 1868-96, RD Yarborough 1886-94, preb Lincoln 1893-6, antiquarian writer</i>
A Fielding, Charles	23.4.56 5 6		<i>Architect, 1 New Street, Huddersfield, in 1864 of Buntingford, Herts</i>
Finch, Rev William	8.11.41	Christ Church, Oxford	<i>R Warboys, Hunts 1828-71, +1880</i>
T Fish, James Leonard	4 or 5.51 5 6	<i>S. Mary Hall, Oxford</i>	<i>Wantage, various curacies 1853-65, R S. Margaret Pattens w. S. Gabriel, Fenchurch St, London 1866</i>
Fisher, Edward	13.1.52 5		<i>16 Compton St E, Brunswick Sq., London, not traced in POLD</i>

Fisher, George	10.11.42		Cambridge
Fisher, Osmond	8.11.41	<i>F 1844-58 Jesus</i>	<i>C Writhlington, Som 1844, C All Saints, Dorchester 1846-53, V Elmstead, Ess 1857-67, R Harlton, Cambs 1867-1906 (the last two in the patronage of Jesus), FGS, hon F King's College, London 1880-1914, hon F Jesus 1892-1914</i>
Fisher, William Webster, MD	Late 40 4	<i>F 1834-44 Downing</i>	<i>Downing Professor of Medicine 1841-74</i>
Fitzpatrick, Richard William	<mid-40	S. Peter's	<i>Adm Inner Temple 1841, called to the Bar 1844, C Holy Trinity, Bedford 1851-8, PC there 1858-71</i>
Fitzroy, E.A.			Present at 1862 anniversary meeting
Fleming, John	6.12.41	S. John's	<i>C Whaplode, Lincs 1848-52, V S. Mary Wiggenghall, Norf 1852-68, resigned, chapl to the gaol, King's Lynn 1863-8,</i>
Fletcher, John	30.4.44 4		<i>Vale Bank, Bolton-le-Moors, no doubt introduced through Edmund Sharpe (q.v.) whose patron he was for the building of Little Lever church and whose sister Sharpe married</i>
T Flower, Rev William Balmbro, MA	1847 5	Magdalene	<i>Enfield Highway, V Knutsford, Ches 1844-5, chapl Training School, Swinton, Manchester 1845-6, can Calcutta 1847, asst master Christ's Hospital, London 1846-50, C Stoke Damerel, Dev 1851, PC Kingskerswell 1852-5, R Crawley, Suss 1855-6, later lived in London, editor The Churchman's Companion, prolific religious writer, +1868 at Labuan</i>
Foot, Jeffrey Robert	<11.12.39	S. John's	<i>Neale's diary (11.12.39) notes him as a 'Camdenian' but he is not in 1840 membership list, C S. Mary Magdalene, Southwark 1843-7, school chapl 1848-52, C Moreton, Dors 1853, C Woodsford and Tincleton 1854, C Hanbury, Staffs 1854-60, R there 1860-93</i>
Forbes, Walter, 18th Lord	1845 4 5		<i>Castle Forbes, Aberdeenshire, succeeded 1843, +1868</i>
Forbes, Sir Charles, 1st Bart	11.5.42 4		<i>Fitzroy Square, London and of Newe and Edinglassie, Aberdeenshire, MP Beverley 1812, Malmesbury 1818-32, created a baronet 1823, +1849</i>
C Forbes, James Stewart, MA	Late 40 4 5 6 L	Christ's	<i>On CCS/ES committee 1841-2, 1844-6, from 1848, BA 1841, 4th son of Sir Charles Forbes (q.v.), FSA, +1871</i>
Ford, William	7.2.42	<i>F n.d. King's</i>	<i>Gray's Inn, London, legal career, President of the Law Society 1870-1, +1889</i>
T Forrest, Rev Thomas Guest	3.11.54 5	<i>S. Peter's</i>	<i>C Leigh, Lancs 1849-50, C S. Paul, Birmingham 1850-4, C Market Bosworth w. Carlton, Leics 1854-6, C Wotton-under-Edge, Glos 1856-8, C Falfield 1858-62, C Portsea, Hants 1862-3, C Moulsham, Ess 1863-5, C Devoran, Corn 1865-70, C Sutton Cheney, Leics 1870-6, C S. James the Great, Stratford-upon-Avon 1876-7, V Upton, Northants 1877-1903, Eccl wrongly gives initials as W.G.</i>
Fortescue, Hon Dudley Francis, MA	1-5.41 4 5 6 L	Trinity	<i>MP for Andover 1857-74, Lunacy Commissioner 1867-83, JP, High Sheriff of Waterford 1870</i>
Fortescue, Hon Hugh (Viscount Ebrington MP, MA)	13.2.43	Trinity	<i>Styled Viscount Evrington 1841-61, MP for Plymouth 1841-52 and Marylebone 1854-9, public service career, +1905</i>

Fowell, Richard Drake	Late 40 4	Christ's	<i>C Great Snoring, Norf 1843-5, C Wisbech, Cambs 1845-7, C Chobham, Surr 1847-53, first V New Brighton, Ches 1856-87</i>
A Fowler, Charles Hodgson	14.12.64 4		<i>Architect (1840-1910), pupil of Scott, ARIBA 1863, FRIBA 1870, moved from London to Durham</i>
Fowler, Rev Hugh, MA	18.4.42	Sidney Sussex	<i>C Lamerton, nr Tavistock 1840-7, master Liskeard GS 1841, Helston GS 1847-9, Bideford GS 1849-54, Head Cathedral GS, Gloucester 1854-71, C Matson, Glos 1867-70, V Barnwood, Glos 1871-7</i>
C France, J.F.	1846-7 5 6		Cadogan Place, Chelsea, on ES committee from 1849-probably 1868, Treasurer in 1864-probably 1868, FSA
Francis, Clement	22.11.41 4 5 6 L	Trinity Hall	<i>BA 1843, of Quy Hall, Cambs, Solicitor to Cambridge University, +1880</i>
Francklin, W., BA	11.5.42	Balliol, Oxford	North Petherton, Somerset, <i>not traced</i> in AO
C Franks, Augustus Wollaston	1845-6 4 5 6 L	Trinity	<i>Archaeological career especially at the British Museum, ES auditor 1859-60, +1897</i>
Franks, Rev James Clarke, MA	8.11.41	Chapl 1819 Trinity	<i>C Lolworth & Boxworth, Cambs 1817, chapl at Trinity 1819, Select Preacher 1819-20, Hulsean Lecturer 1823, V Huddersfield 1823-40, C S. Mary, Whittlesey, Cambs 1844-54, R S. Margaret, Canterbury 1859-63 and 1867, theological writer, +1867</i>
O Freeman, Edward Augustus	1846 4 5 6 L	F 1845-7 Trinity, Oxford	<i>Historian and writer (1823-92), with a particular interest in churches, wrote A History of Architecture (1849), prominent in the OAS, Regius Professor of Modern History, 1884, JP</i>
Freeman, Gage Earle	14.11.43	S. John's	<i>C Geddington, Northants 1846-54, PC Emmanuel, Bolton 1854-6, V Macclesfield Forest w. Clough, Ches 1856-89, V Askham Weston and chapl to Earl of Lonsdale 1889-1903, writer on falconry</i>
Freeman, Rev John S.	8.11.41 4 5 6 L	S. Peter's	East Winch, Norfolk, C Barham, Suff, R (& patron) Ashwicken w. Leziate, Norf 1841-77, JP, no second name in AC
C Freeman, Philip, MA	1-5.41 4 5 6 L	F & T 1842-53 S. Peter's	On CCS committee 1841-4, Chairman CCS 1844-5, auditor 1845-6, Principal Chichester Theological College 1846-8, can Cumbrae, reader in theology there 1853-8, V Thorverton, Dev 1858-75, preb Exeter 1861-4, can 1864-75, Archd 1865-75, active in restoration of Exeter Cathedral, author of Rites and Ritual; a plea for Apostolic Doctrine and Worship (c.1864)
French, G.J.	10.11.42		Bolton-le-Moors, Lancs
Frere, Rev John	<mid-40 4	Trinity	<i>C Wakes Colne, Ess, C Hadleigh, Suff, R Cottenham, Cambs 1839-51</i>
Frere, Philip Howard	Late 40	F 1837 & T 1839 Downing	<i>Boyce's Memorial gives initials wrongly as 'P.J.', bursar at Downing from 1839, in orders but unbeneficed</i>
Frere, Rev Temple, MA	1-5.41 4	Trinity	<i>C Woodbridge, Suff 1804-5, C Roydon & Burston, Norf 1805-15, R Finningham, Suff 1805-20, C Little Marlow, Bucks 1815-21, R Roydon & Burston 1820-59 (patron, his brother John), chapl House of Commons 1833, preb Westminster, can 1840-59, resided Roydon Hall 1821-46, JP</i>
Frost, Rev Percival	6.12.41 4	F 1839-41 S. John's	<i>D 1841, P 1842, adm Inner Temple 1839, mathematical lecturer at Jesus 1847-9, at King's 1859-89, +1898</i>

Fussell, James George Curry	8.11.41 4 5 6 L	Trinity	<i>Eccl</i> gives initials as 'J.C.G.', <i>D</i> 1845, <i>P</i> 1846, became an HM inspector of schools, of Frome, Som in 1846-64+1883
Fyssen, J.R.D., <i>see</i> Tyssen, J.R.D.			
Gabb, Baker	5.12.43 4 5	Christ's	<i>Held various curacies, R Llanfihangel Ystum Llwyn, Mon</i> 1858-73
Galland, Thomas Spicer	30.4.44 4	S. John's	<i>Adm Lincoln's Inn</i> 1849, called to the Bar 1852
Galton, Francis	6.12.44 4	Trinity	(1822-1911) wide scientific interests including devising the system of fingerprint identification, began research into heredity 1865, founder of the school of 'eugenics', FRS 1856, knighted 1909
T Galton, Rev John Lincoln, MA	14.11.43 4	S. Edmund Hall, Oxford	<i>Chapl to Lord Roden</i> 1832-73, <i>C</i> Leamington Priors, Warks 1843-8, <i>C</i> Cubbington, 1850-1, <i>PC</i> S. Sidwell, Exeter, <i>Dev</i> 1851-78
Galton, Theodore Howard	1-5.41 4	Trinity	<i>Adm Inner Temple</i> 1843, called to the Bar 1847, legal career, +1881
Gandy, James Hunter	7.11.44 4 5	Trinity	<i>C</i> Goathurst, Som 1850, <i>C</i> North Petherton 1851, <i>V</i> Old Cleeve 1851-8, <i>PC</i> Upton, Peterborough 1858-62, <i>R</i> Stanwith, Northants 1863-73, <i>V</i> S. John, Angell Town, North Brixton, Surr 1873-7, <i>R</i> Chesterton w. Haddon, Hunts 1877-1900, +1905
Garfit, Rev Mark, MA	10.11.42 4 5 6 L	Trinity	<i>C</i> West Deeping, Lincs 1838-42, <i>C</i> Maxey, Peterborough 1842, <i>R</i> Stretton, Rutl 1842-63, <i>R</i> Coningsby, Lincs 1863-72
Garland, Thomas Lorange	<mid-40 4	S. John's	<i>BA</i> 1843, <i>D</i> 1855, <i>P</i> 1856, <i>C</i> Little Eaton, Derbys 1855-7, +1879
O Gaunt, Rev Charles, MA	1846 4 5	Brasenose, Oxford	<i>BA</i> 1812, <i>R</i> Isfield, Suss 1835, <i>V</i> West Wittering, Suss 1836-67
Geldart, George Cooke	21.2.42 4	S. Peter's	<i>D</i> 1843, <i>P</i> 1844, <i>C</i> Itteringham, Norf 1848-54, lived at Leeds 1855-61, disappears from CL 1878.
A H Gérente, Alfred	1849-50 5 6		(1821-68) stained glass artist 13 Quai d'Anjou, Paris, hon member, originally a sculptor, took up stained glass on death of his brother Henri, made the W and other windows for All Saints, Margaret St
A H Gérente, Henri	1847		(1814-49) stained glass artist 13 Quai d'Anjou, Paris, hon member, brother of Alfred
Gibbs, Anthony	1847 5		11 Bedford Square, made his fortune in the Peruvian guano trade, POLD lists Anthony Gibbs & Sons as 'merchants, 47 Lime St' in 1843-7, in 1853 of Frogmore, Hampstead
Gibbs, Mrs Margaretta (correct spelling Gibbes)	14.12.64 6 L		(1808-76) Berrow Cottage, Sidmouth, <i>Dev</i> , one of only two female members (see also Carington), wife of Rev Dr Heneage Gibbes BM (1802-87), the <i>PC</i> All Saints, Sidmouth, 1847-70, a chapel of ease which (curiously) had an Evangelical leaning
F Gibson, William Sidney, FSA	11.5.43 4 5 6		Newcastle-upon-Tyne, of Royal Arcade (Slater's Directory ... (1848), of Bankruptcy Court, FSA in membership list 1847
Gilbert, Rev George	?	Corpus Christi	Possibly a member in 1850, second master Grantham School 1820-51, <i>C</i> Grantham 1821-3, <i>C</i> Syston, Lincs 1826-30, <i>V</i> there 1830-74, <i>chapl to Bp of S. Helena</i> 1862, <i>preb All Saints, Thorngate, Lincoln</i> 1863-74, <i>chapl to Bp of Lincoln</i> 1869

Gildea, Rev G.R.	10.11.42		Newport Mayo, Tuam, <i>Ireland</i> , <i>preb Tuam and a minister at Kilmaine, Tuam in 1860-5</i>
O Gladstone, Rt Hon William Ewart, MP	6.12.41 4 5 6 L	Christ Church, Oxford	<i>Politician (1809-98), made first important speech 1833, Chancellor of the Exchequer 1852-5, four times prime minister, brother-in-law of Sir Stephen Glynne (q.v.)</i>
F Glover, John Hulbert, BA	5.3.44 4 5 6	F 1843 Clare Hall	<i>D 1849, P 1851, member of Brotherhood of S. Katharine, Royal Hospital 1854-1912, V Kingsthorpe, Northants 1856-84</i>
C F O Glynne, Sir Stephen Richard, MP, MA	6.12.41 4 5 6	Christ Church, Oxford	<i>Hawarden, Flintshire, succeeded as 9th bart 1815, BA 1828, MP for Flint Burghs 1832-7, for Flintshire 1837-41, 1842-7, Sheriff of Flint 1831-2, Lord-Lieutenant of Flint 1845-74, ES committee member 1845-6, a secretary 1846-50, a vice-president 1850-at least 1864, first president of Cambrian Archaeological Soc 1847, his sister Catherine married Gladstone (q.v.) 1839, wrote notes on over 5,000 churches</i>
Godolphin, Lord, <i>see Osborne, F.</i>			
A Godwin, Edward William	5.4.65		<i>(1833-86), architect, Bristol, articulated to W. Armstrong, FRIBA 1863, present at 1862 anniversary meeting</i>
Goldsmid, Nathaniel	22.5.43 4	Exeter, Oxford	<i>Called to the Bar 1831, +1860</i>
Gooden, Alexander Chisholm	<mid-40	Trinity	<i>Adm Lincoln's Inn 1838, +1841 at Bonn</i>
O Goodenough, Very Rev Edmund, DD	5.12.43	Christ Church, Oxford	<i>V Warkworth, Northumb 1818, sub-almoner to the King and Head. Westminster School 1819-28, preb York 1824, of Carlisle 1826 and Westminster 1826-31, Dean of Wells 1831-45</i>
C Goodwin, Rev Harvey	Founder 4 5 6 L	F 1841-5 Caius	<i>CCS/ES auditor 1839-40, 1845-6, on committee 1840-2, Treasurer 1844-5, V S. Edward, Cambridge 1848-58, Hulsean Lecturer 1855, Lady Margaret Preacher 1858, Dean of Ely 1858-69, Ramsden Preacher 1861, Bp of Carlisle 1869-91, member Royal Commission on Ritualistic Practices 1867-70</i>
Goodwin, Rev James, MA	10.11.42	F 1829-47 Corpus Christi	<i>D 1829, P 1831, Bursar & T Corpus Christi 1842-7, R Lambourne, Ess 1846-74, Select Preacher 1851, RD 1854-74</i>
Goodwin, Charles Wycliffe	<mid-40	F 1840-7 Catherine Hall	<i>Left CCS <mid-1841, adm Lincoln's Inn 1840, called to the Bar 1848, student of ancient texts, Egyptologist, the only lay contributor to Essays & Reviews (1860), edited Literary Gazette 1860-3, legal career in China 1865-78</i>
Gordon, Rev Anthony, MA	<mid-40	Trinity	<i>P 1822, chapl Trinity College 1838-58, on ES committee 1854-c.1859, disappears from CL 1859</i>
C Gordon, Hon Arthur Charles Hamilton, MA	10.53 5	Trinity	<i>MA 1851, political and public service career, MP Beverley 1851-7, overseas appointments 1861-90, +1912</i>
Gordon, The Hon Douglas Hamilton	13.2.43 4	Trinity	<i>C Addington, Surr and domestic chapl to Archbp Howley 1847, R Great Stanmore, Middx 1848-60, V Northolt 1860-80, preb Calne, can & Treasurer Salisbury Cathedral 1860-98, Prior of S. John's Hospital, Burcombe, Wilts 1894-1901, chapl-in-ordinary to Queen 1857-1901 and King 1901</i>
C Gordon, G.J.R.	14.11.43 4 5 6		<i>Hampton Wick, Middlesex; apparently a diplomatic career with appointments in Rio in 1843, Stockholm in 1844-6, of Ellon Castle, Aberdeenshire in 1849-64, ES committee member 1849-probably 1868, 'our valued friend' (Eccl 22 (1861),</i>

330), wrote on Scottish ecclesiology *Eccl* 7 (1847), 190-3, 10 (1849), 362-71, *Eccl* and membership lists in 1844 and 1846 wrongly give second initial as 'E.'

Gordon, Rev Robert Augustus, MA	22.5.44 4	Pembroke	<i>Initials given wrongly as 'R.O.' in Eccl, C Charing, Kent 1839-40, C Sundridge 1840-6, R Avington, Berks, 1846-53, R Barley, Herts 1853-90, RD Buntingford 1854-82, +1895</i>
C Gosling, F.S.	8 or 9.50 5 6 L		ES auditor 1852-3, on ES committee 1853-65, <i>probably of of Gosling & Sharpe's Bank, 19 Fleet Street (see also M. J. Lomax and J.C. Sharpe)</i>
Goulburn, Rt Hon Henry, MA	<mid-40	Trinity	<i>Political career, MP various constituencies 1808-31, Chancellor of the Exchequer 1828-34 & 1841-6, MP for the University 1831-56, friend and executor of Sir Robert Peel</i>
Goulburn, Henry, MA	<mid-40	F 1835 Trinity	<i>Son of the above, called to the Bar 1840, +1843</i>
Gould, Rev Edward	22.11.41 4 5		<i>C Horringer (Horningsheath), Suff 1830-6, R Sproughton, Suff 1836-49, chapl to Sheriff of Suffolk 1847</i>
Gower, Stephen Stock, BA	Founder	S. John's	<i>C Kingston-on-Thames, Surr 1844-52, C All Saints, Wandsworth 1852-73</i>
T Grant, Rev Alexander, BA	10.11.42 4 5	Trinity	<i>C Weston-sub-Edge, Chipping Camden, Glos 1842-5, R Manningford Bruce, Wilts 1845-80, disappears from Crockford 1881</i>
Granville, Rev Augustus Kerr Bozzi, MA	7.11.44 4 5 6	Corpus Christi	<i>Piccadilly, London, C Chilton-super-Polden, Som 1841-2, C Dunston, Lincs 1843-3, V S. James, Hatcham, Surr 1845-68, sometime chapl to Earl of Ripon, C S. Margaret, Durham 1874-5, clerical organiser for CETS for Durham dio 1875-6, C-in-charge Bearpark & Broom in parish of S. Oswald, Durham 1877-9, V S. Edmund, Durham 1879-84, author of religious works</i>
A Granville, Walter Long Bozzi	5.6.52 5		<i>Architect (1819 or '20-74), Putney, Surr, ARIBA 1842, went to India 1858 as architect to Eastern Bengal Railway, consulting architect to Government of Bengal 1864-9</i>
Grasett, Henry	6.12.41 4	Clare Hall	<i>Matriculated 1840, no other details available</i>
Gravatt, W., FRS	13.2.45 4 5 6		<i>34 Parliament Street, Manchester</i>
A Gray, Charles	13.6.65		<i>Architect (1827 or '29-81), 22 Westbourne Place, Eaton Sq., FRIBA 1860, lapsed 1872, a founder and secretary of the Architectural Association, Eccl wrongly reverses the addresses of Gray and C.F. Hayward who joined at the same time</i>
Gray, Rev Horace Faithfull, MA	10.11.42	Corpus Christi, Oxford	<i>RD 1837, preb Wells 1842, dio inspector of schools 1841-4, Warden & Professor of Pastoral Theology, Queen's College, Birmingham 1849-52, V Pilton, Som 1841-79, can Wells</i>
Gray, Samuel	22.11.41 4 5	S. John's	<i>V Dacre, Yorks 1846-9, I Cradock, Cape Colony 1850-5, C Holy Trinity, Marylebone 1858-9, C Kirkby Overblow, Yorks 1860, V Cundall 1861-4, V Pateley Bridge 1864-80, R Scarborough w. Leconfield 1880-9, R Bepton, Suss 1889-90</i>
Gray, W.	6.12.41 4 5 6 L		<i>Thirsk, Yorks; in 1853-64 the Rev W. Gray, Cradoc, South Africa, is a member</i>

O T Greatheed, Rev Samuel Stephenson, MA	3.2.43 4 5 6 L	F 1837 Trinity	<i>C West Drayton, Middx 1840-1, not in CL 1841-3 or 1847-52, C Westhoe Hill, Norwood 1844-6, on ES committee 1852 - probably 1868, Treasurer 1853-probably 1868, C Tonbridge in 1858, R Corringham, Ess 1862-87, no doubt the 'S.S.G.' in Eccl 19 (1858), 181-2, 321-6, 20 (1859), 11-17, 22 (1861), 99-103, 171-6</i>
T Greatheed, Stephenson	1.7.62 6 L	<i>Corpus Christi</i>	Tunbridge, <i>C Brampton, Derbys 1863-6, C Haywards Heath 1866-77, C Folkestone, C Prestbury, Glos (n.d.), C Peasedown, Som 1880-3, +1913</i>
Greaves, Joshua	Late 40	Trinity	<i>C S. George, Birmingham 1845-6, C S. Martin, Birmingham 1847-51, V Great Missenden, Bucks 1852-85</i>
F Green, Thomas Abbott, FSA	7.2.42 4		<i>Pavenham Bury, Bedford, landowner, restored Pavenham church at own expense, furnishing it with old carved woodwork, rebuilt The Bury, moved his seat to The Grange, Felmersham c.1853 which he enlarged, restored chancel at Felmersham, 1853, High Sheriff 1848, +1855</i>
Greene, Rev Henry Burnaby	13.2.43 4	<i>Corpus Christi</i>	<i>V Long Parish, Andover, Hants, 1821-82</i>
Gregory, Gregory	13.2.43		<i>Hungerton Hall, Grantham, Lincs, bibliophile and collector, built Harlaxton Manor under Salvin (q.v.) to house his collections but may not have lived there until three years before his death in 1854</i>
Gregory, Samuel	Late 40 4 5		<i>Solicitor (of Carter & Gregory), Lord Mayor's Court Office, London</i>
Grenside, William Bent	6.12.41 4 5 6 L	S. Peter's	<i>C Cloughton, Lancs 1846-55, V Melling 1855-1913, hon can Manchester 1905-13</i>
T Gresley, Rev William, MA	1846 5 6	Christ Church, Oxford	<i>BA 1823, preb Lichfield 1840-57, lecturer S. Mary, Lichfield in 1841, sometime C S. Paul, Brighton (presumably in 1846 when address is S. Leonard's-on-Sea), PC S. John, Glastonbury, Dors in 1848, V Boyne Hill, Berks 1857-86</i>
Grey, Hon & Rev Francis Richard	8.11.41 4 5 6 L	Trinity	<i>Eccl incorrectly gives initials as 'F.C.', C Acton, Suff 1836, C Sapcote, Leics 1837, PC Buxton, Derbys 1837-42, R Morpeth & PC Ulgham, Northumb 1842-90, hon can Durham 1863-82, RD Morpeth, Northumb 1879-90, hon can & chapl to Bp of Newcastle 1882-90</i>
Grey, Hon & Rev John, MA	10.11.42 4	Trinity	<i>C Chenies, Bucks 1835-6, R Wooler, Northumb 1836-43, R Houghton-le-Spring, Durham 1836-95, R Wolsingham 1843-7, hon can Durham 1848-95, chapl to the bp 1879-90</i>
C Griffin, Rev William Nathaniel, MA	Founder	F 1837-48 S. John's	<i>Successful private T 1837-47, elected CCS Chairman till Neale took his degree (BWD 29.10.39), on CCS committee 1839-44, Chairman 1843-4, V Ospringe, Kent 1848-92 where he restored the church, RD Ospringe 1872-92, hon can Canterbury 1872-92</i>
Griffith, Edward George	8.11.41 4	Trinity	<i>Downshire Hill, Hampstead, adm Inner Temple 1841, D 1849, P 1850, C Tolleshunt Major, Ess 1849-52, C Burrough -on-the-Hill, Leics 1852-3, V Winterbourne Cherborough (or Gunner), Wilts 1853-89</i>
Griffith, John, BA	<mid-40 4 5	S. John's	<i>C Darley Abbey, Derbys 1843-53, PC Trinity Chapel, Brighton 1853-6, master Brighton College 1856-71, V Sandridge, Herts 1872-91, restored the church there and extensively remodelled the village, +1892</i>
Griffiths, John	<mid-40 4	Christ's	<i>C Astbury, Congleton, Ches 1842-4, T Hawarden, Flint, V Aberdare w. S. Elvan's, Glam 1846-59, R Merthyr Tydfil 1859 -85, local secretary of Cambrian Archaeol Soc</i>

Grigson, Rev William, MA	1-5.41	Corpus Christi	<i>C Little Cressingham, Norfolk in 1841-2, R & patron Whinburgh w. Westfield 1843-77, lord of manors in Saham Toney, Norfolk, disappears from Crockford 1880</i>
Grimshawe, Samuel	7.2.42 4	Brasenose, Oxford	<i>BA 1830, Ernwood, Buxton, Derbys</i>
Grose, John C.	5.3.44	S. Peter's	<i>In AC he is without the initial 'C.'; C Leamington Priors, Warks 1849-52, disappears from CL 1853</i>
Grote, John	<mid-40 4 5 6 L	F 1837-66 Trinity	<i>D 1842, P 1844, PC Wareside, Herts 1847, V Trumpington 1847-66</i>
Gubbins, John P.	1845 4 6		Delhi, still there in 1864
H Guffens, Godfried	15.7.62 6		<i>Historical and portrait painter (1823-1901), hon member, Antwerp, present at 1862 anniversary meeting, a lithograph of a picture of the Crucifixion by him shown at the committee meeting when he was elected</i>
Guillemard, Rev William Henry	1-5.41 4 5 6 L	F 1838 Pembroke	<i>Lecturer in classics & private T, head Royal College of Armagh 1848-69, V S. Mary-the-Less Cambridge 1869-86, AC notes him as an active CCS member & active in introducing the Oxford Movement into Cambridge, +1887</i>
Haden, Rev John Clarke, MA	10.53 5	Corpus Christi	<i>Dean's Yard, Westminster, minor can S. Paul's 1834-49, R Hutton, Kent 1839-69, minor can & precentor Westminster Abbey 1846-69, priest-in-ordinary to King 1834-7 and to Queen 1837-69, member of the Motett Society on election</i>
Haggitt, Frederick	Late 40	S. Peter's	<i>C Welwyn, Herts 1847-50, R Wallasey, Ches 1850-67</i>
C Haggitt, Francis Richard, MA	1847	Balliol, Oxford	<i>Belmont, Hereford, assumed name Wegg-Prosser 1849 in lieu of Haggitt, on ES committee 1850-probably mid-1850s, High Sheriff of Herefs 1855, MP 1847-52</i>
Haigh, D.J.	1846 4		Leeds
Hailstone, Rev John, MA	Late 40 4	F 1783 Trinity	<i>Woodwardian Professor of Geology 1788-1818, V Arrington, Cambs 1796, V Shudy Camps, 1798-1817, V Trumpington, 1817-47</i>
Hailstone, Rev John, MA	<mid-40 4	Trinity	<i>V Shudy Camps, Cambs 1834-7, V Bottisham w. Lode 1837-61, resigned, RD, antiquarian & archaeologist, active in restoring Bottisham church and building one at Lode, restored Anglesey Abbey, Cambs</i>
A Hakewill, John Henry	16.12.63 6		<i>(1810-80), architect, 50 Maddox St, W., son and pupil of Henry Hakewill, partner of brother E.C. Hakewill by 1840, FRIBA 1842</i>
Hales, Richard Cox	<mid-40 4 5 >	Magdalene	<i>C Itchen Stoke, Hants 1841-3, C S. Peter-le-Bailey, Oxford 1847-55, City lecturer at S. Mark, Carfax, Oxford 1850-72, R Carfax 1862-60, R Woodmancote, Suss 1860-88, surrogate dio Chichester 1875-1906</i>
Halkett, Rev Dunbar Stewart	6.12.41 4 5 >	Trinity	<i>Richmond Hill, Surr, D 1841, P 1842, R Little Bookham, Surr 1848-87</i>
Halkett, Henry, BA	6.12.41 4 5	Trinity	<i>Adm Lincoln's Inn 1842</i>

Hall, Hawksley	7.11.44 4 5		<i>In 1853 bank manager, The Square, East Retford</i>
A Hall, John	1848 5		2 Argyll Place, Regent Street, London, <i>not traced in POLD</i> , in 1856 'Architect, New Zealand' (<i>it has been assumed these are the same person who emigrated to pursue a career overseas</i>)
Hall, Rev Samuel William, MA	Late 40 4 5	S. Mary Hall, Oxford	Cottingham, Hull, Yorks, BA 1823, C Kirk Ella until +1860
Hallam, J.H. or J.W.	13.2.45 4 5		Cheadle, Manchester, in 1863 at 2 S. Paul's Crescent, S. Paul's Road, London NW
F O Halliwell, James Orchard	10.39	Jesus	Neale's diary (24.10.39) says 'our grand opponent originally' joined 10.39 and BWD (9.11.39) notes he joined the CCS. committee; on 24.11.39 Neale says 'he declined any further connection with the C.C.S', 1st secretary CAS, adm Lincoln's Inn 1850, Shakespearian scholar, FRS, FSA (14.2.39), +1889
Halson, Charles Augustus	1-5.41 4	Pembroke	C S. Mark, N Audley St, London 1845-7, C Enfield, Middx 1848-9, lived at Monmouth from 1850, disappears from CL 1860
Hamilton, Robert, BA<mid-40	Trinity		Adm Lincoln's Inn 1839, MD 1859, medical career in Jamaica, member of Privy Council, +1880
Hand, R.W.	7.1.44 4 5 6		Stafford, probably Robert William Hand who had been an attorney's clerk in 1834
Hare, Ven. Julius Charles, MA	<mid-40	F 1818 & asst T 1822-32 Trinity	Adm Lincoln's Inn 1816, legal career, R Hurstmonceaux, Suss 1832-55, Archd Lewes 1840-55, preb Chichester 1851-5, chapl to Queen 1853-5
Harford, J.S.	1-5.41		Blaise Castle, Bristol, no longer a member by mid-1842
C Harington, Sir John E., Bart	8 or 9.50 5 6		First churchwarden S. Barnabas, Pimlico, close friend of the Rev W.J.E. Bennett, on ES committee 1850-probably 1868, joined the ES musical committee
Harness, Rev William, MA	1-5.41 4 5 6	Christ's	19 Heathcote St, Mecklenburgh Sq., London, C Kilmeston, Hants 1813, C Dorking, Surr 1814, preacher at Trinity Chapel, Conduit St & minister S. Anne, Soho 1816, C Hampstead 1823-6, 1st PC S. Peter, Regent St 1826-44, clerical registrar of Privy Council 1841-69, minister Brompton Chapel 1844-7, R Pilton, Northants 1845-6, PC Holy Trinity, Knightsbridge 1846-8, first V All Saints, Knightsbridge 1846-69, preb S. Paul's 1866-9, moved in literary circles, restored Shakespeare's monument at Stratford
Harper, Francis Whaley	8.11.41	F 1839-47 S. John's	D 1844, P 1846, Select Preacher 1848, V Selby 1850-88, can & preb York 1869-95
Harper, W.	30.4.44 4		Bury, Lancs
Harris, Charles P.	<mid-40 4 5		Newnham, Cambridge
T Harrison, Rev John Newman, BA<mid-40 4 5 6 L		Caius	C Epsom, Surr 1843-4, C Reigate 1846-7, V & patron there & surrogate 1847-1901
T Harrison, Rev Henry, MA	7.2.42 4	Trinity Hall	Bedgebury, Lamberhurst, Kent, C Goudhurst, Kent 1836-40, V Kilndown 1840-92, chapl to Viscount Alresford 1843-92

Harrison, Rev <i>Thomas</i> , MA	11.5.42 4	S. John's	<i>Headmaster Maidstone GS 1829-39, PC Holy Trinity, Maidstone 1839-54, R & V Newchurch, Kent 1854-69</i>
A Hart, Charles	19.5.63 6		<i>Ecclesiastical metalworker (+1880), Wych Street, W.C., London, of Hart & Son, had been joined by Thomas Peard 1853, who set up his own business 1860 and was soon joined by Frederick Jackson, but the two firms amalgamated c.1866 to form Hart, Son, Peard & Co. with works in London and Birmingham</i>
Hartley, Leonard L.	13.2.43 4 5	Durham University	Middleton Lodge, Richmond, Yorks
Hartnell, Edward George	6.12.41 4 5 6 L	Trinity	BA 1845, MA 1848
Hartnell, J.	5.12.42 4		Hawkhurst, Kent
F Hartshorne, Rev <i>Charles</i> Henry, MA	Late 40	S. John's	Left CCS by mid-42, <i>C Benthall, Salop 1827-8, C Little Wenlock 1828-36, PC Cogenhoe, Northants 1850-65, chapl to Duke of Bedford, RD E. Haddon, FSA 1839, hon member Société Française pour la Conservation des Monuments Historiques, a founder of British Archaeological Association</i>
C Harvey, Rev William Wigan	<mid-40	F 1831-44 King's	<i>Lecturer in Divinity 1836-44 & 1862-3, lecturer in algebra 1837-44, on CCS committee 1840-1, C S. Botolph's, Cambridge in 1841-2, C Oakington, Cambs in 1841-3, C Trumpington 1844, surrogate, R Buckland, Herts 1844-72, JP, R Ewelme, Oxon 1872-83</i>
Harward, John Frederick	Founder	S. John's	<i>C Westerleigh, Glos, V Middleton-by-Wirksworth, Derbys 1848-55, V Little Maplestead, Ess 1855-1912</i>
Haskoll, Joseph	6.12.41 4 5 6 L	Clare Hall	<i>Son of the following, C S. Peter, Walworth, Surr 1843-7, C Leigh-on-Mendip, Som 1847-8, can Perth Cathedral 1850-6, I S. Laurence, Laurencekirk, Kincards 1853-4, R Barkwith, Lincs 1854-71, a close friend of J.M. Neale (his literary executor)</i>
Haskoll, Captain William, RN	7.2.42 4		<i>Walworth, Surr, father of the above, friends of family of B. Webb (q.v.), NL notes him, as a lieutenant on the brig Cruizer in the E Indies 1841, BWD (25.1.42) notes he returned from war in China 1842, of St Peter's, Radley, Oxford in 1853</i>
Hasted, Rev Henry John	8.11.41 4	Christ's	<i>Bury St Edmunds, D 1831, P 1832, R & patron Bradfield Combust & R Little Welnetham, Suff 1838-49, R Stoughton 1849-80, RD Sampford 1857-77, hon can Norwich 1877</i>
Hautenville, Rev Rawdon William	16.12.62 6	University, Oxford	<i>C Hay, Brecon 1847-9, C Woolavington, Som 1850-1, C Milverton 1851-6 C Weston-in-Gordano, Som and R Yatton Keynell, Wilts 1857-66, R Walton, Clevedon, Som 1866-80, author of The Character of the Church of England as opposed to Romanism and Puritanism (1855), election date 16.12.62, not 16.12.63 as stated in Eccl</i>
Hawks, Rev William, MA	7.2.42	Trinity Hall	<i>R Gateshead Fell, Durham 1825-38, PC Saltash, Corn 1838-70, (the foregoing dates differ from Crockford and have been checked against CL), disappears from Crockford 1872</i>
Hawtrey, Rev Dr Edward Craven	7.11.44 4 5	King's	<i>Asst master Eton School 1814-34, Head Eton 1834-53, Provost 1853-62, R Ewhurst, Suss 1835-54, V Mapledurham, Oxon 1854-62, R Farnham Royal, Bucks 1854,</i>
Hawtrey, Rev John William,	30.4.44 4 5	F 1840-5 King's	<i>D 1843, asst master Eton 1842-69, headmaster St Michael's School, Westgate-on-Sea, Kent 1869-89, +1891</i>

MA

Haynes, Edward Cragg	13.2.45	Trinity	<i>Adm Middle Temple 1842</i>
A Hayward, Charles Forster	13.6.65		<i>(1830-1905), architect, 8 Adam St, London, London asst to P. & P.C. Hardwick, ARIBA 1855, FRIBA 1861, a secretary of RIBA in 1864-5, practised with T.R. Smith, Eccl has C. Gray's and Hayward's addresses reversed and wrongly gives Hayward's second initial as 'H', elected again 3.12.66 when address is 20 Montague St</i>
Headlam, John, BA	1-5.41 4	Pembroke	<i>Stated as being in holy orders and C to father at Brighton but not found in CL, became RC shortly before death in 1871</i>
Heale, Henry Newton	8.11.41 4 5 6 L	Christ's	<i>Highfield, Hemel Hempstead, Herts, JP, 'dead' in June 1872</i>
Heales, Alfred	25.11.57 6		<i>Proctor, 8 Carter Lane, Doctors' Commons, London in 1853-65, FSA</i>
Heath, John Moore	<mid-40 4 5 6 L	F 1831 & T Trinity	<i>Adm Inner Temple 1825, called to the Bar 1830, D 1836, asst T Trinity 1837-9, T 1839-44, P 1838 but no clerical appointments</i>
Heathcote, Rev George	8.11.41	S. John's	<i>R Steeple Gidding, Hunts 1835-59, R Conington, Hunts 1835-84 (patron J. Heathcote), RD Leightonstone (Division. 2) 1845-73, hon can Ely 1868-95, JP</i>
Heathcote, Sir William, Bart, MP	11.5.43 4	All Souls', Oxford	<i>F 1822-5 Oriel, Hursley, Winchester, 5th Baronet, MP Hants 1826-31, N Hants 1837-49, Oxford University 1854-68, patron of Hursley where Keble (q.v.) was V, +1881</i>
Hedley, Rev Thomas Alcock	8.11.41 4 5	Trinity	<i>C S. Mary de Lode, Gloucester 1838, PC S. James, Gloucester 1841-8, then lived at Clifton, Bristol and no appointment given in CL, +1854</i>
A Hellyer, Thomas	11.5.43 4 5 6		<i>Architect (1811-94), Isle of Wight, pupil of William Gower of Winchester</i>
C T Helmore, Rev Thomas, MA	1849-50 5 6 L	Magdalene Hall, Oxford	<i>(1811-90) church musician and composer, D 1840, P 1841, C S. Michael, Lichfield for two years, priest-vicar Lichfield Cathedral 1840, vice-principal S. Mark's College, Chelsea 1842, Precentor there 1846-77, Master of Children in Chapels Royal 1846, on ES committee 1849-probably 1868, ES secretary for music 1852-6, Precentor of Mottett Choir 1856-62, sometime P-in-ordinary to the Queen, R Beverstone, Glos 1872 but resigned immediately on appointment, author of The Psalter Noted (1849) and the influential A Manual of Plainsong (1850)</i>
C Hemery, Rev Jas, MA	5.3.44 4	F 1839 & T 1839-44 Trinity	<i>On CCS committee 1844-5, R S. Helier, Jersey 1844-9, Dean of Jersey</i>
Herbert, Hon Algernon, MA	Late 40 4	Exeter, Oxford	<i>Ickleton, Cambs, F Merton 1814, Dean 1828, adm Inner Temple 1813, called to the Bar 1818, +1855</i>
Herbert, Edward James	<mid-40 4 5 6 L	S. John's	<i>Styled Viscount Clive till he succeeded as 3rd Earl of Powis 1848, MP for Ludlow 1852-4, Salop 1854-9, an ES vice-president from 1857, MP for N Salop 1843-8, succeeded 1848, as Lord-Lieut of Montgomery 1877-91</i>
Herbert, Hon George	28.11.44	S. John's	<i>Brother of the above, C Kidderminster, Worcs 1850-5, preb Hereford and V Clun w. Chapel Lawn, Salop 1855-7, Dean of Hereford 1876-94, Master of S. Ethelbert's Hospital, Hereford 1887-94</i>

Hereford, Dean of, *see* Merewether, J.

<i>Hervey, Frederick William, MP, MA, Earl Jermyn</i>	13.2.43 4 5 6 L	Trinity	Icksworth, Bury S. Edmund's, styled <i>Earl Jermyn</i> till he succeeded as 2nd Marquis of Bristol 1859, MP for Bury S. Edmund's 1826-59, +1864
<i>Heslop, Andrew</i>	10.11.42 4 5	Trinity	<i>C Holy Trinity, Preston, Lancs</i> 1845-6, AC says +1847 but remains listed in CL till 1849 and is in ES 1856 membership list
<i>Hewett, John William</i>	1845-6 4 5	Trinity	<i>F & T S. Nicholas' College, Shoreham, Suss</i> 1849-52, <i>C Bloxham, Oxon</i> 1853-6, headmaster Bloxham GS. 1853-6, <i>C S. George, Whitwick, Leics</i> 1857-66, <i>C-in-charge Scropton, Derbys</i> 1866-70, <i>C All Saints, Hampstead</i> 1870, <i>C S. John, Clerkenwell</i> 1871, <i>C S. Paul, Finsbury</i> 1872, <i>C S. Saviour, Hoxton</i> 1873, <i>C S. Mary, Primrose Hill</i> 1874-5, senior classical master North London College School 1874-8, +1886
<i>Hewett, Rev Philip</i>	30.4.44 4	S. John's	<i>R Abdon, Salop</i> 1828-9, <i>R Binstead, Ryde, IoW</i> 1833-79
<i>Hey, Robert, BA</i>	Founder	S. John's	<i>C Shirley, Derbys</i> 1842-4, <i>C Ashbourne</i> 1844-5, <i>PC Belper</i> 1845-85, <i>RD Alfreton</i> 1854-64, <i>preb Lichfield</i> 1862-85, <i>surrogate, dio Lichfield</i> 1845-85
T Heygate, Rev Thomas Edward	6 or 7.58 6	<i>Queens'</i>	<i>C Brasted, Kent</i> 1849-52, <i>C Sheen, Staffs</i> 1852-62, <i>V there</i> 1862-91, <i>RD Alstonfield</i> 1874-86, +1900, re-election date 16.12.62, not 16.12.63 as stated in <i>Eccl</i>
F Heywood, James	<mid-40	Trinity	<i>Adm Inner Temple</i> 1829, called to the Bar 1838, <i>F King's London</i> 1856-87, <i>MP N Lancs</i> 1847-57, <i>JP, FSA</i> , +1897
<i>Hickes, Charles Robert</i>	<mid-40 4 5	Trinity	<i>Adm Middle Temple, legal career, of Bristol</i>
A Hicks, John	14.11.43 4		Architect, Bristol, designed a number of 1840s churches in Bristol and was partner of S.B. Gabriel, then moved c.1850 to Dorchester where Thomas Hardy was his pupil 1856-9 then assistant till 1862, +1869
C Hildyard, Rev James	<mid-40 4 5 6 L	F 1833-47, T 1840-7 Christ's	<i>Hebrew lecturer</i> 1840, on CCS committee 1841-2, <i>Mildmay Preacher</i> 1841-3, senior proctor 1843-4, <i>R Ingoldsby, Lincs</i> 1846-8, restored the church there and built new rectory, <i>JP</i>
T Hill, George James, BA	1847-8	Trinity	<i>C Lower Easton, Glos</i> 1848, <i>C Bitton & Oldland</i> 1850-3, <i>R Saltford, Som</i> 1853-4, became RC c.1855
<i>Hill, Rev Henry, MA</i>	1845 4	Wadham, Oxford	<i>Heacham, V Aston Cantlow, Warks</i> 1846-9
<i>Hill, Rev Thomas</i>	9.12.58	<i>Clare</i>	<i>Asst master Mercers' School</i> 1832-50, <i>R Holy Trinity, Minorities</i> 1850-65
A H Hills, Gordon M.	26.1.58 6		(1826-95) architect, hon member, John St, Adelphi, articulated in Southampton, asst to J. Butler, cathedral architect of Chichester, managing asst to R.C. Carpenter (q.v.), began practice 1854, ARIBA 1857, dio surveyor to London, Rochester and S. Albans, contributions in <i>Eccl</i> 20 (1859), 80, 217-32
<i>Hinde, Rev Thomas, MA</i>	1-5.41 4	<i>Christ Church, Oxford</i>	<i>BA</i> 1822, <i>C Cockerham, Lancs</i> , (nd), <i>C Winwick (n.d.)</i> , headmaster Winwick GS by 1841 until 1851
<i>Hine, Rev Thomas Cooper</i>	10.11.42 4		<i>D</i> 1833, <i>P</i> 1835, <i>C S. James</i> , Bury S. Edmund's, <i>R Quarrington, Lincs</i> 1844-61

A Hine, Thomas Chambers	11.5.44		(1813-99) architect, Nottingham, <i>articled to M. Habershon till 1834, partner of W. Patterson (builder of Nottingham) till 1848 and R. Evans, a former pupil 1857-67, practised with his son, George Thomas from 1867</i>
Hirst, Rev Thomas	23.11.52 5	Clare	<i>C Wakefield 1850-2, minor can Canterbury, 1852-74, R S. Martin w. S. Paul, Canterbury, 1859-74, R Bishopsbourne, Kent 1874-1901</i>
Hodgson, Rev Edward Franks, BA	13.3.43 4	S. John's	<i>C Bayford, Herts, 1841-3, R Holton Beckering, Lincs 1844-82, RD Wraggove</i>
CT Hodson, Rev George Hewitt, MA	Late 40 4 5 6 L	F 1840-60 Trinity	<i>PC Cookham Dean, Berks 1845-69, on CCS/ES committees 1843-4, 1846-probably 1868, V Enfield, Middx 1870-1904, RD Enfield 1882-1904, preb S. Paul's 1883-1904</i>
Hodson, Rev James Stephen, MA	1845 4 5 6 L	Merton, Oxford	<i>R Edinburgh Academy 1854-69, Head S. Andrew's College, Bradfield 1870-2, R South Luffenham, Rutl 1877-81, +1881</i>
Holden, Hubert Ashton	7.11.44	Trinity	<i>D 1848, P 1858, educational career, +1896</i>
T Hole, Rev Samuel Reynolds, BA	13.2.45 4 5	Brasenose, Oxford	<i>Eccl wrongly gives initials as 'R.S.', Cauntton Manor, Newark, V Cauntton 1850-91, RD Southwark 1873-87, can Lincoln, preb Lincoln 1875-87, proctor in Convocation 1883-4, chapl to Archbp of Canterbury from 1883, Select Preacher, Oxford 1885-6, Dean of Rochester from 1887</i>
Holmes, Rev William Sancroft (or Sandcroft), MA	10.11.42 4	Emmanuel	<i>Gawdy Hall, Harleston, Norfolk, BA 1839, MP for Eastbourne, JP, +1849</i>
Holt, Thomas	10.11.42 4		Registrar Gloucester and Bristol Diocese
Hollway, John George	13.2.44 4	Trinity	<i>Adm Middle Temple 1843, called to the Bar 1847, on the SE Circuit</i>
H Hook, Rev Walter Farquhar, DD	10.11.42 4	Christ Church, Oxford	<i>Elected hon member 5.12.42, chapl-in-ordinary to King 1827 & to Queen 1839-75, V Leeds 1837-59 (restored the church there), Select Preacher, Oxford 1833-4, 1858-9 & 1875, Dean of Chichester 1859-75, author of many historical and other works incl. Dictionary of Ecclesiastical Biography (8 vols 1845-52), and Lives of the Archbishops (12 vols 1860-76)</i>
Hooper, Richard	8.11.41 4	Trinity	<i>C Holy Trinity, Exeter 1845-9, C S Stephen, Westminster 1849-55, R & V Upton & Aston Upthorpe, Didcot, Berks 1862-94, surrogate Oxford dio 1878, author of a life of Dryden</i>
Hope, Adrian John	1.5.55 5		<i>Brother of the following, military career (various regiments rising from captain 1844 to major 1855, lieut-col 1856) , placed on half pay 1856, of Bosbeck Haarlem, Netherlands in 1856, disappears from AL 1859</i>
CO Hope, Alexander James Beresford, MP, MA	<mid-40 4 5 6 L	Trinity	<i>President of the Union 1839, BA & University prize for Latin verse 1841, purchased S. Augustine's Abbey, Canterbury and influenced by E. Coleridge (q.v.) made it into a missionary college 1844, on CCS committee 1840-1, 1844-5, ES Chairman 1845-59, a trustee from 1845, President 1859-68, appointed B. Webb (q.v.) to the living of Sheen, Staffs 1850, patron of Butterfield for rebuilding Sheen church and building All Saints, Margaret Street, assumed additional name of Beresford on succeeding to his stepfather's estates in 1854, MP Maidstone 1841-52 & 1857-9, for Stoke 1865-8, for Cambridge University 1868-87, edited the Saturday Review 1855, President RIBA 1866-7, seats at Bedgebury Park</i>

Kent & Beresford Hall, Staffs, FSA, +1887

Hope, James Robert, B.C.L.	10.11.42 4 5	Christ Church, Oxford	F (1833-47) Merton, Oxford, Chancellor Salisbury dio, <i>added name of Scott 1853, called to the Bar 1838, Q.C. 1850, +1873</i>
Hope, Robert John, BA	13.2.44 4	S. Catharine's Hall	<i>D 1841, P 1842, C S. Peter, Derby w. Normanton 1847-50, C S. Sepulchre, London E.C. 1851-7, C Scarborough, Yorks 1861-2, I in Madura, Madras, C S. Michael & All Angels, Princetown, Dev c.1877-9, +1898</i>
Hope, William	11.5.44 4 5 6	S. Catharine's Hall	<i>C Whitwick, Leics 1846-7, PC S. Peter, Derby w. Normanton, Derbys 1847-89, chapl to Earl Ferrers from 1847, surrogate dio Lichfield 1847</i>
Hopkins, Thomas Marshland	22.5.43 4 5	S. Peter's	<i>C S. Giles-in-the-Field, London 1849-51, C S. Paul, Knightsbridge 1852, C Paddington 1853-5, PC S. Saviour, Paddington 1857-62</i>
C Hopkins, William, MA	<mid-40	S. Peter's	CCS auditor 1843-4, <i>distinguished geology and mathematics teacher, President Geological Association 1851-3, +1866</i>
A Hopkins, William Jeffrey	5.3.50 5 6		<i>(1820 or '21-1901), architect, Worcester, articulated to H.J. Underwood, FRIBA 1861, Worcester dio architect</i>
Hopkinson, W.	7.2.42 4 5 6		<i>Stamford, Lincs</i>
Hopper, Rev Augustus MacDonald	<mid-40	F 1841-5 S. John's	<i>Chapl Horningsea, Cambs 1844-5, R Starston, Norf 1845-78, hon can Norwich 1854-72, Proctor in Convocation, dio Norwich 1857-68, RD 1865-8, Archd Norwich 1868-78, JP</i>
Hopwood, John James	Founder	S. Peter's	<i>+1842 aged 23</i>
Hornby, Rev Edward James Geoffrey	22.5.43 4	Merton, Oxford	<i>BA 1839, R Walmersley, Bury, Lancs, 1850-80, hon can Manchester, 1855, RD Bury from 1850</i>
T Horne, Rev Edward, MA	11.5.42 4	Queens'	<i>R S. Lawrence w. S. John, Southampton 1835-46, became RC 1847</i>
T Horner, Rev John Stewart Hippersley	13.1.52 5 6 L	Exeter, Oxford	<i>R (& patron) Mells w. Leigh-on-Mendip, Som 1835-74, V Vobster 1835-60, preb Wells 1842</i>
Hough, Rev Thomas George Pattinson	Founder	Caius	<i>C Coltishall, Norf 1842-7, V Ham, Surr 1848-95</i>
Houghton, Baron, <i>see</i> Milnes			
Howard, William Wathen	11.5.44 4	S. John's	<i>C Brasted, Kent 1861-3, C Westerham 1863-6, asst chapl at S. Petersburg 1866-8, C Basingstoke, Hants 1868-74, V Blackmoor 1874-80, R Market Deeping, Lincs 1880-1910, RD Stamford 1884-1909, Dean of Stamford 1884-1919, RD Ness 1888-1909, preb Lincoln 1911-23</i>
Howe, John	28.11.44 5	Trinity	<i>C S. John. Coventry 1849-50, C Solihull 1852-5, V Knowle 1855-89, hon can Worcester 1882-9</i>

Howell, Rev Alexander James	22.5.44	Magdalene Hall, Oxford	<i>C Jesus Chapel, Southampton 1841-6, C S. James, Enfield, Middx and chapl to Duke of Cleveland 1845-6, V Darlington, Co Durham 1846-60, author on classics</i>
Howlett, Rev John Henry	8.11.41	F 1834-45 S. John's	<i>Chapl Horningsea, Cambs 1837-9, R Meppershall, Beds (patron - S. John's) 1845-96 (restored the church 1875-7), RD Shefford 1869-93</i>
C Howson, Rev John Saul, MA	1839	Trinity	On CCS committee 1839-40 (but not listed in Boyce's <i>Memorial</i> as a founder member of the Society), <i>educational career incl Principal Liverpool Collegiate Institution 1849-65, also V Wisbech, Cambs 1866-7, Dean of Chester 1867-95 where he restored the cathedral, wrote hymns, sermons etc and a life of S. Paul</i>
C Hubbard, J.G.	6 or 7.50 5 6 L		ES auditor 1854-5, 1857-8, of 24 Princes Gate, London in 1857
Hubbard, Rev Thomas	10.11.42	Trinity	<i>R Stondon Massey w. Aythorp Roding, Ess 1841-9, RD 1847-9, C Fairlight, Suss 1850-3, +1878</i>
Hubbock, G.B. or T.B.	28.11.44 4		Ponder's End, Enfield, POD (1846) lists a Geo. Parker Hubbock among the gentry in Ponder's End
A Hugall, John West	7.12.59 6		<i>Architect</i> (fl 1849-78), King William St, W.C., <i>addresses in Oxford and Reading in 1871, FRIBA 1872</i>
F Hughes, Rev Thomas Smart, B.S.D.	Late 40	Emmanuel	<i>F & T Trinity Hall, F & Dean Emmanuel 1817, asst master Harrow 1809-11, Christian Advocate 1822-9, C All Saints, Cambridge 1826, can Peterborough 1827-47, R Hardwycke, Northants 1832-6, R Fiskerton, Lincs 1829-46, PC Edgware 1846-7</i>
Hullah, John Pyke	14.11.43 4 5 6	Royal Academy of Music	<i>Composer and teacher (1812-84), S. James's Place, London; in charge of musical training at S. Mark's College, Chelsea from 1841, Professor of Vocal Music, King's College, London by Feb 1846</i>
Hulton, Arthur Emilius	5.3.44 4 5 6 L	Trinity	Southampton, <i>C Threlkald, Cumb 1849-53, PC Ivegill w. High Mead 1853-68</i>
Humble, Rev Henry, MA	1845-6 4 5 6	Durham University	Newcastle-on-Tyne, <i>C Newburn, Northumb 1842-7, chapl to Lord Forbes 1844-83, can S. Ninian's Cathedral, Perth, Precentor there, disappears from Crockford 1884</i>
T Hunter, Rev Evans Haynes	13.3.43 4 5	Trinity	<i>C S. Matthew's, Bethnal Green 1843-5, C S. Anne, Limehouse 1845-8, C S. George, Southwark 1846-8, S. John the Evangelist, S. Pancras 1850-1, Ickham, Kent 1851-3, S. Thomas, Stamford Hill 1854-8, Lymm, Ches 1858-61, Little Drayton, Salop 1861-2, disappears from Crockford 1865</i>
Hutchinson, Rev James	8.11.41 4	S. John's	<i>Asst master Blackheath Proprietary School, 1841-2, PC Pleshey, Ess 1843-66</i>
Hutchison, Aeneas Barkly	13.2.43 4 5 6	<i>Queens'</i>	6 Lime Street Square, London, <i>C S. James, Devonport 1848-50, PC new church of S. James 1850-66, various posts, e.g. schools inspector, hon local secretary & treasurer of Exeter Dio Architectural Soc., hon local secretary for the ICBS, 'monograph' on Callington church, Corn reviewed in Eccl 22 (1861), 228-9</i>
Hutchison, William	14.11.43	Magdalene	<i>Became RC c.1845, ordained 1847, +1863, left all his property to Brompton Oratory</i>
Hutton, J.D., MA	28.11.44 4	Trinity	<i>Not traced in AC</i>

T Ingle, John	22.5.43	Trinity	<i>C S. Olave, Exeter 1846-52 & 1861-7, R there 1867-91, headmaster King's School, Ely 1852-61, +1901</i>
Inglis, James	14.11.43 4		Colchester
Ingram, Rev George, BD	18.4.42 4 5	Queens'	<i>R Chedburgh, Suff 1839-50, various writings including one on the state of the Church of England</i>
Ingram, Thomas	23.11.52		<i>Professor of music, 16A Walcot Place, Kennington Road, London, in 1849-53</i>
T Irons, Rev William Josiah, BD	1841-2	Queen's, Oxford	<i>C S. Mary, Newington 1835-7, V Barkway, Herts 1838-40, V Brompton, Middx 1840-70, Bamford Lecturer 1870, R Wadingham, Lincs 1870-2, R S. Mary Woolnoth, London 1872-83</i>
T Irvine, Rev James, MA	7.11.44 4 5 6		<i>V Leigh, Manchester 1839-74</i>
T Irving, Rev John William	<mid-40 4 5 6 L	Trinity	<i>C Broughton, Bucks 1843-54, R there 1854-93</i>
C Isaacson, Rev John Frederick	Founder 4 5 6 L	F & T S. John's	<i>Lecturer King's 1829-39, R Freshwater, IoW 1839-86, a CCS vice-president 1840 till at least 1864, hon can Winchester 1874-86</i>
Isaacson, Rev Stephen, MA	14.11.43 4 5	Christ's	<i>Dymchurch, Hythe, R S. Paul, Demarara, W.I. 1826-32, C S. Margaret Lothbury, London c.1832-4, C Dorking 1834-7, C W Hackney, Middx in 1841, resided at Dymchurch 1843-7, chapl to Elham Union, Dymchurch</i>
Izard, William Chantler	8.5.45	Christ's	<i>C Low Toynton, Lincs 1845-8, C S. Dunstan, Stepney 1848-50, headmaster Stepney GS 1850-65, R Slindon, Suss 1865-96</i>
A Jackson, A. Williamson	11.5.44 4 5		Architect, King's College, London
C Jackson, Rev John Charles, MA	3.1.60 6 L	S. John's, Oxford	<i>5 Chatham Place, E. Hackney, London N.E., headmaster Hackney Church of England School 1854-74, on ES committee in 1864-probably till 1868</i>
A Jackson, John George	13.3.43 4		Architect, Newbold Lodge, Leamington
James, Herbert	13.2.45 4	King's	<i>C Aldburgh, Suff 1848-52, C Christ Church, Dover 1852-5, PC Goodnestone, Kent 1855-65, R Livermere, Suff 1865-1909, RD Blackburne 1886-94, lecturer in pastoral theology, Cambridge 1889</i>
James, Rev Richard Lee	3.12.56 6	Clare	<i>C S. Peter, Portsea, Hants 1850-2, C Great & Little Kimble, Bucks 1853-4, V Watford 1855-1914, +1921</i>
James, Rev Thomas	?	Christ Church, Oxford	<i>Present at 1862 anniversary meeting, a secretary of the Architectural Society of the Archdeaconry of Northampton (see also Compton, Alwyne)</i>
C T Jebb, Rev John, DD	11.6.60 6	Trinity, Dublin	<i>BA 1826, R Dunerlin, Ireland 1831-2, preb Limerick 1832-43, V Peterstow, Herefs 1843-86, preb Hereford 1858 (restored church under Scott, 1866), Praelector 1863-70, can residentiary 1870, added to committee on joining ES, friend of W.F. Hook (q.v.), influential in reviving choral services (wrote The Choral Service of the United Church of England</i>

and			Ireland (1843), <i>Hebrew scholar</i> , numerous contributions to <i>Eccl</i> e.g. 23 (1862), 36-40, 29 (1868), 35-9, 92-8
Jeffray, Rev William Lockhart	<mid-1846 4	Balliol, Oxford	<i>PC S. Thomas, Preston, Lancs in 1841, PC Ashton-on-Ribble 1842-3, R Aidford, Ches 1853-62</i>
Jenkins, Rev Robert Charles, BA	<mid-40 4	Trinity	<i>Surname wrongly given as 'Jenkyns' in Eccl, C Willesden, Middx 1841-3, PC Christ Church, Turnham Green 1843-54, R & V Lyminge w. Paddlesworth, Kent 1854-96, hon can Canterbury 1869, hon curator Lambeth Palace Library 1881</i>
Jenner, Arthur Rice, BCL	5.6.52 5 6		Brighton, of Tilehurst, Berks in 1857, in Canada in 1864
CT Jenner, Rev Henry Lascelles, LLB	22.5.44 4 5 6	Trinity Hall	<i>C Chevening, Kent 1843-6, C S. Columb Major, Corn 1846-9, C Antony 1849-51, C Brasted, Kent 1852, minor can Canterbury 1852-4, on ES committee 1851-66, ES secretary for music 1856-62, auditor 1856-7, V Preston -next-Wingham 1854-98, 1st Bp of Dunedin 1866-71, Bp of Eglise Catholique Gallicane, Paris 1882-93, letter to Eccl 7 (1847), 102-4 on flowers in churches, +1898</i>
Jenner, Montagu Herbert	1846 4 5		Chiselhurst, Kent, ES auditor 1856-7
Jephson, Rev John M., MA	28.11.44	Trinity, Dublin	<i>C Wilby w. Hargham, Norf 1846-7, C Leeds in 1848, disappears from CL 1849</i>
Jermyn MP, MA, The Earl, <i>see Hervey</i>			
T Jerrard, Rev Joseph Henry, MA	28.11.44 4	F 1828 Caius	<i>D 1841, first principal Bristol College 1831-8, F & Classical Scholar London University, became RC 1851, +1853</i>
Jervis, William George, BA	5.3.44 4	S. Peter's	<i>C Bengeo, Herts 1845-7, C Willington Spain & of Norton Mandeville, Ess 1848-53, founder and secretary of Poor Clergy Relief Corporation 1856-63, C Kingston-on-Thames, Surr 1853-8, PC East Molesey 1858-63</i>
Jessop, W.	5.3.44 4 5	Christ's	<i>Not traced in AC</i>
Johnson, Rev J., MA	14.11.43	Oriel, Oxford	Hursley, Winchester, Hants, <i>not traced in AO or CL</i>
A Johnson, John, FSA	2 or 3.51 5 6		<i>(c.1807-78), architect 9 John Street, Adelphi, London, studied in Italy 1836-40</i>
Johnson, Rev John Barham,	1-5.41 6 L	Corpus Christi	Weston-super-Mare, C Nailsea, Som 1842-3, R Welborne, Norf 1845-83, +1894
A Johnson, Robert James	19.3.61		<i>(1832-92), architect, 10 Belgrave St S., pupil of J. Middleton, asst in Scott's office 1849-58, ARIBA 1861, FRIBA 1865, moved to Tyneside and, with T. Austin, purchased John Dobson's practice, in partnership also with W.S. Hicks from 1875</i>
Johnson, William	10.11.42 4	F 1845-72 King's	<i>Asst master Eton 1845-72, took name of Cory 1872, +1892</i>
Johnson, William F.	1845 4		8 Connaught Square, London
Johnston, Rev George	8.11.41 4 5	Sidney Sussex	<i>R Broughton, Hunts, 1839-86, J.P</i>
Jones, Rev Dennis Edward	11.5.43	Lincoln, Oxford	<i>R S. John's w. S. Clement's, Stamford 1833-81, chapl to Stamford & Rutland Infirmary, +1883</i>

Jones, Ven. Hugh Chambres, DD	1-5.41 4 5 6 L	Christ Church, Oxford	<i>Chapl & secretary to Duke of Portland 1807-9, V West Ham 1807-45, examining chapl to Bp of London 1813-28, R Aldham 1823-40, Treasurer S. Paul's Cathedral 1816-69, archd Essex 1823-61</i>
Jones, Herbert Walsingham	12.45 4 5	Trinity	<i>C Runtun, Norf 1850-9, R Sculthorpe 1859-89, hon can Norwich 1873</i>
A Jones, R.J.	21.6.59 6		<i>Architect, Milton-next-Gravesend, Kent, possibly Richard James Cornwall Jones (1835 or '36-1912)</i>
Joseph, Nathaniel	5.12.42 4 5	Trinity Hall	<i>Adm Lincoln's Inn 1846, called to the Bar 1849, +1864</i>
Jowett, William	10.39	S. John's	<i>Election date in BWD (29.10.39) but not a member in mid-41, in holy orders, first Anglican clergyman to volunteer for foreign service of Church Missionary Soc 1813, worked around the Mediterranean 1815-24, clerical secretary to the society 1832-40, lecturer at S. Mary, Aldermanbury, London, at S. Paul, Cornhill, at Holy Trinity, Clapham, V S. John, Clapham Rise 1851-5</i>
Joy, Rev William, MA	<mid-40 4 5 6 L	F 1811-16 Trinity	<i>C Oxenhall, Glos 1842-6, chapl Trinity College 1844-6, resident in London 1846-58, C Springthorpe w. Heacham. Lincs 1858-63, V Shudy Camps, Cambs 1863-98</i>
Kay, Joseph	13.2.43 4	Trinity	<i>Adm Inner Temple 1844, called to the Bar 1848, Q.C. 1869, +1878</i>
T Keble, Rev John	14.11.43 4 5 6	Corpus Christi, Oxford & F 1812-35 Oriel, Oxford	<i>1792-1886, BA 1810, D 1815, P 1816, T Oriel 1817-23, assisted his father at Coln S. Aldwyn, Glos, in charge of E Leach & Burthorpe, C Southrop, C Hursley, Hants 1825-6, Professor of Poetry, Oxford 1831-42, V Hursley w. Otterbourne 1836-66, a leading figure in the Oxford Movement, author of The Christian Year (1827), co-operated with Newman on Tracts for the Times and wrote several himself</i>
T Keble, Rev Thomas	<mid-46	F 1820-5 Corpus Christi, Oxford	<i>Younger brother of above, junior dean 1822, V Bisley, Stroud, Glos 1827-73, +1875</i>
Keeling, Rev William	8.11.41	F 1829-47 S. John's	<i>Senior dean S. John's, R Barrow, Suff 1845-91</i>
H Kemp, Charles	21.6.59 6		<i>Sydney, active in promoting Sydney Cathedral, hon member by mid-1864, +1865, a C. Kemp wrote to Eccl from Islington 1861 (22 (1861), 153)</i>
Kennedy, Rev George John, MA	<mid-40	F 1835-43 S. John's	<i>D 1838, P 1839, no ecclesiastical appointments, asst master Rugby 1844-7</i>
Kent, Alfred	14.11.43 4 5	Christ's	<i>Minor can Gloucester 1849-53, V Coln S. Aldwyn, Glos 1853-95, RD Fairford 1880-95, hon can Gloucester 1891-5</i>
T Kerr, George Putland	28.11.44	Queens'	<i>Initials wrongly given as 'G.K.' in Eccl, C Mirfield, Yorks 1848-61, V (Upper) Horton 1861-91</i>
Killpack, William Bennett, BA	5.3.44	Corpus Christi	<i>V S. James, Devonport, Dev 1846-50</i>
C Kinder, John, BA	21.2.42 4 5	Scholar of Trinity	<i>D 1846, P 1848, educational career in England and, from 1855, New Zealand, CCS committee member 1843-5</i>
King, Frank Bowers	11.5.44 4 5	Clare Hall	<i>Also elected 13.2.45, C Burstwick w. Skeckling, Yorks 1846-52, V there 1852-90</i>

King, Rev Henry, MA	5.12.43 4 5	Christ's	V Kirkby Stephen, <i>Westm</i> 1843-62
King, J.E.	7.11.44 4 5		Angley House, Cranbrook, <i>Kent</i> , POD (1846) has Hon Captain King here
King, Richard	10.11.42 4	Christ's	<i>C S. John Hampstead, London</i> 1843, <i>chapl to Bp of Fredricton</i> in 1848-9, <i>C Butleigh, Som</i> 1850, <i>chapl to asylum Prestwich, Lancs</i> 1851-82
King, William Bowes	<mid-49 5	Clare	<i>BA</i> 1846
C Kingdon, George Renorden	Late 40 4	Scholar of Trinity	On CCS committee 1844-5, at <i>S. Bartholomew's Hospital</i> 1845-7, became RC & Jesuit 1847, various professorships, +1893
C Kingdon, Rev Samuel Nicholson	8.11.41	F <i>n.d.</i> Sidney Sussex	<i>Asst C Great S. Mary, Cambridge</i> in 1841-3, V <i>Bridgerule, Dev</i> 1844-72
Kingsley, Rev William Towler	10.11.42	F & T <i>n.d.</i> Sidney Sussex	<i>D</i> 1842, <i>P</i> 1844, <i>R South Kilvington, Yorks</i> 1859 till 1916 when + aged 101
A Knightley, Thomas Edward	16.12.62 6		(1823 or '24-1905), architect, 25 Cannon St, London E.C., <i>articled to J. Wallen, ARIBA</i> 1856, <i>FRIBA</i> 1860, in partnership with former pupil Thomas Battersby from 1901, <i>Eccl</i> wrongly gives first initial as 'F.', election date 16.12.62, not 16.12.63 as stated in <i>Eccl</i>
Knox, Thomas Francis	8.11.41	Trinity	Became RC 1845, helped found the London Oratory, +1882
Laishley, George New	8.11.41 4	Trinity	<i>Adm Lincoln's Inn</i> 1842
Lambert, Daniel	6.54 5		Banstead, <i>Surr</i> , gentleman
Lambert, Frederic	6.54 5		Banstead, <i>Surr</i> , probably son of the above, 'Frederick Lambert' listed as of Garratts Hall in Kelly's (1883)
Landon, Rev Edward Henry, MA	13.2.45 4	S. John's	<i>C Kelvedon Hatch, Ess</i> 1838-41, <i>C S. Philip, Dalston</i> 1841-4, in Madeira in 1846, author of religious and other works, +1877
Lane, Rev Charlton	10.11.42	Trinity	<i>Kennington, chapl in Brussels, C S. Margaret, Westminster, C Lambeth, London, PC S. Mark, Kennington</i> 1832-64, <i>RD Southwark</i> 1832-64, V <i>Hampstead</i> 1864-72, +1875
Lane, Rev Thomas Leveson, MA	11.5.43 4 5 6	S. John's	V <i>Kings Bromley, Staffs</i> 1828-9, <i>R Withington, Glos</i> 1828-34, V <i>Wasperton, Warks</i> 1835-83, V <i>Baswick (or Berkswich) Staffs</i> 1836-83
A H Lassus, Jean-Baptiste-Antoine	1849 5		(1807-57), architect, hon member, enthusiast for the Gothic Revival, contributor to the <i>Annales archéologiques</i>
Laurie, A.J.D.	10.11.42	Trinity	Westwood House, Sydenham, possibly the Andrew James Charles Lawrie of Sydenham Hill listed by POD (1846)
A Lavers, Nathaniel Wood	3.56 5 6		(1828-1911), stained glass maker, began own practice 1855, took on F.P. Barraud as a partner 1858
Law, The Worshipful & Rev	1-5.41	F 1814-17 Christ's	<i>R Tattenhall, Ches</i> 1816, V <i>Childwell, Lancs</i> 1818, V <i>Bowdon, Ches & King's Preacher, Lancs</i> 1818-21, <i>preb Chester</i>

<i>James Thomas</i>			<i>1818-28, preb Lichfield 1818, Chancellor Lichfield 1821-73, V Harborne, Staffs, 1825-45, Special Commissary dio Bath & Wells 1840, master S. John's Hospital, Lichfield, +1876</i>
Law, Robert Vanbrugh, MA	1-5.41 4 5 6 L	S. Peter's	<i>V Weaverham, Ches 1823-34, R Wallasey 1825-34, can Chester 1826, preb & Treasurer Wells from 1829, R Yeovilton, Som 1834-5, R West Camel 1835, R Christian Malford, Wilts 1835-77, +1884</i>
Law, Rev William	22.11.41 4 5	<i>Queens'</i>	<i>C Great Linford, Bucks in 1838-42, R Marston Trussell, Northants 1842-1900, an early photographer c.1855</i>
Lawrence, S.	10.39	Trinity	<i>Election date from BWD (29.10.39), Bedington, Surr, likely to be Sydney Laurence whose career was on the London Stock Exchange, +1895</i>
Lawrie, Andrew James Charles, MA	10.11.42 4 5 6 L	Trinity	<i>Third name given as Charles in AC but all CCS/ES lists give 'A.J.D.', Westwood House, Sydenham, adm Lincoln's Inn 1834</i>
Lawton, R.	1845-6 4		<i>Chertsey, not listed in POD (1846)</i>
A Lee, Francis Goodall	7.12.59 6		<i>Architect, 3 Adam's Court, Old Broad St, London E.C., present at 1862 anniversary meeting</i>
Lee, Newton Bolle Colbourne	11.5.43 4 5	Trinity	<i>Medical career, +1870</i>
Lee, Rev James Prince, MA	Late 40 4	F 1839 Trinity	<i>Asst master, Rugby 1830-8, R Ayot S. Peter, Herts 1837, headmaster King Edward's School, Birmingham 1838-47, hon can Worcester 1847, first Bp of Manchester 1847-69 (and as such fiercely opposed ritualist practices)</i>
Lee, Rev Samuel Lee, DD	<mid-40	Trinity	<i>Professor of Arabic 1819-31, Regius Professor of Hebrew 1831-48, R Bilton, Yorks 1825-31, can Bristol 1831-8, V Banwell, Som 1831-8, R Barley, Herts 1838-52, a great linguist, as an undergraduate had worshipped at Charles Simeon's Evangelical church of Holy Trinity, Cambridge, resigned from the Society 1845</i>
<i>Lefevre, see Shaw-Lefevre</i>			
T Le Geyt, Rev Charles James	?	<i>Exeter, Oxford</i>	<i>Present at 1862 anniversary meeting, chapl Magdalene, Oxford 1853-8, C Clifton Hampden, Oxon 1854-7, C Hursley, Hants 1857-8, I S. Matthias, Stoke Newington from 1858</i>
Legh, Rev John	?		<i>Present at 8.5.45 meeting</i>
Leith, Alexander, BA	10.39 4 5 6 L	Trinity	<i>Election date from BWD (29.10.39), Free Field, Aberdeenshire, legal career in Scotland, +1886</i>
Lemann, Rev Francis Gregory	8.11.41	<i>F 1826-31 King's</i>	<i>R Merton, Norf 1839-51, V Langford w. Little Faringdon, Berks 1855-86, +1896</i>
T Lendrum, Rev Alexander	?	<i>King's, Aberdeen</i>	<i>D & P 1832, present at 2.5.55 meeting, PC Crieff & Morthill, can S. Ninian, Perth, I Warburton, Ches 1870-2, C Benefield, Northants 1872-6, R Blatherwyke 1876-90</i>
C A O Le Strange, Henry L'Estrange Styleman	13.2.43 4 5	<i>Christ Church, Oxford</i>	<i>Amateur artist (1815-62), Hunstanton Hall, Norfolk, painted ceiling of W tower Ely Cathedral 1854-5 and engaged on nave ceiling at death in 1862, on ES committee 1851-62, helped judge the ES annual colour prizes, obit Eccl 23 (1862), 282</i>

A Lewis, T.C.	23.4.56 5 6		Architect, <i>perhaps</i> Thomas Hayter Lewis (1818-98), articled to J.T. Parkinson, in office of Sir William Tite, ARIBA 1846, FRIBA 1852, partner of Thomas Finden 1840s-57, FSA, 1862; however, Eccl and 1856 and 1864 membership lists are consistent in giving initials as 'T.C.', of 4 Canon Row, Westminster in 1856, 13a Great George Street in 1864
C T Lewthwaite, Rev William Henry BA	Founder	Trinity	On CCS committee 1840-1, C Adel, Yorks 1840-2, PC Clifford 1842-5, became RC 1851
Lewthwaite, Samuel	8.11.41 4	F n.d. Magdalene	C Elsworth, Cambs 1846-8, disappears from CL 1849
Liberty, Rev , Nathaniel	3.11.54 5	King's, London	C Kildwick, Yorks 1850-3, C Barkin, Essex 1853-4, C S. Mary, W. Brompton, Middx 1854-67, chapl Cancer Hospital 1854-93, Brompton, chapl Brompton Cemetery 1855-93, C Holy Trinity, Brompton 1867-93, disappears from CL 1907
Lightfoot, John	8.11.41	S. Catharine's	4 Grove St, Liverpool, Lancs
A Lightly, William	16.12.62 6		Architect, 23 Bedford Row, restored the Austin canons' church (Eccl 24 (1863), 235-7, 26 (1865), 184), election date 16.12.62, not 16.12.63 as stated in Eccl, + 1865
C Lindsay, Hon Colin	<mid-40 4 5 6 L	Trinity	Haigh Hall, Wigan, ES auditor 1852-3, 1862-3, churchwarden at Wigan at the time of the 1856 restoration, founder and first President Manchester Church Society which, in 1860, became the English Church Union, became RC 1868, + 1892
Lindsell, John	1850-1 5		10 Torrington Place, London, the street numbers stop before 10 in POLD which gives a John Lindsell as a barrister at 24 Old Square, Lincoln's Inn in 1849-53
Line, Rev R.T., MA	1845 4	Christ's	Not traced in AC or CL 1841-8
Lingham, Rev John Fentiman, BA	Founder 4	Trinity	V Northbourne, Kent 1849-52, V Margate 1852-4, R Lambeth 1854-83, RD Lambeth 1854-81, chapl to Lord Londesborough 1876-93
C Lloyd, Rev Francis Llewelyn, BA	Founder 4 5 6 L	F 1840-58 S. John's	On CCS committee 1840-2, C Wilnecote, Warks 1841-58, V Aldworth, Berks 1858-88 where he restored the church and built the porch and vestry
Lloyd, John Philip	8.11.41 4	Christ Church, Oxford	Dan-yr-alt, Llangadoch, Carmarthenshire, gentleman
Lloyd, Thomas Bucknall	5.12.42 5	S. John's	C Lilleshall, Salop 1848-51, V Meole Brace 1851-4, surrogate dio Lichfield 1854, V S. Mary, Shrewsbury 1854-87, preb Lichfield 1870-96, Archd Salop 1886-96, RD Shrewsbury 1873-8, R Edgmond 1888-96
A F Lockwood, Henry Francis	18.4.42 4 5 6 L		(1811-78), architect, Kingston-upon-Hull, articled to P.F. Robinson, began practice c.1834, FRIBA 1844, moved to Bradford 1849, partner of William Mawson (1828-89) & Richard Mawson (1834-1904), moved to London 1874
Lockyer, Edmund Leopold	5.12.43 4 5 6 L	Emmanuel, formerly S. Mary Hall, Oxford	C Bletchingley, Surr 1846-9, C Yatesbury, Wilts 1849-52, R Westcot Barton, Oxon 1852-1900
C Lodge, Rev John, MA	<mid-40 4	F 1818 Magdalene	Librarian of Cambridge University 1822-45, R Anderby, Lincs 1835-50, a CCS vice-president 1840-3, vice-president Magdalene 1849-43

Lomax, M.J.	?		Asst secretary at meeting 26.7.66, <i>no note of election found and probably not a member</i> ; the inside cover of the ES 1863-4 report says subscriptions and donations are to be sent to him at Gosling & Sharpe's Bank (<i>see</i> also F.S. Gosling and J.C. Sharpe)
Lott, H.W.	1845	4	Tracey House, Honiton, <i>Dev</i>
T Lowder, Rev Charles Fuge	29.7.52		<i>Exeter, Oxford</i> <i>C Tetbury, Glos 1848, C S. Paul, Knightsbridge in 1850, later C S. George's-in-the-East, then V S. Peter, London Docks 1866-80</i>
T Lowe, Richard Thomas	<mid-49		Christ's <i>Chapl Madeira 1832-52, R Lea, Lincs 1852-74</i>
A Lower, Edward Ward	13.2.44		<i>Architect, 8 Upper Ranelagh Street, London, in Guildford 1868, +1878</i>
Lower, Henry Martyn	6.12.41	4 5 6 L	S. Peter's <i>C S. Paul, Wolverhampton 1845-8, C S. George, Kidderminster 1848-9, C Sidmouth, Dev 1850-4, can Montreal 1854-7, chapl to Bp of Montreal 1854, Archd Newfoundland 1857-63, Principal S. John's Theological College, Newfoundland 1863-9, PC Wolverton, Bucks 1869-70, R Fowlmere, Cambs 1873-97, +1900</i>
Loxham, Richard, BA	11.5.44	4 5 6	Durham University <i>PC Formby, Lancs 1846-8, then address given as Bolton, but no appointment stated</i>
Luard, Henry Richards	5.12.43	4 5 6	F 1849 Trinity <i>University career, also V Great S. Mary, Cambridge 1860-87 where he had removed the E gallery nicknamed 'Golgotha' occupied by the Vice-Chancellor and heads of houses, President CAS 1864-5, compiled Graduati Cambrigiensis 1800-1884 (1884)</i>
C Luard, William Charles	1846	4 5 6 L	10 Upper Wimpole Street, POLD (1847) lists a Henry Luard here; W.C.L on ES committee 1849-probably 1868, Treasurer 1851-3, of Cardiff in 1856, of Llandaff in 1864
Lucas, Rev St John Wells, MA	Late 40		Downing <i>Early military career, P 1832, chapl Downing 1840, R E Hatley & V Tadlow, Cambs 1840-53, not a member by mid-1842</i>
Ludgater, Rev Henry	11.5.43	4 5 6	Trinity <i>C Aythorp Roding, Ess 1842-9, R there 1849-95</i>
C T Luke, Rev William Henry Colbeck	5.12.61	6	Oriel, Oxford <i>On ES committee 1849-51, Treasurer 1851-3, at Wells Theological College 1853-4, C Oundle, Northants 1854, C Carlton, Cambs 1855-7, C E. Retford, Notts 1857-60, C Chislehurst, Kent 1861-3, R Elmswell, Suff 1863-78, dio inspector Ely 1868-83, V S. Matthias, Earl's Court, London 1878-92</i>
Lukis, Rev William Collings, BA	<mid-40	4 5 6	Trinity <i>Semington, Melksham, C Bradford-on-Avon, Wilts 1841-6, PC East Grafton 1846-50, V Great Bedwyn 1850-5, R Collingbourne Ducis 1855-62, chapl to Marquess of Ailesbury 1850-81, R Wath-juxta-Ripon, Yorks 1862-92, an authority on bells</i>
T Lunn, Rev John Robert	5.12.61	6 L	F 1855-64 S. John's <i>Sadlerian Lecturer in mathematics 1857-64, V Marton w. Grafton, Yorks 1863-99, musician and composer</i>
Luxton, John	5.3.44	4	S. Peter's <i>PC Brushford, Dev 1849-52, R Bodleigh 1855-92, disappears from Crockford 1894</i>
C T Lyall, Rev William Hearle	10.2.54	5 6	S. Mary Hall, Oxford <i>17 Park Crescent, London, C Christ Church, S. Pancras, London 1852-3, R S. Dionis Backchurch 1853-77, ES auditor</i>

			1855-6, 1857-8, <i>President Sion College</i> 1876, <i>became RC</i> 1880
Lyall, The Ven. <i>William Rowe</i> , MA	14.11.43 4 5	Trinity	<i>C Fawley, Hants</i> 1812-15, <i>chapl St Thomas's Hospital</i> 1817, <i>asst preacher Lincoln's Inn</i> , <i>R Weeley, Ess</i> 1827-33, <i>Arch Colchester</i> 1824-42, <i>Warburton Lecturer Lincoln's Inn</i> 1826, <i>R Fawstead, Ess</i> 1827-33, <i>R Hadleigh, Suff</i> 1833-42, <i>Archd Maidstone & preb Canterbury</i> 1842-5, <i>R Great Chart</i> , 1848-52, <i>Dean of Canterbury</i> 1845-57
C Lygon, Hon <i>Frederick</i>	?28.3.55 5	Christ Church, Oxford	F 1852 All Souls, Oxford, added to ES committee 28.3.55 but no earlier evidence of election, <i>probably on committee till</i> 1865, <i>of Madresfield Court, Worcs, MP</i> , <i>succeeded as 6th Earl Beauchamp</i> 1866, FSA
Lynn, Rev <i>John M.</i> , BA	30.4.44 4	Trinity, Dublin	<i>Chapl to the Union</i> , Cleobury Mortimer and <i>C there</i> 1844-8, <i>PC Thornthwaite, Cumb</i> 1851-7
Lyon, Rev <i>Charles Jobson</i> , MA	1845 4 5 6 L	Trinity	<i>Minister Episcopal church, S. Andrews, Scotland</i>
Lyon, Rev <i>Ralph</i> , DD	1-5.41	Trinity	<i>Headmaster Sherborne GS</i> 1823-45, <i>R Bishop's Caundle, Dors</i> 1841-56, <i>V Haydon</i> 1845-56
Lyons, <i>George Joseph</i>	6.12.41 4	Trinity	<i>Adm Lincoln's Inn</i> 1845, <i>called to the Bar</i> 1850
Lyttleton, Lord <i>George</i> <i>William</i> MA	<mid-40 4 5 6 L	Trinity	<i>Hagley Park, Worcs</i> , <i>succeeded</i> 1837, <i>active in education promotion</i> , <i>Greek scholar</i> , FSA, <i>married second daughter of Sir Stephen Glynne (q.v.)</i> , <i>Lyttleton, New Zealand</i> , <i>named after him</i> , +1876
T Maberley, Rev <i>Thomas Astley</i>	?	<i>Christ Church, Oxford</i>	Present at 2.5.55 meeting, <i>C S. Andrew, Holborn, London</i> 1836-41, <i>I Cuckfield</i> 1846-77
Macculloch, R.	13.2.43 4 5		Guernsey
M'Ewen, Rev <i>Archibald</i>	6.12.41 4 5 6 L	Magdalene	<i>C Semington, Melksham, Wilts</i> 1840-6, <i>S. John, Dumfries</i> 1846-83, +1904
O MacKarness, Rev <i>George</i> <i>Richard</i>	13.6.65	<i>Merton, Oxford</i>	<i>C Barnwell nr Peterborough</i> 1848-54, <i>F S. Columba's College, Ireland</i> 1846-7, <i>V Ilam, Ashbourne, Derbys</i> 1854-74, <i>Bp of Argyll & the Isles</i> 1874-83, <i>articles in Eccl</i> 19 (1858), 385-6, 27 (1866), 376-9
Mackenzie, A., BA	1845 4 5	Exeter, Oxford	<i>Not traced in AO</i> , of 12 Southwick Crescent, Hyde Park Gardens, London in 1857
MacLeod, W.H., BA	Late 40 4	Trinity	<i>Not traced in AC</i>
Maine, <i>Henry James Sumner</i>	1-5.41	Pembroke	<i>Adm Lincoln's Inn</i> 1847, <i>called to the Bar</i> 1850, <i>Oxford & Cambridge professorships</i> , <i>Master of Trinity Hall</i> 1877-88, +1888
F H Maitland, Rev <i>Samuel Roffey</i>	10.39	Trinity	<i>Adm Inner Temple</i> 1809, <i>called to the Bar</i> 1816, <i>C S. Edmund, Norwich</i> 1821-3, <i>PC Christ Church, Gloucester</i> 1823-7, <i>travelled abroad</i> , <i>Librarian & Keeper of MSS to Archbp of Canterbury</i> , <i>Lambeth Palace</i> 1838, <i>editor of the British Critic</i> , <i>his joining the CCS noted in BWD</i> 19.10.39, <i>Neale's diary</i> 20.10.39, <i>hon member, FSA (20.5.41)</i> , +1866
Majendie, Lewis A.	17.12.60 6		<i>Great Dunmow, Ess</i> , <i>probably a son of the Rev Henry Lewis Majendie listed in POD (1846)</i>
O Major, <i>John Richardson</i> , MA	1846	Exeter, Oxford	<i>Head of King's College, London</i> 1846-56, <i>headmaster Crypt School, Gloucester</i> 1863-7, <i>Master Wye College</i> 1867-71

Mandley, George Frederick	13.2.45 4 5		34 Charlotte Street, Manchester, in 1853 'commission merchant', Mount St, Manchester
Manners, Lord John James Robert	6.12.41 4 5 6 L	Trinity	Adm Lincoln's Inn 1840, MP Newark 1841-7, joined the 'Young England Party', MP Colchester 1850-7, for N Leics 1852-85, for Melton 1885-8, various public service appointments, succeeded as 7th Duke of Rutland 1888, +1906
Manners-Sutton, Rev Thomas, MA	18.4.42	Trinity	Sub-dean of Lincoln 1831-4, preb Westminster Abbey 1817-31, R Tunstall, Kent 1827-36, R Great Chart 1818-36, preb. Lincoln 1831-44, R Averham w. Kelham, Notts 1837-44
Manning, Charles Robertson	14.11.43 4	Corpus Christi	D 1848, P 1850, R & patron Diss, Norf 1857-99, RD Redenhall, 1868-99, hon can Norwich 1895-9, JP, FSA
T O Manning, Ven. Henry Edward	8.11.41 4	Balliol, F 1832-7 Merton, Oxford	(1808-92), a leader of the Oxford Movement, Petworth, Suss, C Woollavington-cum-Graffham, Suss 1833, R there 1833-51 (rebuilt both his churches), RD Midhurst 1837, Archd Chichester 1840-51, became RC 1851, succeeded Wiseman as Archbp of Westminster 1865, cardinal 1875, +1892
Mare, William Salmon, MA	5.12.42 4 5	Magdalene	C Morpeth, Northumb 1843-53, chapl to Earl of Durham, PC Owslebury, Hants 1853-62, V Bramham, Yorks 1862-98
F H O Markland, James Heywood, FSA	10.11.42 4 5 6		Bath; elected hon member 1846 or '47, student Inner Temple 1814, FSA (2.1.09), FRS. 1816, author on ecclesiastical archaeology, Eccl wrongly suggests he was an Oxford graduate, +1864
Markwell, Rev James William, BA	1-5.41 4	Christ's	Initials wrongly given as 'J.S.' in Eccl, C S. Matthew, Manchester 1842-4, PC Coldhurst, Lancs 1845, C S. Clement Danes, London 1846-50, PC S. James, Curtain Rd, London 1851-67
Marriott, Fitzherbert Adams	13.3.43 4	Oriel, Oxford	Sydenham, Kent, R Cotesbach, Leics 1842-3, Archd of Tasmania and chapl to Bp there 1843-54, C S. Paul, Knightsbridge, London 1856-8, no appointment 1859, V Chaddesley Corbet 1860--90, disappears from Crockford 1891
Marshall, Rev F.W. or F.S.	<mid-40 4	Caius	Probably Frederick Anthony Stansfield Marshall, C Pulham, Norf 1843-5, C Peterborough & chapl to the Union 1846-57, can minor Peterborough 1850-69, Precentor 1865-9, V Brighthurst w. Great Easton, Leics 1869-74
C Martin, Rev Francis, MA	9.39	F1825-68 Trinity	Career within Trinity, Neale's diary (25.9.39) notes he agreed to be a CCS vice-president which he was till 1843, +1868
Martin, J., FLS	13.2.43		Froxfield, Eversholt, not established what organisation FLS stands for
T Maskell, Rev William, MA	1846-7	University, Oxford	Broadleaze, Devizes, Wilts, BA 1836, V S. Marychurch, Dev 1847-50, chapl to Bp of Exeter in 1849, became RC 1850
Mason, Alfred William, BA	<mid-40 4 5 6 L	Trinity	Stratford Green, Ess, C Bocking, Ess 1843-48, C S. Thomas, Stamford Hill, London 1848-52, C Loughton, Ess 1854-8, C Chelmsford 1858-9, V S. Moulsham, Ess 1859-77, V Dedham 1877-84, RD Dedham 1879, hon can S. Albans 1885, +1890
Masters, Algernon	11.5.44 4		Wine and spirit merchant, Tunbridge, Kent, Eccl gives name as 'Master'
Masters, Mr Joseph R.	1846 4 5 6		Printer & bookseller, 33 Aldersgate Street, London, publisher of Eccl 1846-68
Mather, George	5.12.42 4	Trinity	PC S. Chad, Freehay, Staffs 1847-87, PC Oakamoor 1854-65, RD Cheadle 1857-79, +1892

Mathison, William Collings	10.39	F 1840 & asst T 1840-50, T 1850-68 Trinity	<i>Election date from BWD (29.10.39), Trinity career till 1868 (incl Vice-Master 1866-8), R Dickleburgh, Norf 1868-71</i>
C Matthew, Henry James, BA	17.12.60 6	Trinity	<i>C Kilndown 1861-7, on ES committee 1862-probably 1868, chapl Bengal Establishment, Allahabad 1867, at Fort William, Calcutta 1868, C All Saints, Hampstead 1874-7, chapl Simla 1877, Archd Lahore 1888-98,</i>
Maude, George Skilbeck	6.12.41	S. Catharine's Hall	<i>+1844 leaving £600 to CCS (BWD 25.6.44)</i>
May, Rev Frederic Schiller, BA	21.6.59 6	<i>Caius</i>	<i>Rifle Terrace, Bayswater, C Ashwelthorpe, Norf 1856-9, Christ Church, Paddington, London 1859-84, chapl to Bp of Dunedin 1878, T in family of Duke of Teck 1885-8, R High Laver, Ess 1895-19, surrogate of Doctors' Commons 1872-09, author of works on the Swedish and Oriental Churches</i>
Mayor, Charles	<mid-40 4 5 6 L	S. John's	<i>C South Cove, Suff 1845-8, C Wavendon, Bucks 1848-76, disappears from Crockford 1877</i>
Mayor, Charles, MA	1-5.41	Trinity	<i>D 1840, asst master Rugby School 1840-6, +1846</i>
Mears, Charles	30.4.44 4 5		<i>Tredegar Square, Bow Road, London, brother of the next, +1859</i>
A Mears, George	30.4.44 4 5		<i>(1806 or '07-65), bell-founder, joint owner of the Bell Foundry, Whitechapel with the above, traded as C. & G. Mears 1844-59, cast Big Ben 1858, from 1861 traded as George Mears & Co., Robert Stainbank joined as partner 1864 and bought the business in 1865 shortly before George's death that year, thence known as Mears & Stainbank</i>
Meadows, Mr E.	22.5.44 4		<i>Cambridge</i>
Meggison, Augustine	6.12.41 4 5	Trinity	<i>C Lanchester 1846, C Bottesford, Leics 1847-56, disappears from CL 1857</i>
Mercier, Rev Jerome John	16.6.63 6	<i>S. Mark, Chelsea</i>	<i>T S. Mark's College, Chelsea 1856-c.1867, C Hanwell 1867-76, R Kemerton, Glos 1877-1901, not in Crockford 1902</i>
Meredith, Rev Robert Fitzgerald, MA	1845 4	<i>Trinity, Dublin & Worcester, Oxford</i>	<i>C Woolbridge, Dors 1842-3, V Halstock, Dors 1843-69, R there 1870-93, chapl to Lord Monteagle in 1846-52, inspector of schools 1853-5, R (& patron) East Chelborough alias Lewcombe, Wilts 1849-57</i>
F O Merewether, Very Rev John	Late 40 4	Queen's, Oxford	<i>Chapl to Duchess of Clarence 1824 and the Queen 1830, R New Radnor 1828, Dean of Hereford 1832-50, Deputy Clerk to the Closet 1833, V Madley 1836-50, keen antiquarian and practising archaeologist</i>
Middleton, MA, Viscount, <i>see</i> Brodrick			
C Mill, Rev Dr William Hodge	<mid-40 4	Trinity	<i>First Principal Bishop's College, Calcutta 1820-38, chapl to Archbp of Canterbury 1839, Hulsean Advocate 1839-44, a CCS/ES vice-president 1840-53, V Brasted, Kent 1843-53, his daughter married B Webb (q.v.) 1847, can Ely 1848-53, Regius Professor of Hebrew 1848-53, vice-president of CAS in 1851, Ramsden Preacher 1853</i>
T Miller, Rev Charles, MA	10.11.42 4 5	Magdalene, <i>Oxford</i>	<i>V Harlow, Ess 1831-85, RD</i>
Miller, John Joseph	22.5.44 4	Trinity	<i>C Guilsbrough, Northants 1849-50, PC Bockleton, Worcs 1858-64</i>

Miller, Rev Joseph Kirkman	8.11.41 4	F 1808 Trinity	V Walkeringham, Notts 1819-55, PC Laysters, Herefs 1830-55, PC Bockleton, Worcs 1830-55
Mills, Henry	5.12.42	Trinity	Matriculated 1842, no other details in AC
Mills, Thomas, BA	13.2.43 4	Trinity	C Hanham, Glos 1844-6, chapl to Keysham Union 1846-8, R Bulphan, Ess 1848-55, disappears from CL 1857
Mills, Thomas, MA	8.11.41 4 5 6 L	Christ Church, Oxford	Re-elected 1845, chapl-in-ordinary to the King 1816, R Little Henery, Ess 1821, R Great Saxham 1821 w. Stutton, Ipswich, etc 1829-79, hon can Norwich 1859
Milnes, Richard Monckton, MA	Late 40 4 5 6 L	Trinity	Monkfryston, Pontefract, MP for Pontefract 1837-63, succeeded as Baron Houghton 1858, author of various books, +1885
Miniken, William, BA	11.5.42 4 5 6	St Catharine's Hall	Asst C Chipping Camden, Glos 1842-8, C Dursley, Glos 1849, disappears from CL 1850
Mitchell, Francis (or Frank) Johnstone	13.2.44 4	S. John's	Eccl wrongly has initials as 'F.T.', in 1846-9 of 12 Upper Wimpole Street, London, AC notes him as an businessman in S Wales, the rebuilder of Llanfrehfa church, FSA, FGS
Mitchell, Thomas	5.12.43 4	Trinity	C Piston, Herts 1843-7, C S. Pancras, London 1847, V Long Clawson, Leics 1848-85
Moate, Charles R.	1847		Ponder's End, Enfield, Middx
O Moberley, Rev Dr George DD	1845 4 5 6 L	Balliol, Oxford	T & senior dean Balliol 1830, catechetical lecturer, public examiner 1830, 1833-5, Select Preacher 1833, 1858, 1863, Head Winchester College 1835-66, F 1866-70, R Brightstone, IoW 1866-9, can Chester 1868-9, preb Salisbury 1869, Bp of Salisbury 1869-85
Molesworth, Rev Hugh Henry	5.12.43 4 5	S. John's	C Ervan, Corn 1842-7, R Little Petherick 1848-62, succeeded as 9th Baronet 1855
Molesworth, Paul William	22.5.43 4 5	S. John's	C Buckland-in-the-Moor, Dev 1845-6, R Tetcott 1847-54, became RC 1854, of Tetcott, Launceston, Corn in 1857
T Molyneux, Rev John William Henry, BA	<mid-40 4	Trinity	BWD (24.5.39) notes he was at what was probably the CCS foundation meeting, but Boyce's Memorial does not record him as a founder, C Donoughmore, Co. Tyrone 1849, C Christ Church, S. Pancras 1850-1, PC S. Gregory w. S. Peter, Sudbury, Suff 1855-79, where he instituted advanced Anglo-Catholic worship, hon can Ely 1875-9, succeeded as 8th bart 1879 but died same year
Money, Rev James Stoughton, BA	13.2.43 4	Emmanuel	C Alderley, Glos 1841-3, R Yatesbury, Wilts 1843-52, FSA 1840, from c.1846 styled Money-Kyrle
Monk, Charles James	11.5.44	Trinity	Adm Lincoln's Inn 1845, called to the Bar 1850, Chancellor of Bristol dio 1855-85, of Gloucester 1859-85, MP for Gloucester 1859-85 & 1895-1900, JP
Monkhouse, Cyril Joseph	22.11.41	Trinity	+1842
H Montalembert, Le Comte Charles-René Forbes de	Late 40	Paris	Writer (1810-70), hon member, enthusiast for medieval architecture and advocate of the Gothic Revival in France, withdrew from the Society objecting that membership had not been conferred in the proper manner and Society's use of the word 'catholic' in relation to its aims

Moore, Rev Arthur	5.12.43 4	Probably University, Oxford	BA 1825, R Walpole S. Peter, Lynn 1832-52, <i>chapl to Lord Melbourne</i> , disappears from CL 1852
Moore, Rev Edward, MA	18.4.42	S. John's	V Weston, Lincs 1835-66, PC Moulton chapel 1835-7, PC Whaplode Drove 1837-66, headmaster Spalding GS 1866-89, <i>preb & can Lincoln</i> 1870-89, FSA 1858
Morrell, James Wright	10.11.42	Trinity, Oxford	Tewkesbury, no career details available, +1873
Morrice, Rev William David, BA	Founder 4 5 6 L	S. John's	C Leeds, 1840-2, C Clovelly, Dev 1842-7, C S. Andrew Plymouth 1847, C Probus, Corn 1847-9, C Westbury, Wilts 1850-1, C Oldland, Glos 1852, V Longbridge Deverill w. Monkton Deverill & Crockerton, Wilts 1852-74, V S. Thomas, Salisbury 1874-85, <i>can Salisbury</i> 1863-98
Morris, John	1845 4	Trinity	Distinguished career as a RC (converted 1846), including private secretary to Cardinal Wiseman, +1893
Mortlock, Rev Edmund Davy	<mid-40 5	Christ's	C Pampisford, Cambs 1810, T to son of Marquess of Bute, V Great Abingdon, Cambs 1835-45, R & V Moulton, Suff 1845-73, author of various religious works
Mortlock, Thomas, MA	<mid-40 4	S. John's	Adm Middle Temple 1799, senior partner of bankers John Mortlock & Co, Cambridge, JP, High Sheriff, +1859
Morton, James, MA	Late 40	S. John's	Left CCs by mid-1841, R Stockleigh Pomeroy, Dev 1830, V Holbeach, Lincs 1831-65, <i>preb Lincoln</i> 1831-65
Mould, Ralph Aller	8.11.41 4 5 6 L	Trinity	C Cheadle 1848-9, C Cam, Glos 1850, PC Holy Trinity chapel, Warrington 1851-60, disappears from CL 1861
Mould, R.A.	1847 5 6		Liverpool, a different person from the above (perhaps his son)
Mouncey, Daniel Burton	8.11.41 4	S. Peter's	Matriculated 1840, no other details in AC
O Murray, Charles Robert Scott, MP, BA	11.5.42	Christ Church, Oxford	Lived at Danesfield, Bucks, MP for Bucks 1841-5, +1882
T O Murray, Francis Henry	10.11.42 4	Christ Church, Oxford	R Chislehurst, Kent 1846-c.1870, restored the church there under B. Ferrey (q.v.) 1848-9, author of various religious works
Musgrave, Ven. Charles, DD	8.11.41	F 1816 Trinity	V Whitkirk, Yorks 1821-6, PC S. John, Roundhay, Leeds 1826-7, V Halifax 1827-75, <i>preb York</i> , first Archd of Craven
Musgrave, Rev William Peete, MA	<mid-40		C Trumpington, Cambs 1837-40, <i>chapl Trinity</i> 1838-42, V Eaton Bishop 1841-54, <i>can & preb Hereford</i> 1844-92, <i>chapl to Archbp of York</i> , R Eton, Yorks 1854-77, Warden S. Catherine's Hospital, Ledbury, Herefs 1877-92
Napier, The Lord Francis	10.39 4	Trinity	Election date from BWD (29.10.39), political career, +1898
Naylor, Frederick Leeds, BA	14.11.43 4 5	Trinity	C Chignal Smealey, Ess 1845-6, C S. Botolph, Aldersgate 1847-50, C Merstham, Surr 1852-60
C T Neale, John Mason	Founder 4 5 6 L	Trinity, migrated to Downing Oct. 1840	(1818-66), with Webb the driving force in setting up the CCS, BWD 29.10.39 indicates he was Chairman designate and would assume the role when he had taken his degree (meantime the Chairman was to be W.N. Griffin), BA 1840, then asst

T and chapl at Downing, D 1841, P 1842, Chairman until 1842, on committee 1843-4, a secretary 1845-59, then an ordinary committee member, C S. Nicholas, Guildford 1841-2 but not instituted, accepted living of Crawley, Suss but not instituted due to ill-health, for same reason spent winters in Madeira 1843-5, Warden Sackville College, E Grinstead 1846-66, inhibited by Bp of Chichester 1847-63, founded nursing sisterhood of S. Margaret at Rotherfield 1855, relocating it to E Grinstead 1856, prolific hymn writer and author, obituary in Eccl 27 (1866), 265-6

F Neeld, Joseph, MP, MA	10.11.42 4		Grittleton Hall, Chippenham, inherited a £900,000 fortune from his uncle in 1827 and used part of it to rebuild Grittleton House, the churches of Leigh Delamere and Alderton; for these and other works he employed J. Thompson (q.v.), legal and political career, FSA (31.1.28), MP for Chippenham, +1857
C Nelson, Earl <i>Horatio</i>	21.2.42 4 5 6	Trinity	Succeeded to title 1835, a ES trustee from 1845, a vice-president from 1864, of Trafalgar, Salisbury, +1913
Nelson, Hon <i>John</i> Horatio	5.3.44	Trinity	<i>C</i> Eartham, Suss 1847-51, <i>C</i> Speen, Berks 1851-3, <i>R</i> Trimley S. Mary, Suff 1853-7, <i>R</i> Belaugh w. Scottow, Norf 1857-72, <i>R</i> Shaw w. Donnington, Berks 1872-1909, +1917
Neville, Ralph, MP	13.2.43 4 5	Magdalene	<i>MP for New Windsor 1841-7, for E Somerset 1865-8, for mid-Somerset 1868-76, +1886</i>
F <i>Neville, Richard</i> , 3rd Lord Braybrooke, LLD	Late 40	Magdalene	Audley End, <i>MP Thirsk 1805-6, Saltash 1806-7, Buckingham 1807-12, Berkshire 1812-25, succeeded 1825, assumed additional name of Griffin 1825, FSA (10.5.1838), +1858</i>
T <i>Neville, Rev William Frederick</i> , MA	13.2.43 4 5 6	Magdalene	<i>C Butleigh, Som 1841-5, V Butleigh w. Baltonsborough 1845-82, preb Wells 1851, RD Glastonbury 1851-82</i>
Neville-Rolfe, <i>Edward Fawcett</i> , BA	<mid-40 4 5 6 L	Trinity	<i>C Great Amwell, Herts 1846-50, R Morningthorpe, Norf 1850-3, C Great Amwell (again) 1854-62, chapl of Cannes & Bordighera for 17 years, can Gibraltar 1875-83</i>
Neville-Rolfe, <i>Rev Strickland Charles Edward</i> , MA	<mid-40	Wadham, Oxford	V Heacham, Norfolk 1838-52
Newbould, <i>William Williamson</i>	Founder 4 5 6 L	Trinity	<i>C Bluntisham, Cambs 1844-5, C Comberton 1848-64, resided in London 1860 and Kew Green 1879-86, noted botanist</i>
Newcome, <i>Rev William</i>	8.11.41 4 5 6 L	<i>Christ Church, Oxford</i>	Hockwold Hall, Brandon, Norfolk, BA 1799, <i>R</i> Belaugh, Norf 1810-24, <i>C</i> Mundford from 1815, Langford w. Ickburgh from 1824, V Sutton, Isle of Ely 1838-46
A Niblett, Francis	6.3.45 4 5 6 L		(1814-83), architect, Haresfield Court, Gloucester; for some reason the 1846/9 membership lists have a 'Niblett, T.' and a 'Niblett, Rev Francis' both of Haresfield Court; F.N., who was a significant local architect, is not thought to have taken holy orders; no T.N. is known as an architect; T.N. disappeared by the 1856 membership list, F.N. is still (no doubt wrongly) given the title 'Rev .' as late as the 1863 membership list
Nicholls, <i>Henry George</i>	Late 40	Trinity	<i>PC Holy Trinity, Forest of Dean, Glos 1847-67</i>
Nicholson, <i>Rev Henry Joseph Boone</i> , DD	Late 40 4 5 6 L	Magdalene, Oxford	<i>D 1820, P 1821, R S. Albans 1835-66, RD S. Albans 1846, hon can Rochester 1862-6, chapl to Duke of Clarence, FSA, FRAS (presumably Fellow of the Royal Astronomical Soc), author of a history of S. Albans Abbey</i>

Noel, Charles George, Viscount Campden	28.11.44 4	Trinity	MP for Rutland 1840-1, High Sheriff 1848, on ES committee from 1850, succeeded as Earl of Gainsborough 1866, Lord Lieutenant 1867-81
Norman, Rev George Bethune	1846 4	Trinity	C Prescott, Lancs 1842-3, asst minister S. Mary de Crypt, Gloucester 1846, minister S. Mary Magdalene chapel 1846 w. S. Margaret chapel, Gloucester 1847-50, disappears from CL 1868
Northampton, 2nd Marquess of, <i>see</i> Compton			
A Norton, John	23.2.54 5 6		(1823-1904), architect, 24 Old Bond St, pupil of B. Ferrey from 1846, ARIBA 1850, FRIBA 1857, partner of P.E. Masey
T Nugée, George, BA	13.2.43 4 5 6	Trinity	C S. Paul, Knightsbridge, London 1847-55, R Widley w. Wymering, Hants 1858-72, formed a nursing sisterhood at Wymering, first Warden of Lambeth Dio Penitentiary, founder & Provost of S. Austin's Priory 1872-92
Oakes, Henry James	21.2.42	Emmanuel	Of Bury S. Edmund's, banker, various public offices, +1875
Oakes, James Henry Porteus	22.11.41 4 5 6 L	Emmanuel	Son of H.J. Oakes, adm Inner Temple 1845, succeeded father as a banker, +1901
O'Brien, Stafford Augustus, MP, MA	21.2.42	Trinity	Blatherwycke Park, Wansford, Northants, MP for Northants 1841-7, assumed additional name of Stafford 1847, +1857
A O'Connor, Arthur	23.11.52 5 6		(1826-73), stained glass artist, 4 Berners St, London, became a partner of his father, Michael, c.1851
Ogle, J.W., MD	11.7.64 6		Upper Brook Street, London
Okes, John, MB	Late 40 4 5	Sidney Sussex	Of Cherry Hinton Hall, Cambs, medical career, +1870
Okes, Rev Richard, MA	14.11.43 4	F 1820-6 King's	Career at Eton 1821-48, D 1822, P 1827, chairman of Cambridge Waterworks Corp 1858-87, JP, +1888
Oldham, George Alfred	6.12.41 4	Trinity	Eccl wrongly states initials as 'J.A.', C Hove w. Preston, Suss 1846-9, C Godshill, IoW 1851-3, C Dorking, Surr 1854-9, disappears from CL 1865
Oliver, John	6.12.41	Queens'	V Warmington, Northants 1844-73, chapl King's College Hospital, London 1855-62, Warden London Dio Penitentiary, Highgate 1856-83
Oliver, Rev William Hutchinson, BA	Founder	Trinity	Kenwyn, Truro, Corn, C Tonwell & Waterford, Herts, C Brington, Bythorn & Old Weston, Hunts 1844-6, C Normacot, Staffs 1848-51, listed in CL 1855 but no appointment stated, C Bengoe, Herts 1856-62, R Stapleford 1863-73, disappears from Crockford 1874, the Kenwyn address has not been traced in CL
Osborne, Francis, MA, Lord Godolphin	10.11.42 4	Trinity	MA 1811, Gogmagog House, Cambs, MP for Helston 1799-1802, for Lewes 1802-6, for Cambs 1810-11, High Steward of Cambs 1836-50, created Baron of Farnham Royal, Bucks 1832
Otty, William	28.11.44 4	Queens'	Matriculated 1844, no other details available
Overton, H.B.	10.11.42		Grimstone, Norfolk, White's Directory (1845) lists a Robert B. Overton, surgeon, at Grimstone

Packe, James, MA	13.2.43	<i>F</i> 1824-48 King's	Vice-Provost King's, <i>career at King's</i> , +1873
C Page, Rev Cyril William, MA	13.2.45 4 5	Christ Church, Oxford	Cloisters, Westminster, BA 1827, <i>PC Christ Church, Westminster</i> 1843-73, ES auditor 1854-5
Page, Rev Luke Flood	1-5.41 4 5	Corpus Christi	<i>R</i> Woolpit, Suffolk 1837-63
Paine, Cornelius, junior	1845-6 4		Islington, in 1843-7 <i>POLD has a Cornelius Paine as a broker in Paine & Young of Kensington</i>
C Paley, Frederick Apthorp, MA	<mid-40 4	S. John's	On CCS committee 1840-1, a secretary 1841-5, <i>resident at college 1838-46 but required to give up his rooms on being suspected of encouraging a pupil to become a RC, became RC himself 1846, private T to various families 1847-56, returned to Cambridge 1860, T till 1874, Professor of Classical Literature at Catholic University of Kensington 1874-7, prominent Ecclesiologist, wrote first prefatory address in Eccl (according to Boyce's Memorial), +1888</i>
F Palmer, Charles John	Late 40		<i>Solicitor, Great Yarmouth, FSA (14.1.30)</i>
Palmer, Mr Jonathon	10.11.42 4		Cambridge
Parker, Rev John, MA	18.4.42 4	Oriel, Oxford	Sweeny, Oswestry, Salop, <i>R Llanemarwic, Montgom</i> 1827-44, <i>V Llan-y-Blodwell, Salop</i> 1844-6
O Parker, John Henry	3.40 4 5 6 L		(1806-84), <i>writer and publisher</i> Oxford, <i>election date from BWD (23.3.40)</i> , listed as the Oxford publisher of <i>Eccl</i> , succeeded his uncle Joseph as a bookseller and publisher, published for leaders of the Oxford Movement, edited the 1848 edition of Rickman's <i>Attempt to Discriminate...</i> , wrote the popular <i>Introduction to the Study of Gothic Architecture (1st ed. 1849)</i> , <i>FSA 1849, first keeper of Ashmolean Museum 1870-84</i>
O Parkins, William Trevor, SCL	1845 4 5	Merton, Oxford	<i>Secretary OAS in 1845, barrister-at-law, Inner Temple 1851</i>
Parkinson, John Allen	22.11.41 4	Corpus Christi	<i>C Foulsham, Norfolk 1846-52, R Hazeleigh, Ess</i> 1852-69
Parnell, Hon & Rev Geo. Damer	11.5.43	Downing	<i>C Ash nr Wrotham, Kent 1850-4, C Elson, Hants 1857-9, C Ash-next-Sandwich, Kent 1859-61, V Long Cross, Surr</i> 1861-75, +1882
C Parnell, Hugh, MA	Late 40 4 5 6 L	St John's	<i>Adm Lincoln's Inn 1842, called to the Bar 1845, ES auditor 1849-50, at Lincoln's Inn in 1864, +1906</i>
Parnell, John	5.3.44	S. Peter's	<i>Adm Lincoln's Inn 1847, called to the Bar 1850, +1900</i>
Paroissien, Rev Challis, MA	Late 40	Trinity	<i>V Everton w. Tetworth, Beds 1833-6, R Hardingham, Norfolk 1839-74</i>
A C F Parry, Thomas Gambier	<mid-40 4 5 6 L	Trinity	(1816-88), <i>artist, FSA (19.2.35)</i> , BA 1837, <i>purchased estate at Highnam, Glos 1838, built Highnam church 1849-51 under H. Woodyer and decorated it himself in 'spirit fresco' 1850-71, on ES committee 1856-probably 1868, JP, High Sheriff 1850, letter to Eccl 28 (1867), 335-41</i>
Parry, Rev William Henry, MA	Late 40	Late <i>F</i> 1811-29 S. John's	Shipwash, Northumb, <i>C Swavesey, Cambs, 1808, R Holt, Norf</i> 1828-37, <i>R Bothal, Northumb</i> 1837-45, <i>Select Preacher at Cambridge</i> 1827

Parsons, Rev <i>John</i> , MA	7.2.42	Oriel, Oxford	<i>V Marden, Devizes, Wilts 1816-44, wrongly given initials of 'D.A.' in Eccl and 1842-3 membership lists</i>
T O Patterson, Rev <i>James Laird</i> , BA	1845 4	Trinity, Oxford	<i>Treasurer OAS in 1845, C S. Thomas, Oxford 1847-50, seceded to Rome 1850, President S. Edmund's College 1870-80, Bp of Emmaus</i>
Pattinson, <i>William Henry</i>	6.12.41	Caius	<i>Melberley, nr Carisbrook, IoW, major in IoW Artillery Militia 1875</i>
C Pearson, <i>Frederick Burnet</i> , MA	Late 40 4 5 6 L	Trinity	<i>Eccl wrongly gives initials as 'F.H.', BA 1823, military career, ES auditor 1862-3, +1870</i>
Pearson, <i>Henry Hugh</i>	<mid-40 4	Trinity	<i>Professor of Music at Edinburgh University 1844, composer, +1873</i>
Pearson, <i>John</i> , BA	<mid-40	Caius	<i>Adm Lincoln's Inn 1841, called to the Bar 1844, knighted 1882, +1886</i>
A Pearson, <i>John Loughborough</i>	21.6.59 6		<i>(1817-97), architect, 22 Harley St, in office of I. Bonomi, Durham 1831-41, with Salvin (q.v.) in 1842, then P. Hardwick, began own practice 1843, FRIBA 1860, succeeded Scott as surveyor to Westminster Abbey 1879, Royal Gold Medal 1880, FSA 1853, RA 1880, joined by his son Frank 1881</i>
Pearson, Rev <i>William</i>	13.3.43 4 5	Exeter, Oxford	<i>Challock, nr Charing, Kent, C Kingsdown, Kent 1843, C Great Chart, Kent 1844-8, PC Thanington 1848-62</i>
T Pearson, Rev <i>William Henley</i> , MA	1848 5	<i>Christ Church</i> , Oxford	<i>Preb Heytesbury 1838, R S. Nicholas, Guildford 1837-56, chapl to Viscount S. Vincent till 1867, took name of Jervis 1865, author of The Gallican Church ... (1872), +1883</i>
Peile, Rev <i>Thomas William</i> , MA	10.11.42	F 1829-31 Trinity	<i>Asst master Shrewsbury School 1828-9, Head Liverpool Collegiate School 1829-33, PC S. Catharine, Liverpool 1831-4, T at Durham 1834-41, PC Croxdale, Durham 1836-41, Head Repton School 1841-54, V Luton, Beds 1857-60, V S. Paul, South Hampstead 1860-73, +1882</i>
Pennington, <i>Philip</i>	14.11.43 4	Christ's	<i>C S. John, Longton, Stoke-on-Trent 1848-51, C Calbourne w. Newtown, IoW 1851, C Brightwell, Berks 1852-3, C S. Paul, Cheltenham 1854, civil chapl Mahébourg, Mauritius 1855-63</i>
A Penrose, <i>Francis Cranmer</i>	8.11.41	Magdalene	<i>(1817-1903), architect, pupil of E. Blore 1835-9, ARIBA 1846, FRIBA 1848, surveyor of S. Paul's Cathedral 1852, Royal Gold Medal 1883, president RIBA 1894-6, also archaeologist and astronomer, FRS 1894, FSA 1898</i>
A Penson, <i>Richard Kyrke</i>	6.3.45 4 5 6		<i>(1815 or '16-86), architect, Oswestry, Salop, studied in London 1843-8, pupil of father T. Penson, ARIBA 1849, FRIBA 1861, retired 1864, Eccl wrongly gives his name as 'J. Penton'</i>
Percival, Captain E.A.	11.5.42 4 5		<i>Langford, Somerset, in 1849-65 of Chapel Cleeve, Taunton</i>
Perram, <i>George Jubb</i>	22.11.41 4	Clare Hall	<i>C Nettlestead, Kent 1843-9, C Clymping, Suss 1849-57, British chapl at Düsseldorf 1857-9, at Tours 1859-60, C S. Peter, Walworth, Surr 1865-8, C S. George the Martyr, Queen's Sq. 1869-70, chapl Central London Asylum, Highgate 1870-5, +1904</i>
Perry, Rev <i>Charles</i> , MA	1-5.41	F 1829-41 & T 1832-40 Trinity	<i>Not a member by mid-1842, 'a stout Evangelical', V S. Paul, Cambridge 1842-7, 1st Bishop of Melbourne 1847-76</i>

Perry, James Gideon Frederick, BA	1-5.41 4 5	Trinity	<i>C Clitheroe, Lancs 1842-6, C Holy Trinity, Lambeth 1846-9, V Tottington, Lancs 1849-81</i>
T Perry, Thomas Walter	21.2.42 4	<i>Chichester Theological in 1843</i>	20 Steward Street, Spitalfields, London, <i>D</i> 1845, <i>P</i> 1846, <i>C S. Peter the Great, Chichester in 1846-50, C All Saints, Margaret St 1850-5, C S. Mary, Addington, Bucks 1857-62, C Sub-deanery church, Chichester 1857-62, C S. Michael, Brighton 1862-72, on Royal Commission on Ritual 1867-70, V Ardleigh, Ess 1872-91, hon can S. Albans 1883, author on ritual legalities, e.g. Lawful church ornaments (1857)</i>
Petty, Thomas Edmund	13.2.45	Trinity	<i>PC Bardsea, Lancs 1852-4, disappears from CL 1855</i>
C Phelps, Rev Robert, MA	<mid-40	F 1838-43 Sidney Sussex	CCS auditor 1841-2, <i>Master Sydney Suss 1843-90, Vice-Chancellor 1844-5 & 1847-8, R Willingham, Cambs 1848-90, President CAS 1847-8</i>
Phillips, Rev Charles, BA	Founder 4	Trinity	<i>C S. James, Gloucester, 1841-3, C S. Mary, Somers Town, Middx 1844-5, C S. Luke, King's Cross 1847-9, evening lecturer S. Swithin, London 1847-56, V S. Matthew, Oakley Sq., S. Pancras, London 1849-88</i>
Phillips, Rev George, BD	10.11.42	F 1831-46 & T Queens'	<i>D 1831, P 1832, R Sandon, Ess 1846-57, Vice-Chancellor 1861-2, President of Queens' 1857-92</i>
Phillips, Henry Walter	11.5.44 4 5	Corpus Christi	<i>C S. Levan & Sennan, Corn 1847, PC Chacewater 1847-8</i>
F H O Phillips, Sir Thomas	11.39 4		Apparently joined again 1845 or '46 when address given as Temple, hon member, <i>Middle Hill, Warks, FSA FRS, Neale's diary (21.11.39) records 'Sir Thomas Philips, the greatest bibliomaniac of the day' as joining</i>
Phillipps, Robert Biddulph	30.4.44 4		Longworth, Hereford
Philpott, Rev Henry, BD	10.11.42	F1829-45 & T S. Catharine's	<i>D 1831, P 1833, Whitehall Preacher 1837-8, Master S. Catharine's 1845-60, Vice-Chancellor 1846-7 & 1856-8, chapl to Prince Consort 1854-60, Clerk of the Closet to Queen, Bp of Worcester 1861-90, +1892</i>
Philpott, Rev Richard Stamper	7.11.65	S. Catharine's Hall	<i>C Christ Church, Epsom, Surr 1850-8, chapl to Duke of Hamilton & Brandon from 1851, V Farrington Gurney w. Stone Easton, Som (patron R.P. Philpott) 1858-62, V Chewton Mendip w. Emborrow, Som 1858-86, preb Wells 1879-84, +1894</i>
Philpotts, Henry, Bp of Exeter	6.12.41	<i>Corpus Christi, F 1795-1804 Magdalen, Oxford</i>	<i>Adm patron, V Kilmersden, Som 1804, V Bishop Middleham, 1805, V Stanton-le-Street, Co Durham 1806, chapl to Bp of Durham 1806, R Gateshead 1808, preb Durham 1810-20, R Stanhope in Weardale 1820, Dean of Chester 1828, Visitor Exeter College 1831, Bp of Exeter 1831-69</i>
A Phipps, Charles John	1.3.60		(1835-97), architect, 5 Paragon Buildings, Bath, <i>articled to J. Wilson and T. Fuller in Bath and stayed with them till 1857, began practice 1858, ARIBA 1860, FRIBA 1866, moved to London 1866, partner and successor was son-in-law Arthur Blomfield Jackson</i>
Picton, John Owen	7.2.42 4 5	Queens'	<i>I Smithill's Chapel, Deane, Lancs 1848-50, C Chippenham, Wilts 1852-3, C Rowde 1854-7, C All Saints, Leicester 1858, C S. George, Leicester 1859-60, R Desford 1861-82</i>
Pilling, Charles Richard	5.12.42	Caius	<i>C Shaw, Lancs 1846-9, C Bolton 1851-3, master Rochdale GS 1853-60, C S. James, Rochdale 1853-60</i>

A Place, George Gordon	5.3.44 4 5		Architect, fl 1844-59, Nottingham, worked in Notts, Lincs and Derbys, specialising in churches, magistrate in 1844
Plater, Herbert	1848 5	Merton, Oxford	Asst master Marlborough College 1852-4, headmaster Newark GS 1854-93, R Kirton, Notts 1893-1900
F Platt, Thomas Pell, MA	Late 40 4	F 1820 Trinity	Bramshot Place, Liphook, Hants, Librarian of British & Foreign Bible Soc, distinguished Orientalist, +1852
Podmore, Rev Richard Hillman	<mid-40 4 5 6 L	Trinity	C Yarnscombe, Dev 1846-9, chapl & P Ottery S. Mary 1849-52, asst minister to first Bp of Fredericton 1852-6, C S. Columb Major, Corn 1857-64, V Rockbeare, Dev 1864-1902
Pollen, Rev George Pollen Boileau, MA	1846 4	Corpus Christi, Oxford	R Little Bookham, Leatherhead, 1823-47 (patrons - Pollen's representatives)
Poole, Rev –	29.7.52	Probably S. Edward Hall, Oxford	Probably Alfred Poole, C S. Barnabas, Pimlico, joined ES at same time as J. Skinner, senior C at S. Paul's
Poole, John Copeland	14.11.43 4 5	S. Peter's	C S. Martin-at-Oak, Norwich 1847-9, C Stockton, Warks 1850, C Helidon, Northants 1850-2, R Clay Coton 1852-99, +1915
T Pope, Thomas Alder	11.5.43 4	Jesus	C & lecturer Stoke Newington 1847-9, PC Stoke Newington 1849-53, became RC 1853 or '54
T Portal, Rev George Raymond	22.6.52 5 6	Christ Church, Oxford	C Wilton, Wilts 1850-2, C S. Barnabas, Pimlico 1852-7, R Albury, Surr 1858-71, R Burghclere 1871-89, hon can Winchester 1882, author e.g. of Sermons on some of the Prevalent Objections to Ritual Observances
Porter, Rev Charles, MA	10.11.42 4	F 1820 & T Caius	Not mentioned as a T in AC, V Stamford Baron, Northants 1833-41, R Aughnamullen, Ballibay, Ireland 1842-50, V Ganton, Yorks 1850-5, V Raunds, Northants 1855-77
Powell, Rev Edward Armett, MA	14.11.43 4	Christ's	C Ampthill, Beds in 1841-3, R Toft w. Caldecote, Cambs 1843-92, built new rectory at Toft
C Powell, Francis Sharpe, MP	By mid-64 6	S. John's, Oxford	Adm Inner Temple 1853, MP Wigan 1857-9, 1881, 1885-1910, Cambridge 1863-8, ES auditor 1863-4, joined ES committee 17.3.66, MP W Riding (N Division) 1872-4, +1911
Powell, N.		15.7.62	
Power, John, BA	5.12.42	F 1841 Pembroke	T 1852-70, career within Pembroke College, +1890
Powis, 8th Earl, see E.J. Herbert			
Powles, Rev Richard Cowley, MA	13.2.45 4 5	F 1842-50 & T 1846 Exeter, Oxford	Held a school at Blackheath 1850-69, then at Eversley, Hants
F Pownall, Rev Charles Colyear Beaty, MA	7.2.42 4 5 6 L	Clare Hall	C South Carlton, Lincs 1831-4, chapl to Earl of Portmore 1831, C Milton Ernest, Bedford 1834-5, V there 1835-80 (church restored 1864-5 by Butterfield (q.v.) whose brother-in-law lived at the Hall), RD Clapham, JP from 1844

Pownall, George Purves	13.2.44 4 5 6	Trinity	<i>C Dursley, Glos 1846-8, C S. Anne, Soho 1848-9, C S. Giles, Cripplegate, 1849-52, chapl Western Australia 1852-63, Dean of Perth 1858-63, C Isleworth, Middx 1863-4, V S. John, Hoxton 1864-98, RD Shoreditch 1870-90, +1900</i>
Poynder, Rev Leopold, BA	<mid-40 4	Trinity	<i>Chapl Hon East India Company, Bengal 1848-66, C Blyborough, Lincs 1867-9, C Tuxworth, Hants 1869-71, C-in-charge Weeting, Norf 1873-5, +1904</i>
Pratt, George Charles, Earl of Brecknock	<mid-40	Trinity	<i>Succeeded also as 2nd Marquis & Earl Camden 8.10.40, seat at Bayham Abbey, Suss, +1866</i>
Pratt, Rev Jermyn, MA	11.5.42 4	Trinity	<i>R Bintry & Themelthorpe, Norf 1823-6, C Fordham 1823-30, R Great Bircham & of Harpley 1831-2, R Campsey Ashe, Woodbridge, Suffolk 1836-67</i>
A C Preedy, Frederick	23.11.52 5 6		<i>(1820-98), architect and stained glass artist Worcester, trained perhaps under Harvey Eginton, Worcester, began practice c.1850, moved to London 1859</i>
A Prichard, John	13.6.61 6		<i>(1817-86), architect, Cardiff, pupil of T.L. Walker, ARIBA 1839, partner of J.P. Seddon 1852-63, dio architect for Llandaff 1847-86</i>
Prichard, Roger	1-5.41	S. Peter's	<i>Matriculated 1840, 'died early'</i>
Probert, Charles Kentish	10.11.42 4 5		<i>Newport, Ess</i>
Proctor, Rev Dr George	1845-6 4	S. Edmund Hall/ Worcester, Oxford	<i>Kemptown, Brighton, MA 1820, R S. Michael, Lewes, Suss 1826-41, R Monken Hadleigh, Herts 1846-60, chapl to Fishmonger Almshouses, Maidenhead, Berks 1860-80, his niece married G.E. Street (q.v.), +1881</i>
Prower, Rev John Mervin	8.11.41 4 5 6 L	Wadham, Oxford	<i>BA 1806, V Purton, Cricklade, Wilts 1827-69, hon can Bristol, MP for Cambridge, possibly an Evangelical since he attended the Rev Charles Simeon's services in Cambridge (H.E. Hughes, Charles Simeon of Cambridge (1977), 201)</i>
Pryme, Prof. George	?	Trinity	<i>Present at meeting 8.5.45, Professor of Political Economy 1828-63</i>
A Pullan, Richard Popplewell	6.56 5 6		<i>(1825-88), architect, FRIBA 1861, married Mary, sister of W. Burges (q.v.)</i>
Pulling, Frederick William	13.2.44	Corpus Christi	<i>C Revelstoke, Dev 1847-9, C Tywardreath, Corn 1850-1, C Modbury, Dev 1851-61, C Shebbear-cum-Sheepwash 1861-3, V Pinhoe 1863-1902</i>
Pulling, Rev James, MA	1-5.41 4	F 1838-50 Corpus Christi	<i>C Grantchester, Cambs 1842-4, career in Corpus Christi, V Belchamp S. Paul, Ess 1863-79, brother of above</i>
Radali, Prince, see Wilding			
A Railton, William	14.11.43 4		<i>(c.1801-77), architect, 12 Regent Street, London, pupil of W. Inwood, FIBA 1835, architect to the Ecclesiastical Commissioners 1838-48, retired 1859</i>
Raine, Rev John, MA	10.11.42	F 1830 Trinity	<i>V Blyth Rectory, Bawtry, Notts 1834-74</i>

Ramus, Charles Meade	14.11.43	Trinity	<i>C Boldre, Hants, 1848-51, PC S Baddeley, 1851-65, R Palyden w. E Guldeford, Suss 1865-95</i>
Randall, Alexander	11.5.42 4		<i>Gentleman, Maidstone, lived in King St in 1846</i>
T Randolph, Edmund	6.12.41 4 5 6 L	Jesus	<i>V S. Clement's, Cambridge 1846-9, C Little Hadham, Herts 1855-6, C Kimpton, Hants 1865-70, +1892</i>
Randolph, Francis, BA	<mid-40 4	S. John's	<i>C Spetisbury w. Charlton Marshall, Dors 1843-55, C All Saints, Worcester 1846-7, C Dolton, Dev 1851-5, C Little Hadham, Herts 1856-75, C Winwick, Northants 1875-6, V Brent Pelham w. Furneaux Pelham, Herts 1876-98</i>
Randolph, Rev Herbert	11.5.44 4	Balliol, Oxford	<i>V Abbotsley, Hunts 1839-49, chapl to Marquis Downshire 1850-87, I Holy Trinity, Melrose, Roxburgh 1849-55, C-in-charge Pulham, Dors 1867-70, C Ringmore, Dev 1872-4</i>
Randolph, Rev John Honywood, MA	28.11.44	<i>Christ Church, Oxford</i>	<i>R Burton Coggles, Lincs 1816, chapl to the British factory at S. Petersburg 1818, preb S.Paul's 1821, R Fobbing, Ess 1822, R Northolt, Middx 1822-35, R S. Leonards-on-Sea 1835, R Mistley-cum-Bradfield & Manningtree 1839-45, RD, R Sanderstead, Surr 1845-68</i>
Randolph, Rev Thos	13.2.43	<i>Christ Church, Oxford</i>	<i>R Much Hadham w. Little Hadham, Herts, 1812-75, chapl-in-ordinary to the King 1825</i>
Randolph, Rev William, BA	<mid-40 4 5 6 L	S. John's	<i>C Cheriton w. Navington, Kent 1840-50, C Sutton Waldron, Dors 1852-4, PC Alderholt 1854-7, thereafter no clerical appointment, not in Crockford 1865</i>
Raven, Rev Vincent, MA	28.11.44 4	F1837 Magdalene	<i>Dean 1844-6, T 1846-53, C S. Paul, Hammersmith, London 1840-1, C S. Pancras 1841-3, C West Hackney 1843-4, R Great Fransham, Norf 1853-87</i>
Rawle, Rev Richard, MA	7.2.42 4 5	F 1836 Trinity	<i>R Cheadle, Staffs 1839-47, Principal Codrington College, Barbados 1847-64, V Felmersham, Beds 1867-9, V Tamworth, Staffs 1869-72, Bp of Trinidad 1872-88, Principal (again) & Professor of Divinity, Codrington College 1888-9</i>
Rawlins, Rev Charles, MA	5.3.44 4	Trinity	<i>C Creeting, Suff 1841-51, V Chaddesden, Derbys 1851-72, +1894</i>
Rawsthorne, Thomas Cragg	5.3.44	Trinity	<i>Adm Inner Temple, +1851</i>
Ray, Rev George, MA	10.11.42 4 5 6 L	F 1834 S. Peter's	<i>V Little S. Mary's, Cambridge 1835-44, R Stathern, Leics 1844-66, Rexford, Som 1866-7, C All Saints, Leicester 1867-74, V there 1874-81, +1887</i>
Read, Rev C.	7.11.44		<i>Ticehurst, Suss, not traced in AC, AO or CL</i>
Read, David	1845 4 5		<i>32 Lincoln's Inn Fields, not traced in POLD</i>
Read, William	6.12.41 5	S. John's	<i>C South Mimms, Herts 1850-1, chapl of the chapel of ease, Worthing, Suss 1852-82, +1884</i>
Redfern, J.	?		<i>Present at 1862 anniversary meeting</i>
Redhead, Rev T.S.	10.11.42 4	Trinity, Dublin	<i>Rock Ferry, Liverpool, no doubt Thomas Fisher Redhead, minister Higher Bebington, Ches (includes Rock Ferry) 1842-82</i>

H Reichensperger, August	3.12.56 5 6		(1808-95), hon member, profoundly influential promoter of the Gothic Revival in Germany, architectural theorist, worked for the completion of Cologne Cathedral, author and politician
Reid, Rev C.W., MA	<mid-49	S. John's	Possibly Charles Burton Reid, P 1838, C Wadhurst, Suss, 1844-7, C Deeping Fen, Lincs 1849-50, Army chapl Hounslow Barracks, at Kneller Hall Military School of Music, Whitton, Middx 1853-67, C Hanworth 1871-5, C Courteenhall, Northants 1873-4, V S. Gregory, Norwich 1874-7, disappears from Crockford 1878
Reyner, Rev George Fearn, MA	8.11.41 4 5 6 L	F 1840-76 S. John's	Various University offices, including Sadlerian Professor of Mathematics 1847-57, chapl Horningsea, Cambs 1845-8, V Madingley 1852-5, R Staplehurst, Kent 1876-92
Rhodes, Quintin	<mid-40	Trinity Hall	Adm Middle Temple, +1844
Richards, John	Late 40 4	Trinity	C Matson, Glos 1844-5, chapl Trinity College 1846-8, C S. Andrew the Great, Cambridge 1847-8, chapl Hon E India Company 1848-65, F Madras University, HM Inspector of Schools for India 1855-8, V Ash-next-Sandwich, Kent 1869-84, hhR Tansor, Northants 1884-98
C T Richards, Rev William Upton, MA	1845-6 4	Exeter, Oxford	BA 1833, D 1836, P 1837, asst in MSS Dept at British Museum and continued there for a while after taking holy orders (CL seems to indicate till 1853), C Margaret Chapel, London 1841-5, minister there 1845-9, V All Saints, Margaret St 1849-73, ES auditor 1848-9
Richardson, E.G.	13.3.43 4		6 Hales Place, South Lambeth, London
Richardson, H.B.	14.11.43 4 5 6		3 Regent's Park Terrace, London
Richardson, Ralph	Late 40 4	Downing	Adm Downing 1839, no details known
A H Rickman, Thomas	12.39		(1776-1841), architect and writer, hon member, Neale's diary (5.12.1839, Lambeth Palace Library MS 3107) records the intended offer of hon membership, sometime partner of H. Hutchinson and R.C. Hussey, author of An Attempt to Discriminate the Styles of Architecture in England from the Conquest to the Reformation (first ed. 1817) which popularised the terms 'Early English', 'Decorated' to describe English medieval architecture and coined the term Perpendicular
Ridsdale, Rev Robert	8.11.41 4 5 6 L	Clare Hall	C Hertingfordbury, Herts 1815-18, C S. Andrew, Hertford 1819-26, V Kirdford, Suss 1826-31, R Knockin, Salop 1826, R North Chapel, Suss 1831-4, R Tillington, Suss 1834-76
Rivington, John	22.5.43 4 5 6 L		Sydenham, Kent, probably of 'Rivingtons, London' who are listed as the London publishers of Eccl
Roberts, John Arthur Jeafferson	1841-2 4 5	Christ's	C Potterspurty, Northants 1846-7, C Calne, Wilts 1847-8, C Tickenham 1848-52, R Hamilton, Bermuda 1852-7, C Old Weston, Hunts 1857-8, C Manea, Cambs 1858-67, C Bothal, Northumb 1867-81, C Chillingham 1881-8, R Byrness 1888-1901
Roberts, John Harris	6.12.41 4 5	Clare Hall	C Brierley Hill, Staffs 1843-5, C Thornton, Suff 1847-57, thereafter no cure or benefice, +1897
Robinson, Rev Arthur Dalgarno	2.5.60 6	Trinity	13 Richmond New Rd, Shepherd's Walk, C Holy Trinity, Westminster 1857-9, C S. Saviour, Paddington 1859-60, V S.

			<i>Clement, Kensington 1860-7, V.S. Helen, Kensington 1867-98, chapl to Marquess Townshend 1870-98</i>
Robinson, Rev Hastings, DD	1-5.41 4	F 1816-28 S. John's	<i>Whitehead Preacher 1821, R Great Warley, Ess 1827-66, hon can Rochester 1862-6, JP, FSA</i>
Robinson, J.	10.11.42		<i>11 Hart Street, Bloomsbury, London, POLD notes a George J. Robinson, 'surveyor &c', at no. 11A in 1844</i>
Robinson, John Matthews, MA	1-5.41 4	Trinity	<i>V Barrington, Cambs 1837-52 (restored the church c.1840 (Eccl 1 (1842), 62)</i>
Robinson, Rev Philip Vyvyan, MA	7.11.44 4 5 6	S. John's	<i>R Ruan Major and of Landewednack, Corn 1844-88</i>
Robinson, Rev Thomas	<mid-40	Trinity	<i>Professor of Arabic 1837-54, chapl to Archbp of York, chapl to Bp Heber, transferred with him to Bengal and remained his constant companion, Archd Madras 1828-35, bencher of Middle Temple 1845, Master of the Temple 1845-69, R Therfield, Herts 1853-60, preb S. Paul's 1847-54, can Rochester 1854-73, translated Old Testament into Persian, author of other books and pamphlets</i>
Robinson, T., BA	1-5.41	Trinity	<i>Probably Thomas Robinson, Island C of the United Churches of Snowden & Providence, Middlesex, Jamaica 1848-64, chapl to Bp of Jamaica 1852-66, headmaster Potsdam School 1864-6, V Chart Sutton, Kent 1868-94, +1895</i>
A Robson, Edward Robert	21.7.59 6		<i>(1835-1917), architect, Durham, pupil of J. Dobson 1853-6, improver in G.G. Scott's office 1857-60, began practice c.1858, ARIBA 1860, FRIBA 1864, in partnership with W. Walton-Wilson, architect to Dean & Chapter of Durham 1858-64, partner of J.J. Stevenson 1871-6, specialist on schools</i>
T Rodmell, Rev John, MA	1847	Trinity	<i>17 Claremont Crescent, Edinburgh, C Burford (3rd portion), Salop in 1841-3, subsequently without cure or benefice, disappears from CL 1867</i>
Rogers, F.H.	7.11.44 4 5 6		<i>Truro, Corn, address Lemon Street, Truro in 1846, of Rosewarne House, Camborne in 1857-64</i>
Rogers, F.S.	10.11.42	Corpus Christi	<i>Possibly Frederick John Rogers +1844</i>
Rogers, H.E.	<mid-40 4	Queens'	<i>Not traced in AC, probably Alfred Edward Rogers, C Stogumber, Som 1841-50, disappears from CL 1851</i>
Röhrs, John Henry, BA	30.4.44 4 5	Jesus	<i>BA 1843, MA 1846, no other details available</i>
Rolfe, see Neville-Rolfe			
Romanis, William	13.2.43	Emmanuel	<i>Asst master, Cheltenham College 1848-56, C Axminster, Dev 1856-8, C S. Mary Reading 1858-63, V Wigston Magna, Leics 1863-88, V Twyford, Hants 1888-95, +1899</i>
Rooper, Rev William Henry	8.11.41 4 5	University, Oxford	<i>C Abbots Ripton, Hunts, 1846-50, PC S. Andrew's Chapel, Brighton, Suss 1856-62</i>
A H Roos, Alessandro	5-12.45 4 5		<i>Architect, Rome, hon member, also of Half Moon Street, Piccadilly in 1846-9, not traced in the Biografico Italiano (1993)</i>
Roscow, Thomas Tattersall	5.12.42	Downing	<i>BA 1846, MD 1854, medical career</i>

O Routh, Rev Dr Martin Joseph, DD	11.5.42 4	<i>F</i> 1775-91 Magdalene, Oxford	(1791-1854), President of Magdalene, first President of the OAS, elected hon member, <i>R Tilehurst-cum-Theale, Suss</i> 1810-54
Rowe, James Boone	5.12.43	S. John's	<i>Matriculated 1843, no other details available</i>
Rudge, Edward	11.5.42 4	S. Catharine's Hall	<i>C S. Peter, Stepney 1843-4, C S. Luke, Chelsea 1844-50, chapl N Surr District Schools at Anerley 1850-6, C S. Matthew, Westminster 1857-9, chapl Saddlers' Company 1859, chapl & superintendent King Edward's Schools, S. George-in-the-Fields, and Witley, Surr 1856-86, R Bramdean, Hants 1886-7, V Withycombe Raleigh, Dev. 1887-90, V Matching, Ess 1890-6</i>
Rumsey, Lacey Henry	8-9.50 6	<i>S. John's</i>	<i>(1824-1915), re-elected 2.5.60, migrated to Brasenose, Oxford, BA from New Inn Hall 1850, T Trinity College, Glenalmond 1851-3, vice-principal Bishop's College, Jamaica & I S. John & S. Mark in parish of S. Andrew, Jamaica 1853-5, C Netheravon, Wilts 1855, C Sunderland, Durham 1855-6, C Hurworth 1856, I Newcastle, NSW 1857-8, I Ipswich, Queensland 1858-66, second master Guildford GS in 1867, C Brent Pelham w. Furneaux-Pelham, Herts 1867-72, C S. Saviour, Highbury 1872-3, V Llanstadwell, Pembs 1873-82, disappears from Crockford 1883 yet he did not die until 1915 (registered at Pembroke)</i>
CT Russell, Rev John <mid-40 Fuller, BCL	4 5 6 L	S. Peter's	<i>C S. Peter, Walworth, Surr 1838-9, C S. Mary, Newington Butts 1839-41, PC S. James, Enfield 1841-54, CCS/ES auditor 1844-5, 1850-1, his election to ES committee 26.7.66 is the last recorded such election, Greenhithe, Kent 1856-84, Vice-President Royal Archaeological Institute, FSA 1853, author of numerous religious and archaeological works, general editor of Hierurgia Anglicana (published 1843-8), contributor to Eccl (e.g. 20 (1859), 1-9, 100-8, 345-8; 21 (1860), 7-11</i>
Rutley, J. Lewis	16.12.62 6 L		<i>5 Great Newport St, London W.C., POLD notes a Thomas Rutley, picture dealer, at this address in 1865, election date 16.12.62, not 16.12.63 as stated in Eccl</i>
A St Aubyn, Jas Piers	22.5.43 4 5 6		<i>(1815-95), architect, Furnival's Inn, pupil of T. Fulljames, Gloucester 1831, began practice in London 1842, ARIBA 1837, FRIBA 1856, in partnership with his former pupil H.J. Wadling and retired from active work 1885</i>
St Aubyn, Rev Richard John, MA	10.11.42 4	Trinity	<i>BA 1833, in holy orders but held no benefice or cure, of Lime Grove, Putney, +1849</i>
Salt, Thomas	7.11.44 4 5 6 L		<i>Banker, Stafford</i>
F Salt, William	30.4.44 4 5		<i>Banker, Lombard Street, London, FSA (20.1.42)</i>
AH Salviati, Dr Antonio	24.6.62 6		<i>Proprietor of Venetian glassworks (1816-90), hon member, gave up law to join Lorenzo Radi, a glass maker and mosaicist, founding Salviati & Company in Venice 1859; a branch of the firm was registered in London; it was bought by H. Layard and others and was then known as the Venice & Murano Glass & Mosaic Company, Salviati then set up his own company in Venice in 1868</i>
A FH Salvin, Anthony	<mid-1840 4 5 6		<i>Architect (1799-1881), Somerset St, Portman Sq., London, hon member, pupil of J. Paterson (+1832), in office of John Nash, began practice 1828, FIBA 1836, FSA (26.1.24)</i>

Sandford, George	Founder	Magdalene	<i>C Acton, Ches 1840-7, Vice-President Sheffield Collegiate School 1843-6, V S. Jude, Sheffield 1846-80, V Ecclesall, Yorks 1880-98</i>
Sandford, W.A.	<mid-40	Trinity	<i>Not traced in AC</i>
Sandham, Charles Freeman	10.11.42 4	Caius	<i>+1846</i>
Sandys, H.B.	18.4.42 4	Trinity	<i>Not traced in AC</i>
Saunders, Barnett	8.11.41 4	Queens'	<i>First name given as Barrett in Eccl, +1843</i>
Saunders, Harry, C.	1847		
Savile, Hon Arthur, MA	<mid-40	Trinity	<i>Methley Park, Leeds, C S. Clement Danes, London 1843, C S. Nicholas, Warwick 1844-6, C Monk's Kirby w. Withybrooke, Warks 1847, V Ashby Magna, Leics 1847-50, R Fowlmere, Cambs 1850-70</i>
Savile, Frederick Alexander	<mid-40 4 5 6 L	Trinity	<i>C Holy Rood, Southampton, Hants 1843-5, R Kings Nympton, Dev 1845-54, R North Huish 1854-60, C S. Thomas, Exeter 1860-6, R S. Mark w. S. Matthias, Torwood 1868-79, JP, assumed name of Stewart 1874</i>
Savile, Hon and Rev Philip Yorke	7.2.42 4 5 6	Trinity	<i>R Methley, Leeds 1842-97</i>
Say, Rev Francis Henry Stoddart, MA	7.11.44 4 5	S. John's	<i>C Braughing, Ware, Herts 1827-46, V there 1846-77</i>
Scarth, Rev Harry Mengden, MA	13.2.43	Christ's	<i>C Eaton Constantine, Salop 1837-41, R Kenley 1841, R Bathwick w. Woolley, Som 1841-71, preb Wells 1848-90, R Wrington 1871-90, RD Portishead 1880</i>
Scot, Rev R.T.	23.11.52		<i>Brasted, Sevenoaks, not traced in CL, a Robert F. Scot was C Houghton-le-Spring, Co. Durham in 1852</i>
Scott, Sir Francis, Bart	6 or 7.50 5		<i>Joined committee 15.5.1861</i>
Scott, Rev Frederick Thomas, MA	1846 4 5 6 L	Worcester, Oxford	<i>C & V Hythe, Kent 1853-76, V Sibertswold 1853-76, V Hartlip 1876-91</i>
A O Scott, George Gilbert	7.2.42 4 5 6		<i>Architect (1811-78), 20 Spring Gardens, articulated to J. Edmeston 1827, worked for builders Peto & Grissell in 1831, entered Henry Roberts' office 1832, and began practice 1834 and in partnership with W. Moffatt until 1844, FRIBA 1849, knighted 1872</i>
C O Scott, Rev William, MA	13.3.43 4 5 6	Queen's, Oxford	<i>PC Christ Church, Hoxton, London 1839-63, on ES committee 1848-59, Chairman from 1859, President Sion College 1858, V St Olave Jewry 1863-72</i>
Scougal, Henry Boydick	13.2.44 4	Corpus Christi	<i>C S. Margaret, Durham 1847-9, C Baswich, Staffs 1851-7, C Ilfracombe, Dev 1857-65, disappears from Crockford 1868</i>

T Scudamore, Rev William Edward	6.12.41 4 5 6 L	F 1837-40 S. John's	R Ditchingham, Bungay, Norf 1839-81, warden of sisterhood of All Hallows, Ditchingham
A Seddon, John Pollard	25.11.57 6		(1827-1906), architect, Llandaff, articulated to T.L. Donaldson 1847-51, ARIBA 1852, FRIBA 1860, partner of John Prichard 1853-69, partner of J.C. Carter 1884-94, dio & cathedral architect to Llandaff 1886
C Sedgwick, Prof. Adam	1-5.41	Senior F 1810 Trinity	D 1817, P 1818, Woodwardian Professor of Geology 1818-73, president of British Association 1833, can Norwich 1834-73, CCS auditor 1842-3, distinguished scientific career, FGS
Sedgwick, Leonard	5.12.43 4	Trinity	In holy orders but availed himself of the Clerical Disabilities Relief Act (1870), +1879
Sellers, Samuel Bamford	5.12.42 4	Corpus Christi	BA 1848, no other details available
Selwyn, Rev William	6.12.41 4 5 6 L	S. John's	R Branstone, Lincs 1831-46, can residentiary Ely 1833-75, V Melbourne, Cambs 1846-53, Ramsden Preacher 1857, Preb Ely 1857, chapl-in-ordinary to the Queen 1859, hon joint curator Lambeth Palace Library 1872, +1875
Sendall, Edward	5.12.42 4	Trinity	C Great Glemham, Suff 1846-9, R Vange, Ess 1849-64, R Litton, Som 1864-83, +1884
Seymour, Rev Sir John Hobart Culme, 2nd Baronet	13.2.44 4	Exeter, Oxford	R Horley & Hornton, Oxon 1824-53, preb Lincoln 1827, chapl-in-ordinary to the Queen 1827, can Gloucester 1829, R Northchurch, Herts 1830-80
T Sharp, Rev John, MA	Late 40 4 5 6 L	Magdalene	Surname spelled probably wrongly with 'e' in Eccl, PC Horbury, Wakefield, Yorks 1834-99, hon can Ripon 1885-8, hon. can Wakefield 1888-1903
A Sharpe, Edmund	8.11.41 4 5 6	Caius	(1809-77), architect, Lancaster, began practice 1835, joined by E.G. Paley (his partner from 1845), married sister of J. Fletcher (q.v.), active in civic affairs in Lancaster, mayor 1848-9, retired from architecture, concentrating on railway building and other business activities, prolific writer on architecture which earned him the RIBA Gold Medal in 1875
Sharpe, J.C.	1847 5		19 Fleet Street, London, of Gosling & Sharpe, bankers (see also F.S. Gosling and M.J. Lomax)
Sharpe, Martin R.	1848 5 6 L		12 Wellington Street, Strand, London, in 1864 of Gloucester House, Highgate, not traced in POLD
Shaw, Rev George, BA	Founder	S. John's	C Fen Drayton, Cambs 1843-5
A Shaw, George	11.5.44 4		Architect (fl. 1845-70), S. Chad's, Uppermill, Saddleworth, Yorks
Shaw, R.J.	1845-6 4		5 Chancery Lane
T Shaw, Rev Morton, MA	1847	Brasenose, Oxford	C Hawkhurst, Kent 1843-4, C Marden 1845, C Barcheston, Warks 1846, minister of Arley Chapel, Great Budworth, Ches 1847-52, minister S. Peter's Chapel, Charlotte St, London 1853, C Bulmer w. Belchampton, Suff 1854, R Rougham in 1854-72, RD
Shaw-Lefevre, Rt Hon Charles	6.12.41 4 5	Trinity	Adm Lincoln's Inn 1815, Speaker of the House of Commons 1839-57, other political and public service offices, created

			<i>Viscount Eversley 1857, +1888</i>
Shaw-Lefevre, John George	6.12.41 4 5 6 L	Auditor & F 1819 Trinity	<i>Adm Inner Temple 1822, younger brother of the above, political and public service career, +1879</i>
A Shearburn, William	14.11.43 4 5 6		<i>(1799-1860), architect, Dorking, began as a carpenter or joiner, became a successful builder, undertook some design work, notably Dorking workhouse 1839-41 on which he did the carpentry himself</i>
Shears, J.W.	<mid-40	S. John's	<i>Probably James Henry Shears +1842</i>
Sheffield, Rev Charles	Late 40 4 5 6 L	Christ Church, Oxford	<i>Brigg, Lincs, R Flixborough w. Burton-on-Stather (patron Sir R. Sheffield) 1822-82, RD 1848-82</i>
Shepherd, Malin	1845-6 4 5 6 L		Sheffield
Sherwood, Rev Thomas Moulden	6.12.41 4 5 6 L	Downing	<i>Newent, Glos, adm Inner Temple 1824, called to the Bar 1833, D & P 1839, PC Oxenhall, Glos 1839-48, V Pauntley 1841-8, PC Hucclecote 1851-8, +1870</i>
Shilleto, Rev Richard	8.11.41 4 5 6 L	Trinity	<i>Educational career, F Peterhouse 1867, asst master Harrow 1843-5, a great Greek scholar, +1876</i>
Shipton, Rev Dr John Noble	1845 4 5	Balliol, Oxford	<i>R Hinton Blewitt, Som from 1830, V Othery, Som 1832-64</i>
C Short, Col. Charles	1845 4		<i>14 Queen's Square, Westminster, described as 'Lieut. Colonel' in POLD (1844); Eccl notes a Lieut-Col. Short of 1 Albert Terrace, Knightsbridge, joining 1850-1 but it seems likely this is the same person rejoining after lapsed membership, ES auditor 1851-2</i>
A Shoubridge, William	<mid-40 4	Caius	<i>Studied architecture and art in England and Italy, became an accomplished artist, +1891</i>
Shuttleworth, Charles Ughtred	5.12.43 4	Trinity	<i>Matriculated 1843, no other details available</i>
Shuttleworth, Rev Edward, BA	13.2.43	S. John's	<i>C Brindle, Lancs 1829-33, C S. Kenwyn, Corn 1833-40, PC S. Mary's, Penzance, Corn 1840-9, V Egloshayle 1849-83, hon can Truro 1878-83</i>
Simpson, Rev James Dalziel	10.11.42	F 1841-50 & T Sidney Sussex	<i>PC Stoulton, Worcs 1851-60, +1864</i>
Simpson, James Harvey, BA	10.11.42	Trinity	<i>C Kemsing, Kent 1848-50, C Springfield, Ess 1850-2, C Bexhill, Suss 1852-7, R S. Mark, Bexhill 1857-1905, preb Chichester 1892-1915</i>
Simpson, Joseph	14.11.43	Trinity	<i>BA 1847, no other details available</i>
Simpson, Rev R.	6.12.41	Trinity	<i>Not traced in AC</i>
Simpson, Rev William Hirst, MA	13.2.45 4	S. John's	<i>Louth, D 1835, P 1836, C Keddington & Stewton, Lincs 1842-9, C Folkingham 1849-55, PC Thornton-le-Fen & LangRev ille 1855-62, R Lyndon, Rutl 1862-4, R Stretton 1864-71, disappears from Crockford 1872</i>

A Skidmore, Francis Albert	?		<i>Metalworker (1816-96), Coventry, at 1856 anniversary meeting, joined his father 1845, established own business 1850</i>
T Skinner, Rev James, MA	29.7.52 5 6	<i>F 1844-9 Durham University</i>	<i>BA 1837, D 1841, P 1842, vice chapl to the Forces, 1844-50, warden of the Beauchamp Charity, senior C St Barnabas, Pimlico 1851-7, V Newland, Worcs 1861-77, seems to have retired, not in Crockford 1884</i>
Slade, Henry G.	16.12.63 6		<i>Stockbroker (of Irving & Slade), 5 Eldon Rd, Kensington</i>
T Slade, James	6.12.41 4	S. John's	<i>C Wootton, Northants 1843, V Little Lever, Lancs 1843-93</i>
A Slater, William	6.4.54 5 6		<i>(1819-72), architect, 12 John St, Adelphi, London, articulated to R.C. Carpenter (q.v.), ARIBA 1855, FRIBA 1859, took over Carpenter's practice on the latter's death in 1855, partner of R.H. Carpenter (q.v.) 1863-73, architect to Chichester Cathedral</i>
Sloane-Evans, W.S., <i>see</i> Evans, W.S.			
C T Smith, Rev Barnard, MA	Founder	<i>F 1840-61 S. Peter's</i>	<i>CCS auditor, 1839-40, P 1841, P 1843, Dean of S. Paul's 1842-4, PC S. Mary-the-Less, Cambridge in 1844-6, R Glaston, Rutl 1861-76, RD Rutland 1876</i>
Smith, Benjamin Frederick, BA	22.5.43 4	Scholar of Trinity	<i>C Holy Trinity, Tunbridge Wells 1845-50, C Rusthall, Kent 1850-64, V there 1864-74, hon can Canterbury 1867-87, R Crayford 1874-87, RD Dartford 1874-87, chapl to Archbp of Canterbury 1883, Archd Maidstone, can Canterbury 1887-1900</i>
Smith, Charles Francis	14.11.43 4	Trinity	<i>C S. John, Westminster 1847-9, C Bishopthorpe, Yorks 1849-54 and V there 1854-65, R Breeford w. Lissett & Dunnington 1865-72, disappears from Crockford 1874</i>
Smith, George Edmund	30.4.44	S. Peter's	<i>+1845</i>
Smith George Percival	<mid-40 4	Trinity	<i>Adm Lincoln's Inn 1843, called to the Bar 1849</i>
C Smith, Rev John James, MA	Founder	<i>F 1828-49 & T Caius</i>	<i>D 1830, P 1831, V Loddon, Norf 1849-83, minister Laura Chapel, Bath 1875-9, a founder of the CAS; although an Evangelical, a CCS vice-president 1840-2 but resigned 1843 accusing it of Romanising tendencies</i>
Smith, Lorenzo	14.11.43	Emmanuel	<i>C Pendleton, Lancs 1848-9, C S. Peter, Manchester 1850-5</i>
C Smith, Robert	1.5.55 5		<i>9 Welbeck Street, London in 1857, ES auditor 1860-1</i>
Smith, Samuel R., DD	<mid-40	<i>Christ Church, Oxford</i>	<i>PC Daventry, Northants 1795, preb Southwell 1800, preb York 1801, chapl House of Commons 1802, can Westminster 1807-24, Sub-Dean 1809, Treasurer 1813, Dean 1824-31, R Dry Drayton, Cambs (own patron) 1808-29 & 1831-41, RD Drayton from 1808</i>
A Smith, Thomas	8.11.41		<i>(1798-1875), architect, Hertford, FRIBA 1842, County Surveyor for Herts 1837-75 and Beds 1847-54</i>
Smith, William, BA	13.2.45	Lincoln, Oxford	<i>C S. John, Uxbridge Moor 1847-9, PC there 1849-53, sub-warden S. Peter's College, Radley 1851-3, Principal Fishponds Training College 1853-71, V Newland w. Redbrook Glos 1871-88, RD Dean Forest 1884-8, possibly retired 1888,</i>

disappears from Crockford 1907

A Smith, William	21.6.64 6		<i>Architect (1830-1901), 12 John St, Adelphi, pupil of R.C. Carpenter (q.v.), asst of W. Slater (q.v.), ARIBA 1866, assumed name Bassett-Smith c. 1882, in partnership with his son C.A. Bassett-Smith</i>
Smith, Rev Dr	<mid-40		Left CCS by mid-41, R Dry Drayton & preb Durham
Smyth, Rev George Watson, MA	5.12.42 4	Trinity	<i>C West Tisted & Tichborne, Hants 1835-7, R Fyfield, Hants, 1837-51, asst master Cheltenham College 1851-70, +1878</i>
Smyth, William Henry	7.11.44 4 5	Caius	<i>Surname given, apparently wrongly, a final 'e' in Eccl, Adm Inner Temple 1846, called to the Bar 1849, of Elkington Hall, Lincs, JP, High Sheriff of Lincs 1882, +1912</i>
Smythe, Hugh Blagge, BA	5-12.45 4 5	Jesus	<i>Initials given, apparently wrongly as 'H.H.' in Eccl, PC Thornes, Yorks 1847-56, V Houghton Regis, Beds 1856-79, JP</i>
Snow, John Pennell	6.12.41 4	Trinity	<i>Adm Lincoln's Inn 1842, called to the Bar 1848, C Edwinstowe, Notts 1852-6, C Sydenham, Kent 1857-62, PC Perlethorpe, Notts 1862-75, V Melton Ross w. New Barnetby, Lincs 1875-89</i>
Soames, Rev William Aldwin, MA	10.11.42	F 1830, Trinity	<i>V Greenwich 1833-65, preb S. Paul's 1847, +1866</i>
Somers, John, 2nd Earl Somers	7.11.44 4		<i>Eastnor Castle, succeeded 1841, Lord Lieutenant of Herefordshire, 1852</i>
H Sommerard, M. du	24.6.62 6		<i>Hon member, director of the Hotel de Cluny, not traced in the Index biographique français (1998)</i>
Southwell, Rev George, MA	5.6.52	Trinity	<i>C S. George, Brandon Hill, Bristol 1837-8, C Compton Martin, Som 1838-41, C Boyton, Wilts 1842-9, V Yetminster w. Chetnole, Dors 1849-83</i>
Southwood, Thomas Allen	Founder	S. Peter's	<i>Asst master Cheltenham College 1845-79, treasurer 1868-75, +1885</i>
Sparke, John	10.11.42 4		<i>Bury S. Edmund's</i>
Sparke, Rev John, MA	22.5.43	F Clare Hall	<i>C Wrawby-cum-Brigg, Lincs 1840-4, then no clerical appointment, disappears from Crockford 1860</i>
Spence, Rev George	8.11.41 4	Jesus	<i>V St Clement, Cambridge 1837-46</i>
C T Sperling, Rev John Hanson, MA	6.5.59 6	Trinity	<i>C Kensington 1849-56, R Wicken Bonhunt, Ess, 1856-62, (restored the church there 'without professional aid' but to the praise of Eccl 20 (1859), 212-4), on ES committee 1861-probably 1868, R & V Westbourne, Suss 1862-71, author of Church Walks in Middlesex, article on bells (Eccl 26 (1865), 255-71), became RC 1871, +1894</i>
Spinks, Frederick Lowten	<8.11.41	Magdalene	<i>Adm Inner Temple 1839, called to the Bar 1843, legal career, MP for Oldham 1874-80, +1899</i>
Spurrell, Frederick	14.11.43	Corpus Christi	<i>C Newhaven, Suss 1847-8, chapl at Stockholm 1849-50, C Barcombe, Suss 1850-3, R Faulkbourne, Ess 1853-98, author of various local history works, +1902</i>

Staley, Thomas Nettleship, BA	5.3.44 4 5	F 1847-50 Queen's	<i>T & Principal S. Mark's College, Chelsea 1844-50, Principal Collegiate School, Wandsworth 1850-61, Ramsden Preacher 1862, Bp of Honolulu 1861-70, chapl Most Noble Order of Kamehameha 1862-70, R Oakley w. Croxall, Derbys 1872-96, +1898</i>
Stanley, Hon Edward Henry	28.11.44	Trinity	<i>Political career, 1893</i>
A H Statz, Vicenz	21.6.59 6		<i>Architect (1818-98), Cologne, hon member, trained as a carpenter and mason, worked under E.F. Zwirner at Cologne Cathedral from 1841, began practice 1847</i>
Steabler, Mr W.A.	13.2.45 4 5 6 L		<i>High Street, Sunderland, in 1853-64 he is the Rev W.A. Steabler, Cape Town, not in CL 1863-5 in Cape Town Dio.</i>
Stephen, Alfred Hamilton Hewlett	1845-6 4 5 6	Trinity	<i>C Christ Church, Sydney, NSW 1849-53, chapl of immigrants, Sydney 1854-5, V S. Paul, Sydney 1855-84, can Sydney Cathedral 1869-84</i>
H Stephens, Prof. George	12.6.51 5 6		<i>Contributor to Eccl, Professor of Anglo-Saxon in University of Copenhagen, hon member</i>
Stevenson, Mr T.	<mid-40		<i>Cambridge, publisher of Eccl</i>
Steuart, Andrew	22.5.43 4 5	Scholar of Trinity	<i>Adm Inner Temple 1844, MP for Cambridge 1857-63, +1905</i>
Stock, John Russell	<mid-40	S. John's	<i>PC S. John, Finchingfield, Ess 1842-9, V All Saints, Islington, London 1849-53, V Finchingfield in succession to his father 1853-60, secretary to the Clergy Orphan Corporation 1861-83, R All Hallows-the-Great w. All Hallows-the-Less, London 1860-87, preb S. Paul's 1884-7</i>
Stokes, H.G.	13.2.45		<i>Trull, Taunton, Som</i>
C Stokes, Scott Nasmyth, BA	Late 40	Scholar of Trinity	<i>On CCS committee 1843-4, a secretary 1844-5, BWD (22.5.45) says he resigned, adm Inner Temple 1849, called to the Bar 1852, school inspector, +1891</i>
C Stooks, Thomas Fraser, BA	Founder	Trinity	<i>Joined CCS committee 21.7.39 but resigned from it 19.10.39(BWD), C S. Martin-in-the-Fields, London 1845-8, PC S. Luke, Berwick St, Oxford St 1848-52, PC S. Ann, Highgate Rise 1853-68, V Holy Trinity, Brompton 1870-2, preb S. Paul's 1863, chapl to Bp of London 1869-74</i>
Stothert, G.	Founder	Trinity	<i>Perhaps James Stothert; however, he was at Trinity but migrated to Sidney Sussex Oct .1838</i>
Stracey, William James	13.2.43 4 5 6 L	Magdalene	<i>C Skeyton, Norf 1846-7, R there 1855-72, R Oxnead w. Buxton 1855-89, +1912; curiously Eccl and the membership lists give his first name as 'Edward' until 1849; no Edward Stracey can be traced in AC; the fact that they are the same person receives support from the fact that the 1846 membership list says he is of 'Sprowst, Norwich' – surely an error for Sprowston; the 1849 list also gives W.J. Stracey as of 'Sprowst, Norwich';</i>
A Street, George Edmund	24.4.45 4 5 6		<i>(1824-81), architect, Cornwall Terrace, Lee, Kent, articulated to O.B. Carter of Winchester from 1841, in G.G. Scott's office 1844-9, moved to Wantage 1849 having been recommended to the Rev W.J. Butler (q.v.) by Webb (q.v.), Oxford dio architect 1850, moved to Oxford 1852, FSA 1853, moved to London 1856, FRIBA 1859, architect to the dioceses of</i>

Oxford, Ripon, Winchester and York, married a niece of George Procter (q.v.)

A Street, Thomas Henry	24.4.45 4 5 6		Cornwall Terrace, Lee, Kent, <i>elder brother of the above, took over his father's solicitor's business 1839 but in 1849 & 1853 membership lists described as 'architect' when his address of North End, Hampstead is also that of his brother</i>
C Strickland, Charles William, BA	10.11.42 4 5 6 L	Trinity	Appears to rejoin 1846 when address is 113 Jermyn Street, <i>adm Lincoln's Inn 1841, at Middle Temple 1849, called to the Bar 1847, legal career, on ES committee 1848-probably mid-1850s, succeeded as 8th baronet 1874, supposed to have been 'Martin' in Tom Brown's Schooldays, +1909</i>
Strong, Sidney G.R.	11.6.60		108 Westbourne Terrace, Hyde Park, London
C T Stuart, Rev Edward	1846-7 5 6 L	New Inn Hall, Oxford	9 Upper Harley Street, BA 1842, PC S. Mary Magdalene, Munster Sq. (his own patron) 1852-77, ES auditor 1853-4
Sturgis, Rev Frederick George	1849 5		C Bodiam, Suss 1841, no appointment stated in CL 1842-3, 1848, 1854-8, 1880, C Holbeck, Leeds 1844-6, C Ridgmont & Husbourne Crawley, Beds 1847, C S. James, Enfield Highway in 1849-53, chapl to the Union & C Easthampstead, Berks 1859-76, without appointment 1877-81
H Suckling, Alfred Inigo	1-5.41	Pembroke	Hon member, R Barsham, Suff 1839-56, various papers to CCS (e.g. Eccl 1 (1842), 165-6, 188-90, 2 (1843), 90)
Suckling, Rev Maurice Shelton	<mid-46	Trinity	Chapl Wangford Union, Suff 1850, R Shipmeadow 1850-95
T Suckling, Robert Alfred	8.11.41 4 6 L	Caius	Initials wrongly given as 'R.J.' in Eccl, C Kemerton, Glos 1843-6, PC Bussage 1846-51
Sutton, Sir John	1-5.41 4	Jesus	Generous benefactor of Jesus Chapel (gave organ, established choir school and taught choristers for ten years), succeeded as 3rd baronet 1855, +1873 at Bruges
Swainson, Charles Anthony, BA	5.12.42	F 1841-52 Christ's	Various posts in Cambridge University including professorships of Divinity 1864-87, Cambridge Preacher at Chapel Royal, Whitehall 1849, Whitehall Preacher 1849-51, C S. George, Hanover Sq. 1851-2, C Mortlake, Surr 1853-4, Principal Chichester Theological College 1854-70, preb Chichester 1861-4, V S. Martin, Chichester 1861-4, can residentiary Chichester 1863-82, Warden S. Mary's Hospital, Chichester
Swan, Henry	11.5.44 4	S. John's	Morpeth, C Bredon, Worcs in 1849, missionary at Newcastle, N.S.W. 1850-1
Swinny, Rev Henry Hutchinson, MA	1-5.41 4 5	F 1836-40 Magdalene	Impington, Cambs, V S. Giles & S. Peter, Cambridge 1840-4, C Mortlake, Surr 1847-9, PC there 1850-5, V Wargrave, Berks 1855-9, Principal Cuddesdon Theological College & V Cuddesdon 1859-62
C Sykes, Christopher	21.6.64		1 Seamore Place, London, on ES committee 1864-probably 1868, possibly 2nd son of Sir Tatton Sykes, 4th baronet
Tabor, Robert Stammers	6.12.41 4 5	Trinity	C S. George, Bloomsbury 1842-4, PC Christ Church, Enfield, Middx 1844-55, Head Cheam School 1855-90, licenced preacher dio Canterbury 1902, +1909
C Talbot, J.G.	2.5.60 6 L		Falconhurst, Edenbridge, Kent, on ES committee from 1860
Tanquary, Truman	1-5.41 4 5 6 L	Pembroke	R Tingrith, Beds 1847-99 in succession to his father

Tate, Rev Alexander	6.12.41	F 1838 Emmanuel	<i>C Chalk & Ifield, Kent 1838-40, C S. Michael, Cambridge 1843-7, V Brompton Regis, Som 1847-85, disappears from Crockford 1894</i>
Tayler, Archdale Wilson	5.6.52	<i>Christ Church, Oxford</i>	<i>BA 1806, chapl Dacca 1815-25, R Stoke Newington, Middx 1830-52</i>
A Tayler, A.W.L.	<mid-53		<i>Architect (location not stated)</i>
Taylor, James	8.11.41		<i>Moseley Hall, Birmingham</i>
Teale, Edward John	11.5.43 4		<i>Leeds, attorney and clerk to the magistrates, of 20 Trinity St in 1848</i>
Tennant, Rev William, MA	10.53 5	Trinity	<i>C S. John, Westminster 1840-7, V S. Stephen, Westminster 1847-9, member of the Motett Society in 1853</i>
A Teulon, Samuel Sanders	c.1854 5 6		<i>(1812-73), architect, elder brother of W.M. Teulon, (q.v.), AIBA 1835, began practice 1838, FRIBA 1842, Trans. RIBA 24 (1873-4), 216 says his work at S. Michael on the Mount and S. Peter at Arches, Lincoln (1854) 'is said to have been the means of procuring him the honour of membership of the Ecclesiological Society'</i>
A Teulon, William Milford	1847 5 6		<i>(1823-1900), architect, 5 Harpur Street, Red Lion Square, younger brother of S.S. Teulon, ARIBA 1854, FRIBA 1860</i>
Thacker, Arthur	1-5.41	F 1839-57 Trinity	<i>In holy orders but no clerical appointments, +1857</i>
C Thackeray, Dr Frederick, MD	8.11.41 4	Emmanuel	<i>CCS auditor 1843-4, S. Andrew's St, Cambridge, medical career, +1852</i>
Thackeray, Rev Joseph, MA	13.2.43	F 1827-46 King's	<i>Dean King's 1833-48, R Horstead & of Coltishall, Norf 1846-80</i>
Theed, Edward Reed, MA	13.2.43	F 1834-59 King's	<i>R Sampford Courtenay w. Sticklepath, Dev 1859-93, R Honeychurch 1875-93</i>
Thomas, Henry	13.2.44 4 5	S. John's	<i>BA 1830, legal career</i>
Thomas, John Harries	6.12.41 4 5 6 L	S. Peter's	<i>Migrated to Trinty 5.1.42, C Muswell Hill 1844-5, C S. James, Westminster 1846-51, P-in-ordinary to the Queen 1851-63, minister Archbp Tenison's chapel 1852-7, R Milbrook, Beds 1857-63, Archd Cape Town 1863-8, V Hillingdon, Middx 1869-95, R Uxbridge 1882-95, +1903</i>
C Thomas, Mesac	Founder 4 5	Trinity	<i>CCS committee member 1839-40, C Bp Ryder's Church, Birmingham 1840-1, C S. Mary, Birmingham 1841-3, V Tuddenham S. Martin, Suff 1843-6, PC Attleborough, Warks 1846-51, Secretary Colonial Church School Society 1846-63, Bp of Goulburn, NSW. 1863-92, Dean of Cathedral 1884-92, some of the CCS church schemes in Lambeth Palace Library were completed by him</i>
Thompson, G.D.	22.6.52 5		<i>Brixton, London</i>
A Thompson, James	14.11.43		<i>(1800-83), architect, 57 Devonshire Street, Portland Place, London, pupil of J.B. Papworth 1814-21 and later his asst, worked extensively for J. Neeld (q.v.); his only churches were two for Neeld</i>

Thompson, P.P.	<mid-49 5		1 Osnaburgh Place, Regent's Park, <i>London</i>
Thompson, Rev William Hepworth, MA	1-5.41	F 1834 Trinity	<i>Asst T 1837-44, T 1844-53, Master 1866-86, Regius Professor of Greek 1853-67, Vice-Chancellor 1867-8, can Ely 1853, +1886</i>
Thomson, R.	Late 40		Librarian of the London Institute
Thornton, Henry Sykes	6.12.41 4 5 6 L	Trinity	<i>BA 1822, banker, partner in William, Deacon & Co, London 1826-81</i>
Thornton, Rev Watson Joseph	6.12.41 4	Trinity	<i>R Llanwarne, Ross, Herefs 1833-55, preb Hereford 1833-55, can Hereford 1842</i>
Thorp, Disney Launder, MD	6.12.41 4 5 6 L	Caius	<i>MB 1830, early medical career in Leeds before moving to Cheltenham, +1888, Eccl wrongly spells his surname with a 'e'</i>
C T Thorp, Archd Thomas	Founder 4 5	F 1820 Trinity	<i>President of Union 1818, asst T Trinity 1822-34, adm Middle Temple 1824, 1824, D & P 1829, junior dean 1829-32, senior dean 1832-6, T 1833-44, vice-master 1843-4, President CCS /ES S 1839-59, a trustee from 1845, vice-master Trinity 1843-4, Archd & Chancellor Bristol 1836-73, R Kemerton, Glos (now Worcs) 1839-77 (restored chancel there 1843, rebuilt church under R.C. Carpenter (q.v.) 1847, except for tower, ES patron from 1859</i>
Thring, Edward, MA	13.2.43 4	F 1844-53 King's	<i>C S. James, Gloucester 1847-8, private T Marlow, Bucks 1848-50, C Cookham Dean, Berks 1850-2, C Skipsea, Yorks 1852-3, Head Uppingham School 1853-87</i>
Thring, Rev John Gale Dalton, LLB	10.11.42	S. John's	<i>Alford House, Castle Cary, Somerset; R Alford, Som. 1808-58, R Bishopstow, Wilts 1831-45, RD Cary, +1874</i>
Thurlow, Rev Thomas	8.11.41	S. John's	<i>Baynard's Park, Guildford, C Wolverton, Bucks 1812-16, R Boxford, Suff 1816-39, succeeded to judicial sinecures 1829 (these abolished 1831 but he was granted a £11,734 annuity in lieu), +1874</i>
Thurlow, Thomas Lyon	8.11.41	Trinity	<i>Baynard's Park, Guildford, adm Inner Temple 1835, +1894</i>
Tindal, Sir Nicholas Conyngham, MA	3.40	F 1801 Trinity	<i>BA 1799, adm Lincoln's Inn 1802, called to the Bar 1809, CCS election date from BWD 23.3.40), legal & political career, Lord Chief Justice of Common Pleas 1829-46</i>
H Todd, Rev James Henthorn, DD	21.6.64 6	Trinity, Dublin	<i>Hon member, BA 1825, F 1831, BD 1837, DD 1840, Treasurer S. Patrick's Cathedral, Dublin 1859-65, Regius Professor of Hebrew, Trinity College, Dublin & Precentor S. Patrick's 1866-9, disappears from CL 1870</i>
Tompkins, Richard Francis	22.11.41 4 5	S. John's	<i>C Bignor, Suss 1846-54, V Tortington 1854-97, +1898</i>
Tovell, Mr W.S.	10.11.42 4		Ipswich
Townsend, Rev George, MA	Late 40 4	Trinity	<i>C Littleport, Cambs 1813-14, C Hackney 1814-15, professor Sandhurst 1816-22, C Farnborough, Hants 1816-22, chapl. to Bp of Durham 1822-57, preb Durham 1825-57, V Northallerton, Yorks 1826-39, PC S. Margaret, Durham 1839-42</i>

Townsend, Henry, *see Baynard*

Tozer, J.H.	23.11.52		Teignmouth, Devon, <i>a John Chappell Tozer was a solicitor there in 1875</i>
H Tozer, Rev William George	16.12.62	<i>S. John's, Oxford</i>	Present at 20.6.54 meeting, adm hon member 16.12.62, V Burgh-le-Marsh, Lincs 1857-63, Bp of Central Africa (or Zanzibar) 1863-73, of Jamaica 1879-80, of Honduras 1880-1
C Travis, William John	<mid-40	Chapl 1833-44 Trinity	On CCS committee 1840-1, R Lydgate, Suff 1840-4, disappears from CL 1845
Trench, Rev Richard Chenevix, MA	13.2.43	Trinity	<i>C Curdridge, Hants 1835-40, C Alverston 1840-5, R Itchenstoke 1845-56, chapl to Bp Wilberforce 1847-64, Professor of Divinity King's College London 1847-58, Dean of Westminster 1856-64, Archbp of Dublin 1864-84, +1886</i>
T Trevelyan, Rev Edward Otto, MA	18.4.42 4	Corpus Christi, Oxford	<i>C Stogumber, Taunton, Som 1841-80</i>
Trevor, Rev George Alexander	<mid-56	<i>Corpus Christi</i>	<i>C Chieveley, Berks 1846-50, C Withyham, Tunbridge Wells, Kent 1850-7, C Rokeby, Yorks 1858-61, subsequently of 48 Queen's Gdns, Lancaster Gate, London, +1907</i>
C Tritton, Henry	<mid-46 4 5 6		Beddington, Croydon, ES auditor 1863-4, of 32 Portland Place in 1864
Tritton, Robert	1846		London
A Truefitt, George	1848 5 6 L		<i>(1824-1902), architect, 6 Bloomsbury Square, pupil of L.N. Cottingham at age of 15 for 5 years, then in offices of S. Wood and H. Eginton of Worcester, FRIBA 1860, retired 1890</i>
Turnbull, Rev Thomas Smith, MA	<mid-40 4 5 6 L	<i>F 1817-48 Caius</i>	<i>Adm Lincoln's Inn 1814, called to the Bar 1819, D & P 1822, FRS. 1831, R Blofield, Norf 1847-56, +1876</i>
Turnbull, Charles	21.7.59 6 L		Four Posts Hill, Southampton
Turner, John	5.12.44		43 Lower Belgrave Place, London
Turner, John Bowman	6.12.41 4 5 6 L	<i>Caius</i>	<i>C Wartling, Suss 1847-8, C Barford, Norf 1848-59, R there 1859-92, +1892</i>
Turner, John Richard	5.3.44	<i>S. Peter's</i>	<i>C S. Andrew, Ancoats, Lancs 1848-50, C Foxearth, Ess 1850-4, C Whaplode Drove, Lincs 1854-9, C Spalding 1859-63, C Wotton-under-Edge, Glos 1863-9, V Coaley 1869-75, V Wroughton, Wilts 1875-1908</i>
Turner, Rev Michael	22.11.41 4 5 6 L	<i>Emmanuel</i>	<i>S. Matthew, Ipswich, D 1841, P 1842, C S. Luke, Berwick St, London 1844, C Cotton, Suff 1845-7, R & patron there 1847-90, +1903</i>
T Tute, John Stanley	5.12.43 4 5	<i>S. John's</i>	<i>C Cleckheaton, Yorks 1846-8, C Morpeth, Northumb 1848-9, V Markington, Yorks 1849-97</i>
Twining, James, BA	<mid-40 4	Trinity	<i>C Battersea, Surr 1851, PC Holy Trinity, Twickenham, Middx 1851-62, R Little Casterton, Rutl 1862-74</i>

H O Twopeny, William, FSA	Late 40		4 Lamb Building, Temple, London (still there in 1861), hon member
Tylden, Rev William	1845 4 5 6 L	Balliol, Oxford	MA 1844, C Paddlesworth, Kent 1848-50, C Stanford, 1851-2, V & patron Stanford 1853-75
F Tyssen, John Robert Daniel	10.11.42 4 5 6		Hackney, London, name wrongly 'Fyssen' in Eccl but corrected in 1846 membership list, FSA (21.6.38)
Underwood, Thomas	2.4.57		Dentist, 16 Bedford Place, London
Vansittart, Augustus Arthur	14.11.43	Trinity	Adm Lincoln's Inn 1849, called to the Bar 1852, benefactor of the Fitzwilliam Museum and Museum of Geology, +1882
Vansittart, George Nicholas, MA	28.11.44 4 5 6	Trinity	Adm Inner Temple 1843, of Florence in 1846-64, +1889
T Vaughan, Rev Charles Lyndhurst	7.57 6	Oriel, Oxford	C S. Neot's, Hunts 1854-65, RD 1860-5, C Christ Church w. S. John, S. Leonard's-on-Sea 1864-95, disappears from Crockford 1896
C Vaux, William Sandys Wright, MA	1850-1 5	Balliol, Oxford	BA 1840, asst in Dept of Antiquities at British Museum, ES auditor 1851-2+1885
C Venables, Edmund, BA	Founder 4 5 6 L	Pembroke Hall	CCS committee member 1842-4, C Hurstmonceaux, Suss 1844-53, C Bonchurch, I.O.W 1853-5, can and Precentor at Lincoln 1867-95, Ramsden Preacher 1879, gave paper to CCS (Eccl 1 (1843), 89-90)
Venables, F.E.	Late 1846 5		Wooburn Mills, Beaconsfield, Bucks, member of the Oxford Architectural Society from June 1847
Ventris, Rev Edward, MA	22.5.43	S. Peter's	C Stow-cum-Guy, Cambs 1825-86, sometime chapl to Lord S. Leonard's and to county gaol, Cambridge
Vickers, Archdeacon William, MA	5.12.42	Trinity	R Chetton w. Deuxhill Glazeley, Salop 1813-51, Archd Salop 1830-51
Vincent, Thomas, BA	10.11.42 4 5 6	Trinity	C Long Sutton, Hants 1842-4, C Bolney, Suss 1845-6, C Wantage, Berks 1847-68, R Pusey, Oxon 1868-89, +1908
A H Viollet-le-Duc, Eugène-Emmanuel	1849-50 5 6		Architect and theorist (1814-79), Rue Verneuil, Paris, hon member, worked for Jean-Jacques-Marie Huvé, then Achille Leclère, various educational posts, prolific writer, notably Dictionnaire raisonné de l'architecture française du XIe au XVIe siècle (10 vols, 1854-68), and Entretiens sur l'architecture (1863-72)
H Vogüé, Count Jean Melchior de	13.6.65		Archaeologist and diplomat (1829-at least 1902), hon member, specialised in the arts and history of the Middle East, explored Syria and Palestine, wrote Les églises de la Terre-Sainte (1859) and other, later works, ambassador in Constantinople 1871-5 and in Vienna 1875-9, a reference to him in Eccl 25 (1864), 175
T Wade, Rev Nugent, MA	1850-1	Trinity, Dublin	Chapl at Elsinore 1833-9, I S. Paul, Finsbury 1839-46, R S. Anne, Soho, London 1846-91, can Bristol 1872, Proctor for Dean & Chapter of Bristol 1886, not in Crockford 1895
T Wagner, Arthur Douglas	10.11.42 4	Trinity	C S. Paul, Brighton 1848-50, PC there 1850-1902, Chancellor Chichester dio 1871-7, a great patron of church-building in Brighton

Wakeling, –	?		Present at 1856 anniversary meeting
Walford, <i>John Berry</i>	7.11.44	S. John's	<i>Solicitor, practised in Abergavenny</i>
Walford, Rev <i>Oliver</i> , MA	21.2.42 4	Trinity	<i>Asst master</i> Charterhouse School, London 1836-55, <i>D</i> 1838, <i>P</i> 1839
Walker, <i>John</i>	5.3.44	S. John's	<i>Probably John Walker (1822-1887), V S. Paul, Bury, Lancs 1848-64, V S. Saviour, Pimlico, London 1864-87; less likely John Walker (1821-1904), C Slingsby, Yorks 1844-5, C Burslem, Staffs 1845-6, PC Knottingley, Yorks 1846-8, C S. Botolph, Knottingley 1848-52, C Malton 1855-64, R Bradwell, Suff 1864-1904</i>
A Walker, J.S.	1848 5 6		Architect, Stephenson Terrace, Worcester
T Walker, Rev <i>Samuel Edmund</i>	8.11.41 4 5 6 L	Trinity	<i>D 1834, P 1834, C Friern Barnet, Middx & Totteridge, Herts until 1841, R S. Columb Major, Corn (patron E. Walker, his father) 1841-69, restored the church there 1845, practically rebuilt the rectory under William White 1849, chapl to Viscount Valentia in 1846-65, engaged in building speculation at Gravesend and Notting Hill and went bankrupt owing £90,000, built All Saints, Notting Hill</i>
Walker, Rev <i>William Henry</i> , MA	10.11.42 4 5	F 1826-44 Queens'	R St Botolph, Cambridge 1840-3, R Hickling, Notts 1843-57, chapl to S. George's Hospital, London
A Waller, <i>Frederick Sandham</i>	7.57 6		<i>(1822-1905), architect, Gloucester, partner of T. Fulljames, FRIBA 1856, architect to Gloucester Cathedral, in partnership with son, F.W. Waller 1873-1901, Eccl has second initial as 'T.' but there can be little doubt this is an error</i>
Waller, <i>Henry</i>	1847 4		3 Stone Buildings, Lincoln's Inn, (POLD (1847) does not list him at this address which was occupied 3 Q.Cs and 10 Barristers but by 1853 he appears as a barrister at 8 New Square, Lincoln's Inn
Waller, <i>Thomas George</i>	13.2.43		Essex Court, Temple
Walpole, Hon <i>Henry</i>	25.5.64 6		17 Half Moon Street, London, 2nd son of 3rd Earl of Orford
Walsh, <i>Francis Clarke</i>	13.2.43	University College, Oxford	<i>C Hallow, Grimley, Worcs in 1850, CL lists no benefice in 1854, master at Kenilworth GS in 1865 a master at a preparatory school in 1890</i>
Walsh, Rev <i>William Horatio</i>	14.11.43 4 5 6		<i>C Marychurch, Dev., C-in-charge Whittington, Derby, S. Lawrence Parsonage, Sydney, NSW in 1849-51 or '52, I Christ Church, Sydney w. Chippendale & Redfern 1852-68, can S. Andrew, Sydney, chapl to Bp of Lichfield 1868</i>
A Walter, Mr <i>James</i>	6.12.41 4 5		Architect, Cambridge, of 4 Trumpington St in 1851
Walters, <i>John Thomas</i> 8.5.45 4			6 King's Parade, Cambridge, publisher of <i>Eccl</i> vol. 4 (1845) with F. & J. Rivington of London
Walters, Rev <i>Nicholas</i> , MA	13.3.43	Trinity	<i>C All Saints, Stamford, Lincs (date unknown), R S. Peter, Stamford & V All Saints, Stamford 1836-74; RD Beltisloe, disappears from Crockford 1876</i>

Walton, Rev Jonathan, DD	1-5.41	Trinity	<i>C Gosforth, Northumb 1800-1, R Birdbrook, Ess 1801-46, RD</i>
A Walton, John Wilson	24.4.62 6		<i>(1822 or '23-1910), architect, 18 Adam St, Adelphi, London, articled to Henry Roberts, asst to Sir Charles Barry 1847-9, began practice 1853, moved to Durham 1859, partner of E.R. Robson for two years, ARIBA 1860, FRIBA 1862, retired 1892, latterly changed name to John Wilson Walton-Wilson</i>
Walton, William, MA	<mid-40 4 5 6 L	<i>F 1868-85 & asst T 1868-85 Trinity</i>	<i>BWD (24.5.39) notes he was at what was probably the CCS foundation meeting, but Boyce's Memorial does not record him as founder, career at Trinity, +1901</i>
C O Warburton, Rowland (Eyles) Egerton, MA	7.2.42 4 5 6 L	Corpus Christi, Oxford	<i>Arley Park, Northwich, Cheshire, built chapel at Arley Hall, 1842-5 to Salvin's design; showed design at CCS meeting 11.5.1842, JP, High Sheriff 1833, on ES committee from 1858</i>
A Ward, Henry	7.11.44 4 5 6		<i>Architect, Stafford, probably later borough surveyor for Stafford, active till at least 1883</i>
Ward, Rev John	1-5.41 4 5	<i>Christ's</i>	<i>C Froxfield, Wilts and of S. Mary, Marlborough 1824-6, V Great Bedwyn, Wilts (patron Marquis of Ailesbury) whose chapl he was 1826-61) 1826-50, RD and surrogate, V Wath-on-Deame (patron Marquis of Ailesbury) 1850-61, RD E Division of Catterick in 1860</i>
Wardroper, Rev Cutfield, MA	7.11.44	Trinity	<i>Upleadon, C Slaithwaite, Yorks 1843-8, PC Farnley Tyas 1848-99, +1905</i>
Warren, Rev Charles, MA	<mid-40	Trinity	<i>C Burton Latimer, Northants 1832-4, C Edmonton, Middx 1834-5, PC Enfield Highway 1835-40, V Over, Cambs 1840-73, author of various works on church organisation, +1883</i>
A Warrington, William	14.11.43 6		<i>(1796-1869), stained glass artist, 42 Upper Berkeley Street, London, restored old stained glass from 1833, made windows for Pugin 1838, retired 1866 but the business was carried on by his son; a W. Warrington was also elected as an ordinary member 15.7.62 (perhaps re-admitted after lapsed membership)</i>
Watford, A.	10.11.42 4		Cambridge
Watson, Rev Alexander, MA	14.11.43 4 5	Corpus Christi	<i>C S. Andrew, Manchester 1839-40, asst minister S. John Cheltenham 1841-50, V S. Marychurch w. Coffinswell, Dev 1851-5, R Bridestowe w. Sourton 1856-8, V Bedford Chapel, Bloomsbury, London 1859-61, involved in a Chancery suit regarding the Bedford Chapel and became insolvent, C S. Mary, Soho 1863-4, +1865</i>
Watson, Rev John David, MA	1-5.41 4 5 6 L	Trinity	<i>C Guilsborough, Northants 1830-5, V there 1835-64, +1869</i>
Watson, Joshua	1-5.41		<i>Clapton, Hackney, leader of the High Church group known as the Hackney Phalanx, first treasurer of the National Society in 1811, treasurer of the SPCK. 1817, treasurer also of the Additional Curates's Assistance Society, on committee of the SPG, one of the founders of the ICBS, one of the Commissioners for Building Churches, played an active part in founding King's College, London, +1855</i>
Watson, Thomas, MD	7.11.44	<i>F 1816-26 S. John's</i>	<i>16 Henrietta Street, London, medical career including professorships at University and King's Colleges, London, created a baronet 1866, +1882</i>
Watts, Rev John, MA	10.11.42 4	University College, Oxford	<i>Whitehall Preacher 1824, preb Salisbury 1846, R Tarrant Gunville, Dors (patron – University College) 1828-72</i>

C Waud, Rev Samuel Wilkes, MA	<mid-40 4 5 6 L	F 1825 & T Magdalene	V Madingley, Cambs 1837-43, a CCS auditor 1842-3, R Rettendon, Ess 1844-87; RD
F O Way, Albert, MA	1-5.41	Trinity	Adm Inner Temple 1833, FSA (7.3.39), Director Society of Antiquaries 1842-6, a founder of the Royal Archaeol. Institute 1845 and its Secretary 1851, +1874
Weale, W.H. James			Bruges, present at 1862 anniversary meeting
CT Webb, Benjamin	Founder 4 5 6 L	Trinity	(1819-85), son of Benjamin Webb of Webb & Sons, wheelwrights, Doctors' Commons, London, entered Trinity 1838, with Neale (q.v.) the driving force behind the formation of the CCS, a Society secretary 1839-68, Chairman 1845, BA & D 1842, P 1843, MA 1845, C Kemerton, Glos 1843-7, married the daughter of W.H. Mill (q.v.) 1847, C Christ Church, S. Pancras, London 1847-9, C Brasted, Kent 1849-51, PC Sheen, Staffs (presented by A.J.B. Hope (q.v.)) 1851-62, V S. Andrew, Wells St, London 1862-85, preb S. Paul's 1881, editor of Eccl and Church Quarterly Review, composer of hymns and anthems, important ecclesiological writer
Webb, Henry	6.12.41 4 5 6 L		Doctors' Commons, London; younger brother of the above, BWD 17.8.54 notes 'Henricus frater nat. (1821)'
Webb, Rev John Blurton, BA	<mid-40	Corpus Christi	C Garveston, Norf 1845-6, lived at Barton-under-Needwood, Staffs 1847-9, R North Cleobury, Salop 1849-59, PC Marchington w. Woodlands, Staffs 1860-5, R Old Cleeve, Som 1865-73, R Hawksworth, Notts 1873-8, latterly lived at Windermere, Westm, +1883
Webb, Theodore Vincent	Late 40	Trinity	Lived at Great Gransden, Hunts 1858-85, JP
Webster, Samuel King	6.12.41 4 5 6 L	Emmanuel	C Barnack, Northants 1842-9, V Ingham, Lincs 1852-87
Wegg-Prosser, F.R., see Haggitt			
T Weguelin, Rev William Andrews, MA	14.11.43 4	Emmanuel	R South Stoke, Arundel 1832-56, became RC 1856, +1892
Welldon, Rev James Ind, MA	30.4.44	S. John's	C S. Giles, Shrewsbury & second master Shrewsbury School 1838-43, Head Tunbridge School 1843-75, V Kennington, Kent 1875-96, hon can Canterbury 1875-96
Wellesley, Hon & Rev Gerald	<mid-64		Dean of Windsor, ES vice-president 1864
Wells, Frederick Fortescue	7.11.44	Trinity	Matriculated 1844, no other details available
West, Charles Atkinson	1845 4	S. John's	C Grasby, Lincs 1853, C Wickenby 1854-5
West, George John Sackville, 5th Earl de la Warr	10.11.42 4 5 6	Trinity	Succeeded 1795, took Sackville as additional name 1843, Neale's patron at Sackville College, various offices at Court, +1869
C West, Hon & Rev Reginald.	1845 4 5 6 L	Balliol, Oxford	R Withyham, Suss 1840-65, chapl.-in-ordinary to the Queen 1846, assumed the additional name of Sackville 1843 and

WyndSOR Sackville, MA			dropped that of West 1873, ES committee member 1848 to at least 1851
Weston, George Frederick	6.12.41 4 5 6 L	Christ's	C Kendal, Westm 1847, V Crosby Ravensworth 1848-87, hon can Carlisle 1879
Weston, J.E.	13.2.44 4		Longdon Hall, Knowle, Birmingham
Whateley, Edward, MA	10.11.42 4	Trinity	Adm Lincoln's Inn 1832, migrated to Inner Temple Court 1835, D 1843, P 1846, C Badgeworth and Shurdginton, Glos 1843-7, took name of Pyddoke in lieu of Whateley 1847, C Bisley 1847-55 and 1857-75, SPG chapl to forces in the Crimea 1855-6, +1894
Wheatley, Edward Balme	<mid-40 4	Downing	Of Cote Wall, Hopton & High Close, Loughrigg, Westm, assumed additional surname of Balme 1857, JP, High Sheriff 1866, +1896
Wheeler, Rev William, BD	13.2.44 4	F 1836-43 Magdalene, Oxford	V Shoreham, Suss, R Old & New Shoreham 1843-55 (patron - Magdalene College), ordained RC P. 1855 or '57
C O Whewell, Rev Prof William	Founder	F 1847 Trinity	Asst T 1818-23, T 1823-39, a CCS vice-president 1840-2 (resigned Apr. 1842 (BWD 16.4.42), Master of Trinity 1841-66, Vice-Chancellor 1824-3 & 1855-6, Professor of Mineralogy 1828-32, Knightsbridge Professor of Moral Philosophy 1838-55, FRS, author of Architectural Notes on German Churches ... (1830), and Notes during an Architectural Tour in Picardy and Normandy
Whitcomb, J.H.	<mid-64 6 L		Gloucester, possibly the same person as the following and that there was some confusion over the spelling and initials
Whitcombe, J.A.	<mid-46 4 5		Gloucester, see the above
T White, George Crosby	28.11.44 4 5	Trinity	C Wantage, Berks (now Oxon) 1848-9, Provost of Cumbrae 1851-3, C S. Barnabas, Pimlico 1856-66, V there 1866-76, V Malvern Link, Worcs 1876-7, V Newland, Worcs 1877-97, hon can Cumbrae 1900, +1918
O White, Rev Henry Master	11.7.64 6	F & T New, Oxford	Present at 1862 anniversary meeting, principal Dio Collegiate School, Cape Town 1849-57, C Andover, Hants 1857-61, C Masborough, Yorks 1861-5, V there 1865-70, Archd Grahamstown, S. Africa 1871-92
A White, William	1848 5 6 L		(1825-1900), architect, Truro, pupil of D. G. Squirhill 1840-5, asst to G. G. Scott 1845-7, began practice in Truro 1847, moved to London 1852, FRIBA 1859, President Architectural Association 1868-9, FSA
Whitelock, Benjamin	Founder	S. John's	C Barnes, Surr 1842-7, C Egham 1847-8, C Groombridge, Kent 1848-93, +1896
Whytehead, Rev Thomas, MA	Late 40	F S. John's	C Freshwater, IoW 1839, chapl to Bp of New Zealand 1841, arrived in Sydney 1842, +1843
Wilding, Prince George William Augustus, of Radali	5.12.43 4 5	S. John's	Born Hanover 1827, matriculated 1843
Wilkins, The Ven. George	11.5.42	Caius	C Great Plumstead, Norf 1808, C Hadleigh, Suff 1808-15, V Lexington, Notts 1813-15, V Lowdham 1815-17, V S. Mary, Nottingham 1817-41, vicar-general of Southwell 1823-65, V Wing, Rutl 1827-39, Archd Nottingham 1832-65, R Beelsby, Lincs 1843-65

Wilkins, Thomas Hodsall	22.5.43 4 5	Emmanuel	<i>C Slipton, Northants 1849-53, chapl Thrapston Union 1852-60, chapl at Darmstadt 1861-7, latterly at Ipplepen, Dev, disappears from Crockford 1881</i>
Wilkinson, Rev Henry James, MA	1846 4 5 6		<i>C Alverthorpe, Wakefield in 1846, C Camberwell, Surr and chapl to Earl Ashburnham in 1849-68, PC Troutbeck, Westm and C Windermere in 1855, V Hooton Pagnell, Yorks 1855-68</i>
A F H O Willement, Thomas, FSA	Late 40 4 5 6		<i>(1786-1871), stained glass artist, hon member, 25 Green St, Grosvenor Sq., London, made first window 1812, FSA (17.5.32), writer on heraldry</i>
C H O Williams, Rev George, MA	1846-7 5 6	F 1835-70 King's	<i>Hon member, PC Great Bricet w. Wattisham, Suff, 1838-40, chapl to Bp of Jerusalem 1841-3, chapl S. Petersburg 1844 -5, warden S. Columba's College, Rathfarnham, Dublin 1850-2, Vice-President CAS in 1858-9, on ES committee from 1859, V Ringwood w. Harbridge & Bisterne, Hants 1869-78, Lady Margaret Preacher 1870, hon can Winchester 1874, had a great knowledge of the Eastern Church and a notable antiquarian, read papers to ES (Eccl 20 (1859), 81-91, 304-15),</i>
Williams, Rev Henry	6.4.54 5 6	<i>Christ's</i>	<i>C Kirkham, Lancs 1848-51, C Middleton 1851-2, V Croxton, Norfolk, 1852-91, R Rockland All Saints 1891-1902, +1906</i>
Williams, Henry Griffin	6.12.41 4 5 6 L	F 1842-54 Emmanuel	<i>Sir Thomas Adams's Professor of Arabic 1854-70, R Preston, Suff 1854-70</i>
Williams, Rev R.	?		Present at 8.5.45 meeting
O Williams, Robert, jun	10.11.42 4	Oriel, Oxford	<i>Bridehead, Dorset, MP for Dorchester 1835-41, High Sheriff 1855</i>
Williams, Rev R.H.	6.3.45 4 5 6 L		<i>Master Asaph GS in 1846, not in CL 1848, not traced in AC or AO, of Byford Court, Hereford in 1856</i>
Williams, T.S.	5.12.42	Trinity	<i>The initial 'S'. seems an error and this is likely to be Thomas Lockyer Williams, asst master Cheltenham College 1847-9, C Tetbury, Glos 1849-51, V Porthleven, Corn 1851-89, +1919</i>
Willis, Blankley Perrins	Early 49 5		<i>Draper, 14 Temple Row House, Birmingham</i>
O Willis, Prof. Robert	Founder	Caius	<i>D & P 1827, Jacksonian Professor of Natural Experimental Philosophy 1837-75, a vice-president of CCS in 1840-2 resigned 4.42 (BWD 16.4.42), founder member of British Archaeological Association, President of its architectural section, President CAS 1845-6, 1851-2, architectural scholar and writer, author of the Architectural History of the University of Cambridge (3 vols, published posthumously, 1886)</i>
Willis, Rev William Downes, MA	11.5.43 4 5 6	Sidney Sussex	<i>V Kirkby-in-Cleveland, N Yorks, 1816-41, R Elsted w. Treyford & Didling, Hants 1841-71</i>
A Wills, Frank	1848		<i>Architect, New York, went from Exeter to Fredericton, Canada 1845 as architect to Bp John Medley (also from Exeter) there, migrated to New York by May 1848, in sole practice until 1852-3 when he was joined by Henry Dudley (also from Exeter), helped found the New York Ecclesiological Society in 1848 and worked as its official architect, +1856</i>
Wilmot, R.E.E.	2.5.60		<i>Chaddesden Hall, Derby, added to committee on election</i>

Wilson, A., jun	28.11.44 4	Queens'	<i>Probably Archibald Wilson, matriculated 1843, no other details available</i>
Wilson, Charles Henry	<8.11.41	Trinity	<i>C Beetham, Westm 1841-3, C Heysham, Lancs 1843-52, C S. James, Cheltenham 1852-4, C Upton Warren, Worcs 1855-7, C Shurdington, Glos 1859-65, R Coberley 1866-1912, R Colesborne 1871-1912</i>
Wilson, Capt. F.J.	1848		52nd Light Infantry; Dallam Tower, Milnthorpe, <i>Westm</i>
Wilson, Stephen Lea	Founder 4	S. Peter's	<i>Eccl and membership lists incorrectly give initials as 'J.L.', C Bovingdon. Herts 1842-4, C Berkhamsted 1844-51, C Bocking, Ess 1852-4, C Prestbury, Ches 1855-8, V there 1858-9, hon can Chester 1873-99, latterly resided in London</i>
Winchester, Rev W.	15.12.53 5		East India United Service Club
Windsor, Rev Samuel B.	1846-7 5 6		<i>Tasmania, chapl to Bp of Tasmania in 1850, at Bishopsbourne in 1851-2, warden Christ's College 1851-4, surrogate by 1854, no appointment recorded in 1857</i>
Winter, –	?		Present at 11th anniversary meeting 16.5.50
Winton, Henry de, <i>see</i> de Winton			
A Withers, Robert Jewell	5.3.44 4 5 6		<i>(1823 or '24-94), architect, Ryde, Isle of Wight, articulated to Thomas Hellyer (q.v.), IoW, began practice Sherborne, Dors 1848, ARIBA 1849, moved to London 1851, FRIBA 1864</i>
C Witts, William Frederick, BA	18.4.42 4 5 6	F 1840-63 King's	<i>On CCS committee 1844-5, ES Treasurer 1845-6, C S. Giles w. S. Peter, Cambridge 1844-61, chapl & asst master Uppingham School 1861-73, C-in-charge S. John the Evangelist, North Woolwich 1874-8, R Ringwood w. Harbridge, Hants 1878-84</i>
Wolfe, Arthur, BA	1-5.41 4	S. John's	<i>F Clare 1844-63, T 1856-63, Lady maragret Preacher 1860, Select Preacher 1863-4, asst master Tonbridge School 1843-7, R Fornham All Saints w. Westley, Suffolk 1862-96, +1892</i>
Wolley, Rev John, MA	13.3.43 4	Trinity	<i>Adm Middle Temple 1846, S. John's Vicarage, Beeston, Notts, +1859</i>
Wood, Charles L.	11.7.64 6		
Wood, Peter Almeric Lehub, BA	11.5.43 4	Magdalene	<i>Middleton, Lynn, C Littleton, Middx 1843-53, can Middleham, Yorks 1844-97, R Devizes 1853-61, R Copford, Ess 1861-78, R Newent, Glos 1878-97</i>
Wood, William Page, MA	Late 40 4 5 6 L	F 1824-9 Trinity	<i>Dean's Yard, Westminster, adm Lincoln's Inn 1824, called to the Bar 1827, QC 1845, MP for Oxford 1847-57, political, legal and public service career, Lord Chancellor 1868-72, +1891</i>
Wood, William Spicer	8.11.41	F 1840-6 S. John's	<i>D 1844, P 1845, headmaster Oakham School 1846-75, C Brooke, Rutl 1853-65, V Higham, Kent 1875-97, +1902</i>
Woodard, Rev Nathaniel, BA	13.2.43 4 5 6	Magdalene Hall, Oxford	<i>BA 1840, V S. Bartholomew, Bethnal Green, London 1841-6, C S. James, Clapton, London, C Old & New Shoreham 1848-50 (patron - Magdalene Hall), provost Lancing College from 1848, can Manchester 1870, sub-dean there 1881, R S. Philip, Salford, Lancs from 1888, founder of the Woodard schools, +1891</i>

Woodcock, Henry	30.4.44	4		<i>Gentleman, Bank House, Wigan, Lancs</i>
Woodford, <i>James Russell</i> , BA	<mid-40	4 5 6 L	Pembroke	Bishop's College, Bristol, C S. <i>John</i> , Bristol 1843-5, secretary of the Bristol Architectural Society from 1842, V <i>Coalpit Heath</i> , Glos 1845-7, V <i>Easton</i> 1847-55, V <i>Kempsford</i> 1855-68, <i>chapl to Bp of Oxford</i> 1863-9, <i>hon can Christ Church Oxford</i> 1866-73, <i>Select Preacher</i> , Cambridge 1864, 1867, 1873, <i>Ramsden Preacher</i> 1871, V <i>Leeds</i> 1868-73, <i>chapl to Bp of Winchester</i> 1869-73, <i>chapl to the Queen</i> 1872, <i>Bp of Ely</i> 1873-85
Woollaston, <i>Thomas Samuel</i>	22.11.41	4 5 6 L	F 1841-67 S. Peter's	<i>C East Tuddenham w. Honingham</i> , Norf 1843-7, <i>C Porlock</i> , Som 1867, <i>R Exford</i> 1867-9
Woolley, Rev <i>Joseph</i> , BA	<mid-40		S. John's	<i>R Crostwright</i> , Norf 1847-8, <i>Principal School of Naval Construction</i> , Portsmouth 1848-53 and subsequent educational in naval architecture and marine engineering, relinquished holy orders 1873, +1889
Wordsworth, Rev Charles, MA	10.11.42	4	Christ Church, Oxford	<i>Master Winchester College</i> 1835-45, <i>Warden of Trinity College, Glenalmond</i> 1847-54, <i>Bp of S. Andrews, Dunkeld & Dunblane</i> 1852-92
Wordsworth, <i>William</i>	5.12.42		S. John's	(1770-1850), <i>poet</i> , Rydal Mount, Cumberland, hon member, <i>poet laureate</i> 1843, attended Society meeting 7.11.44
Worlledge, <i>Edmund</i>	22.11.41	4 5 6 L	Clare Hall	<i>C Leigh</i> , Ess 1842-4, <i>PC Cowling</i> , Yorks 1844-50, <i>C Enfield</i> , Middx 1850-6, <i>chapl Anerley District Schools</i> , Surr 1856-7, <i>lecturer Whitelands Training College</i> , Chelsea 1857-74, <i>C Thurnham</i> , Kent 1874-8, V <i>Wood Dalling</i> , Norf 1879-83, then lived at Kew, +1888
Wratislaw, <i>Albert Henry</i> , BA	8.11.41	4 5 6 L	Trinity, F 1844-53 Christ's	<i>Headmaster Felsted School</i> 1850-5, <i>headmaster Bury S. Edmund's School</i> 1855-79, V <i>Manorbier</i> , Pembs 1879-89, +1892
T Wray, Rev Cecil, MA	1846	4 5 6 L	<i>Brasenose</i> , Oxford	<i>I S. Martin's</i> , Liverpool 1836-75, +1878
Wrench, Rev <i>Frederick</i> , MA	1845	4	<i>Trinity</i> , Oxford	<i>R Stowting</i> , Kent 1840-70, V <i>Newington-next-Hythe</i> 1875-80
T F Wrench, Rev <i>Jacob George</i> , LLD	10.11.42	4	Trinity Hall	<i>R Stowting</i> , Kent 1814-35, <i>chapl to Duke of Sussex</i> 1815-17, <i>chapl to Embassy of Constantinople</i> 1817-22, V <i>Blakeney</i> , Glos 1826-34, V <i>Salehurst</i> , Suss 1827-60
Wright, Rev <i>William</i> , MA	1845	4 5	Pembroke	<i>D</i> 1830, <i>P</i> 1831, no other details known
A Wyatt, <i>Matthew Digby</i>	?			(1822-77), <i>architect</i> , present at 1862 anniversary meeting, in office of brother T.H. Wyatt from 1836, RA Schools 1837, ARIBA 1849, FRIBA 1854, <i>surveyor to the East India Company</i> from 1855, <i>first Slade Professor of Fine Art</i> , Cambridge 1869-72, <i>Royal Gold Medal</i> 1866, knighted 1869, numerous architectural publications
T Wyatt, <i>Robert Edward</i> , BA	5.6.52	5	Exeter, Oxford	<i>C Sheen</i> , Staffs 1852-5, <i>C Haywards Heath</i> 1855-66, V S. <i>Wilfrid</i> , Haywards Heath 1866 until at least 1888, not in Crockford 1892
C O Wynne, <i>William Watkin Edward</i> , MP	21.6.59	6	<i>Jesus</i> , Oxford	Added to committee on election, MP 1852-65, +1880
Yates, Rev <i>Edmund Telfer</i> , MA	13.2.43		Oriel, Oxford	<i>C Birchington</i> , Kent 1835, <i>C Bekesbourne</i> (n.d.), V <i>Aylsham</i> , Norf 1839-67, RD <i>Ingworth</i> , V <i>Holy Trinity</i> w. S. <i>Faith</i> ,

Maidstone, Kent from 1867

Yonge, Rev John Eyre, BA 14.11.43 **4 5** F 1839-44 King's

Asst master Eton 1840-75, C Newmarket, Suff 1875-6, C Lodgers, Dors 1875-6, chapl to Lord de Lisle, R Hempstead w. Lessingham, Norf 1876-90, +1890

C T Young, Rev James Gavin, BA Founder **4 5 6 L** Trinity

Joined CCS committee 11.39 (BWD 9.11.39), a secretary 1840-2, auditor 1861-2, C Boxwell w. Leighterton, Glos 1842-8, R, Dunkirk, Glos, C Ilfracombe, Dev 1848-9, C Brigstock, Northants 1849-54, I Kilmarton, Argylls 1854-9, V Ettington, Warks 1860-6, V Hursley, Hants 1866-1906 following Keble (q.v.)

Young, John, LLB 13.3.43 Trinity Hall

Thrapston, Northants, LLB 1841, no other details available, probably a son of the Rev B.C. Young of Thrapston

Young, Rev Walter 10.11.42 **4 5 6**

C Lisbellaw, Clogher, Enniskillen, Ireland till 1867, R Templecarn (Clogher), Pettigo 1868-81

Zwilchenbart, Rodolph, junior 5.12.61 **6**

Merchant, of Rodolph Zwilchenbart & Son, Queens Insurance Buildings, Liverpool

Patrons of the Society (admissions by year)

By/in 1840 reported at the general meeting on 28.3.40, all except the first two listed here are called vice-patrons at this stage of the Society's history): Archbishop of Canterbury, Lord Lyndhurst (High Steward of the University), Bishops of Gloucester & Bristol, Ely, Hereford, London (*the latter withdrew 11.41 (BWD 30.11.41)*) (all the foregoing bishops were Trinity men), Nova Scotia, Dean of Peterborough (Regius Professor of Divinity), the Masters of Clare, Downing and Magdalene, Rev the Provost of King's College, DD, Chancellor of Cambridge University (the Duke of Northumberland, *withdrew 1.45 (BWD 30.1.45)*)

1841: Archbishop of Armagh, Bishops of Bath & Wells, Chester, Edinburgh, Exeter (withdrew 12.44), Lincoln (*withdrew 1.45 (BWD 30.1.45)*), Winchester, Worcester

1842: Bishops of Down, Connor & Dromore (resigned 28.2.43), New Jersey (USA), New Zealand, Ross & Argyll

1843: Bishops of Aberdeen (adm 14.11.43), Bangor (*withdrew 1.45 says BWD (9.1.45), yet he appears in membership lists 1846-56 so must have changed his mind*), Glasgow (adm 14.11.43), Norwich, S. David's (adm 13.2.43), Tasmania (adm 13.2.43), Dean of Westminster, DD

1845: Bishops of Colombo, Fredericton, New Brunswick (adm 13.2.45), Newfoundland (adm 13.2.45)

1846: Bishop of Jamaica

By mid-1846 all English bishops had withdrawn and the list of patrons consisted of the Bishops of Aberdeen, Bangor, Colombo, Fredericton, Glasgow, Jamaica, Moray, Ross & Argyll, New Jersey, New Zealand, Nova Scotia, Tasmania, Lord Lyndhurst (High Steward of Cambridge University)

1847: Bishops of Australia, Cape Town

1847-8: Bishop of Brechin

By 1849: Bishop of Sydney (+1852 or '53)

1853-4: Bishop of Natal

1854: Bishops of Graham's Town, Moray & Ross (both adm 6.4.54)

1855: Bishop of Argyll (adm 1.5.55)

By 1856: Bishops of Oxford, S. Andrew's

1857: Bishop of Montreal (adm 25.11.57)

1858: Bishop of Kilmore (adm 26.1.58)

1859: Bishops of Brisbane (adm 21.7.59), Perth (adm 21.7.59), S. Helena, Wellington (J.C. Abraham, a member since 1847), Western New York, Archd T. Thorp

1860: Bishop of Labuan (adm 2.5.60)

1862: Bishops of Central Africa (adm.16.12.62), Down, Connor & Dromore (adm 1.7.62), Honolulu (T.N. Staley, a member since 1844), Nova Scotia (adm 24.4.62)

1863: Bishops of the Goulburn, Mauritius, Orange River State

By mid-1864: Archbishop of Armagh, Bishop of Salisbury (adm 21.6.64), Bishop Chapman, Bishop Nixon

1865: Archbishop of Canterbury

1866: Bishop of Dunedin (present at 3.12.66 meeting)

Modeller to the Society: 1841-3 J. Flack

Wood Engraver to the Society: 1841-3 O. Jewitt

Acknowledgements

In compiling the list published in 2000 I was grateful to the following for kindly supplying information: Ken Brand, Alan Brooks, Chris Brooks, Thomas Cocke, Ed Diestelkamp, Paul Joyce, Michael Kerney, David Meara, Chris Miele, Aart Oxenaar, David Parsons, Chris Pickford, Teresa Sladen, Alan Teulon, Adam Waterton, and Sarah Whittingham. Also I was most grateful to the staff of Lambeth Palace Library and Birmingham Reference Libraries for their friendliness and patience. For this edition thanks to James Stevens Curl and Barry Orford (Dickinson), Kathryn Ferry (Neale) and Brian Golding (Gibb(e)s). I am deeply grateful to Mark Kirby, chairman of the Ecclesiological Society, for his support in making this list an online resource and for his helpful suggestions regarding its presentation.